MINUTES OF THE FIRST MEETING OF THE JOINT COMMITTEE OF ALL INDIA COUNCIL FOR TECHNICAL EDUCATION (A.I.C.T.E.), DISTANCE EDUCATION COUNCIL (DEC) AND UNIVERSITY GRANTS COMMISSION (U.G.C.) HELD ON 11TH MAY, 2007 AT 4.00 P.M. AT IGNOU CAMPUS, NEW DELHI-110 068.

The meeting of the A.I.C.T.E.-DEC-U.G.C. Joint Committee was held on 11th May, 2007 at 4.00 P.M. in the Board Room, Block-8, IGNOU Campus, Maidan Garhi, New Delhi-110 068. The following were present:

1. Prof. V.N. Rajasekharan Pillai, Chairman, DEC

2. Prof. K. Narayana Rao, Member Secretary, A.I.C.T.E.
3. Dr. T.R. Kem, Secretary, U.G.C.
4. Prof. K. Madhu Murthy, Advisor (M&T), A.I.C.T.E.
5. Prof. Manjulika Srivastava, Director I/C, DEC

6. Dr. Bharat Bhushan, Dy. Director, DEC

7. Dr. Nalini Lele, Dy. Director, DEC

The Chairman, DEC, welcomed all the members and thanked the Chairmen of U.G.C. and A.I.C.T.E. who took the initiative for the joint effort in signing the MoU, and agreeing to hold the first Joint Committee meeting the very next day, i.e. today 11th May, 2007. The Chairman, DEC, apprised the members of the major issues concerning Distance Education Institutions in the country. He stated that a number of distance education programmes are being offered for commercial purposes. There is deterioration of quality, particularly in technical and professional programmes that are being offered through distance mode. The Chairman, DEC, expressed his concern over these issues and hoped that this Joint Committee will be able to ensure the quality of all distance education programmes in general, and professional and technical programmes in particular.

The Chairman, DEC, proposed that the Committee may decide upon the composition of the Expert Committees for giving recognition of Distance Education Institutions.

The Chairman, DEC, suggested that A.I.C.T.E. and U.G.C. could provide a panel of names of experts for constitution of the Expert Committees by DEC.

The Member Secretary, A.I.C.T.E. and Secretary, U.G.C. also applauded efforts of the three Chairpersons of A.I.C.T.E., U.G.C. and DEC for ushering in quality in the distance education system. The Member Secretary of A.I.C.T.E. further elaborated that so far four institutions had been given permission by them to offer programmes through distance mode, namely, All India Management Association, (AIMA); Indian Institute of Finance, Delhi; Institution of Business Administration and Management, Delhi and Indian Institute of Material Management, Bombay. He informed the members that these four institutions had been given approval up to 2005-06 and their cases are pending before A.I.C.T.E. which could be considered by the Joint Committee.

The Member Secretary, U.G.C. also brought to the notice the application of Symbiosis Open University for Deemed University status under Section (3) of the U.G.C. Act, 1956. In this regard, it was decided that a committee should be constituted nominating experts from U.G.C., A.I.C.T.E. and DEC who would look into the proposal and submit their comments to the Joint Committee. Henceforth, the Joint Committee would deal all such cases.

Based on the deliberations, the following decisions were taken:

· For any institution/university to offer distance education programmes it is mandatory for them to offer the same programme in face-to face mode.

· The nomenclature of the degrees offered would be as per U.G.C. specified degrees and for technical and professional programmes as per A.I.C.T.E. approved norms.

· Requests from private institutions/professional bodies would be considered by DEC for recognition by the Joint Committee.

· DEC will prepare norms for Study Centres.

· Study Centres should be managed by the institution and no franchising of any kind would be allowed.

· The processing fee of Rs.1 Lakh would be charged from the institution applying for recognition to the Joint Committee. Government and Government aided universities/institutions including deemed universities shall be exempted.

· For professional and technical programmes, the Joint Committee would decide the number of students and also the number of study centres. Admission will be based on merit and the reservation policy. The number of seats would vary from institution to institution depending upon the nature of institutions, its resources and infrastructure available.

· The Joint Committee will design new formats with inputs from all the three apex bodies. The new formats will have to be prepared for:

(i) Submitting information by the institution; and

(ii) For approval by the Joint Committee.

· A separate Committee will be constituted by the three apex bodies for developing these norms. Three officials have been nominated by the respective bodies, namely, Prof. Madhu Murthy, Advisor, A.I.C.T.E.; Dr. Surinder Singh, Deputy Secretary, U.G.C. and Dr. Nalini Lele, Deputy Director, DEC.

· Prof. Manjulika Srivastava will be coordinating the Committee activities and the new formats should be placed before the Committee within a week’s time.

· DEC has to provide the list of institutions with the programmes that they offer to the Joint Committee members at the earliest. Thereafter, the list will be sent to A.I.C.T.E. and U.G.C. for nomination of their experts based on the programmes the institutions offer.

The meeting ended with a vote of thanks to the Chair.

(Prof. RAJASEKHARAN PILLAI)

 Chairman, DEC

20th June, 2007

MINUTES OF THE SECOND MEETING OF THE JOINT COMMITTEE OF UNIVERSITY GRANTS COMMISSION (U.G.C.), ALL INDIA COUNCIL FOR TECHNICAL EDUCATION (A.I.C.T.E.) AND DISTANCE EDUCATION COUNCIL (DEC) HELD ON 14TH JUNE, 2007 AT 3.00 P.M. AT IGNOU CAMPUS, NEW DELHI-110 068.

The meeting of the U.G.C.-A.I.C.T.E.-DEC Joint Committee was held on 14th June, 2007 at 3.00 p.m.. in the Board Room, Block-8, IGNOU Campus, Maidan Garhi, New Delhi-10 068. The following were present:

1. Prof. V.N. Rajasekharan Pillai, Chairman

2. Dr. Surinder Singh, Representative of Secretary, U.G.C.
3. Prof. Madhu Murthy, Representative of Member Secretary, A.I.C.T.E.
4. Prof. S.C. Vaidya, Member, A.I.C.T.E.
5. Prof. P.S. Grover, Member, A.I.C.T.E.
6. Prof. A.N. Rai, Member, U.G.C.
7. Prof. T.K.V. Subramanian, Member, DEC

8. Prof. Manjulika Srivastava, Member-, DEC

9. Prof. Swaraj Basu, Director, DEC

Prof. J.A.K. Tareen, Member, U.G.C. could not attend the meeting.

The Chairman welcomed all the members. He briefly explained the genesis of the formation of the Joint Committee. He spelt out the major purpose of the Joint Committee, which was to function as a Single Window Clearance for institutional recognition. He then informed about nominations made to the Joint Committee by each of the three apex bodies. He also mentioned that the task before the Joint Committee is very challenging, and formidable for streamlining the entire distance education system in the country. He emphasised the need for a facilitative mechanism to encourage institutions providing quality education through distance mode.

All the members present appreciated the initiative taken by the three apex bodies and agreed with the observations made by the Chairman. Members suggested that the recognition needs to be accorded very carefully to all the proposals, pertaining to offering of academic programmes through distance mode, so that the standards for the distance education system in the country do not get diluted. Minimum norms must be specified with regard to the faculty, delivery mechanism, infrastructure, course material, etc.

Against this back drop, the following agenda items were deliberated:

Item No.1: The format for procuring information from the Distance Education Institutions (DEIs)

The Committee constituted in the first Joint Committee meeting comprising members from U.G.C., A.I.C.T.E. and DEC prepared the format for procuring the information from the Distance Education Institutions. Members approved the prescribed format, which has been circulated. It was suggested that one page should be added for private institutions asking details of statutory bodies and provisions for setting up of distance learning institutions. It was further suggested that the letter, which would be issued to the institution by the Joint Committee should specify the programmes for which the approval is given.

Item No.2: List of Universities and Institutions applied to DEC and A.I.C.T.E. for Recognition/Approval of Distance Education Programmes

As asked by the Chairman, Director, DEC provided a brief background of the prevailing recognition practice in the Distance Education Council and the status of applications received in DEC for recognition as on date. He suggested that universities set up by Act of Parliament or State Legislature or Deemed to be Universities may be put in one category where we should only verify the record and information provided by the respective universities regarding their Distance Education Directorates. Based on the information provided by universities, the Committee may take a decision on the request for recognition. This is required particularly in view of the fact that as per the Government of India Notification issued by M.H.R.D. in April, 2006, by which the Deemed Universities are not required to take prior permission for offering any programme from A.I.C.T.E. or U.G.C., and the same is the case with other universities who are once recognisedrecognised by U.G.C., are considered as autonomous to offer any programme subject to the adherence of norms and standards prescribed by different regulatory bodies. All universities Central/State/Deemed should certify that they have applied with the approval of their respective statutory bodies for offering programmes through distance mode.

 After detailed deliberations the members expressed their concern over the issue of quality in offering distancelearning programmes by various universities. It was decided that the Chairman of the Joint Committee should constitute a Sub-Committee to examine all the proposals received from the various universities/institutions and based on the recommendations of the Sub-Committee, the Joint Committee would decide on the status of recognition of the Distance Learning Programmes of the institutions. It was further suggested that the Chairman, DEC, would constitute a committee under the Chairmanship of Prof. P.S. Grover to decide on the required parameters/ bench marks for ensuring quality in open and distance learning institutions. The members were of the opinion that all the autonomous/private institutions that have applied to DEC or A.I.C.T.E. must be asked to submit their proposals in the newly-developed proforma approved by the Joint Committee and then on case-to-case basis, the committee will examine the merit of giving recognition to these institutions to offer distance education programmes.

Item No.3: To decideProvisional Recognition for all the Distance Education Institutions (DEIs) for a period of one year.

On the issue of provisional recognition for all Distance Education Institutions for a period of one year it was decided that the matter may be deferred for the next meeting.

Item No.4: Any other item
The representation received from the Institution of Engineers (India), Kolkata was placed before the Committee. The Committee was of the view that as the Institution is not offering programmes through distance mode, the question of seeking recognition from the DEC does not arise. The same may be communicated to the concerned institution.

Symbiosis Centre for Distance Learning submitted fresh application to DEC seeking recognition of Symbiosis Centre for Distance Learning by DEC. DEC sent a Team of Experts in the month of April, 2007 to visit SCDL and the Visiting Committee submitted its report to the DEC, Chairman. In the light of the decision taken in the 28th Council meeting, till the matter is placed before the Council decision on the recognition cannot be communicated to SCDL. However, on repeated requests made by SCDL, keeping in view the interest of large number of students who were already enrolled with SCDL, the Chairman, DEC had given an extension of the approval already given to SCDL for a further period of one year. The Committee also accepted the report of the Visiting Committee to SCDL and authorised the Chairman to implement the recommendations in conformity with the clauses of the U.G.C.-A.I.C.T.E.-DEC MoU. The committee ratified the decision taken by the Chairman, DEC. However, the members were of the opinion that a letter must be sent to SCDL asking them to adhere to the norms and standards prescribed by A.I.C.T.E. for offering Management Programmes through distance mode.

The meeting ended with a vote of thanks to the Chair.

 (Prof. V.N. RAJASEKHARAN PILLAI)

MINUTES OF THE THIRD MEETING OF THE JOINT COMMITTEE OF UNIVERSITY GRANTS COMMISSION (U.G.C.), ALL INDIA COUNCIL FOR TECHNICAL EDUCATION (A.I.C.T.E.) AND DISTANCE EDUCATION COUNCIL (DEC) HELD ON 7TH AUGUST, 2007 AT 2:30 P.M. AT IGNOU CAMPUS, NEW DELHI – 110 068.

The meeting of the U.G.C.-A.I.C.T.E.-DEC, Joint Committee was held on 7th August, 2007, at 2:30 p.m. in the Board Room, Block-8, IGNOU Campus, Maidan Garhi, New Delhi – 110 068. The following members were present:

1. Prof. V. N. Rajasekharan Pillai, Chairman

2. Dr. Surinder Singh, Representative of Secretary, U.G.C.
3. Prof. P. S. Grover, Member, A.I.C.T.E.
4. Prof. A.N. Rai, Member, U.G.C.
5. Prof. T. K.V. Subramanian, Member, DEC

6. Prof. Manjulika Srivastava, Member, DEC

7. Prof. Swaraj Basu, Director, DEC, Convener

Prof. K.N. Narayana Rao, Member Secretary, A.I.C.T.E., Prof J.A.K. Tareen, Member, U.G.C. and Prof. S.C. Vaidya, Member, A.I.C.T.E. could not attend the meeting.
1.
Confirmation 2nd Joint Committee meeting minutes
At the outset the Chairman welcomed all the members. The members present reviewed the minutes of the 2nd Joint Committee meeting. Two changes were notified by the members in the minutes which are given below:

Item no.1: The format for procuring information from the Distance Education Institutions (DEIs)

The last line should read as follows:

“…the letter which would be issued to the institution by the Chairman of DEC, should specify the programmes for which approval is granted.”

Item no. 4: Any other item.

In the letter to be sent to SCDL the following should be included:

“SCDL can take up fresh admissions only after getting due recognition from DEC.”

2.
Recognition of institutions
It was decided that only universities should be given provisional recognition for a period of one year i.e. for the academic year 2007-08. All other institutions, including private universities/ institutions, should apply to DEC in the new format for recognition and should adhere to the Handbook (2007) Recognition of Open and Distance Learning Institutions.

3.
Institutions applied for ex-post-facto approval
The Joint Committee accepted the recommendations of the Committee appointed by DEC for examining the institutions that have applied for ex-post-facto approval to

DEC. It accepted the recommendations of granting ex-post-facto approval to all the

four institutions namely JRN Rajasthan Vidyapeeth, Allahabad Agriculture Institute Deemed University, Vinayaka Missions University, Punjab Technical University and IASE Deemed University up to the current academic year i.e. 2007-08 and the suggestions made by the visiting Expert Committee should be made known to them which should be strictly adhered to. However, they need to apply for formal recognition to DEC for the next academic year.

4.
Recognition of institutions by DEC
All institutions that have applied to DEC for recognition should be asked to apply in the new form developed by DEC for institutional recognition. The Chairman, DEC would constitute committees for visiting all the institutions to examine their preparedness to offer programmes through distance mode and review the satisfactory compliance of norms laid down by DEC.

5.
Joint Committee Meetings
It was decided that as far as possible the Joint Committee should meet once a month preferably on fourth Friday of every month.

The meeting cordially ended with the vote of thanks to the Chair.

(Prof. V.N. Rajasekharan Pillai)

MINUTES OF THE FOURTH MEETING OF THE JOINT COMMITTEE OF UNIVERSITY GRANTS COMMISSION (U.G.C.), ALL INDIA COUNCIL FOR TECHNICAL EDUCATION (A.I.C.T.E.) AND DISTANCE EDUCATION COUNCIL (DEC) HELD ON 26th OCTOBER, 2007 AT 3:00 P.M. AT A.I.C.T.E., NEW DELHI

The meeting of the U.G.C.-A.I.C.T.E.-DEC, Joint Committee was held on 26th October, 2007, at 3:00 p.m. at the A.I.C.T.E. office, Chandralok Building, Janpath, New Delhi – 110 001. The following members were present:

1. Prof. V.N. Rajasekharan Pillai, Chairman

2. Prof R.A. Yadav, Acting Chairman, A.I.C.T.E., Special Invitee

3. Prof. K.N. Narayana Rao, Member Secretary A.I.C.T.E.

4. Prof J.A.K. Tareen, Member, U.G.C.
5. Prof. T.K.V. Subramanian, Member, DEC

6. Prof. Manjulika Srivastava, Member, DEC

7. Prof. Swaraj Basu, Director, DEC, Convener

Dr T.R. Kem, Secretary U.G.C., Prof. P.S. Grover, Member, A.I.C.T.E., Prof. A.N. Rai, Member, U.G.C., Prof. S.C. Vaidya, Member, A.I.C.T.E. could not attend the meeting.

At the outset, the Chairman welcomed all the members and thanked Prof R.A. Yadav, Acting Chairman, A.I.C.T.E. and Prof. K.N. Narayana Rao, Member Secretary A.I.C.T.E. for hosting the Joint Committee meeting at their new office.

Item no.1: Confirmation of the Minutes of the 3rd Joint Committee meeting

It was informed that, the Minutes of the 3rd Joint Committee meeting were circulated to all members one month ago and as no comments were received so the minutes may be considered as confirmed.

Item no. 2: Reporting on Provisional Recognition granted to universities/ institutes
The Director, DEC briefed the members about the provisional recognition given by DEC to all Central, State and Deemed Universities for one year i.e. for the academic year 2007-08, who had applied to DEC. This was the action taken by DEC based on the decision taken in the previous Joint Committee meeting. He also stated that all private universities/ institutes have been asked to apply in the new form given in the DEC Handbook of Recognition, posted on the DEC website.

Expert Committees would be constituted by the Chairman, DEC. Recognition would be given to private institutions on the basis of recommendations of the Expert Committee. A representative from A.I.C.T.E. should be in the Committee constituted for visiting universities/ institutions offering M.C.A./Management programmes or both. This would avoid duplication of efforts on the part of the institution to approach A.I.C.T.E. separately for the recognition of their professional programmes. A.I.C.T.E. should provide a list of experts to DEC who could be utilised in the Expert Committees constituted by DEC for visits to various Distance Education Institutions.

Item No. 3: DEC Norms for Ensuring Quality in the ODL system

Following the decision taken in the 3rd Joint Committee meeting, the Chairman, DEC constituted a Committee under the Chairmanship of Prof. P.S. Grover (Director General, Gurutegh Bahadur Institute of Technology), with Dr. Latha Pillai (PVC of IGNOU), Prof. B.N. Koul, (Former PVC of IGNOU), Prof. K.B. Powar, (Former Director General of AIU), Dr. Anil Jauhari (Adviser, Quality Council of India) as members, and Director DEC as convener for developing norms for ensuring quality in the ODL system. The document prepared by the Committee was placed before the Joint Committee. It was decided that the members of the Joint Committee would send their comments on the aforesaid document within a week’s time.

It was also decided that the Joint Committee should identify new areas for offering technical/ professional programmes through distance mode with the help of A.I.C.T.E.. The Chairman, DEC will constitute a Committee drawing experts recommended by A.I.C.T.E. for this purpose.

Item no. 4: Any other matter

It was suggested that DEC should prepare a consolidated list of programmes offered through distance mode, which should be sent to U.G.C. with the recommendations of the Joint Committee to take necessary action i.e. to get the names of programmes included in the list maintained by U.G.C..

The meeting cordially ended with the vote of thanks to the Chair.

(Prof. V.N. Rajasekharan Pillai)

MINUTES OF THE 5TH JOINT COMMITTEE MEETING OF

 U.G.C.-A.I.C.T.E.-DEC

The 5th Joint Committee Meeting of U.G.C.-A.I.C.T.E.-DEC was held on April 17, 2008 at 10.30 A.M. in the Board Room of IGNOU. The following members were present:

1. Prof. V.N. Rajasekharan Pillai, Chairman

2. Prof. A.N. Rai, Member

3. Prof. T.K.V. Subramanian, Member

4. Prof. T.N. Kapur, Member

5. Prof. S.K. Khanna, Member

6. Prof. Manjulika Srivastava, Member

7. Prof. Swaraj Basu, Convenor

The Secretary, U.G.C., Prof. Narayana Rao, Member Secretary, A.I.C.T.E. and Prof. J.A.K. Tareen, Member, U.G.C. could not attend the meeting due to their pre-occupations.
The meeting was requisitioned by A.I.C.T.E. to discuss the complaint received against IASE University and Vinayaka Missions University. The members examined the complaint received and agreed upon the seriousness of the complaint. The following decisions were taken:
· Both the institutions should be asked to submit the information in the new format developed and approved by the Joint Committee.
· The Committee noted that these two institutions were given recognition subject to fulfillment of certain conditions within one year. As such, this one-year term is getting over and the compliance needs to be examined.

· Visiting Committees should be constituted by the Chairman of the Joint Committee to visit the institutions and review their performance in the context of the guidelines developed by DEC for offering programmes through distance mode in general and in the context of the complaint received more specifically.

· The Committee also resolved that the stipulations given in the Joint MoU regarding the U.G.C. norms and A.I.C.T.E. norms for the respective disciplines be followed while recommending approvals.

· The Reports of the Committee should be placed before the Joint Committee.

(PROF. V.N. RAJASEKHARAN PILLAI)

Chairman

MINUTES OF THE SIXTH MEETING OF THE JOINT COMMITTEE OF UNIVERSITY GRANTS COMMISSION (U.G.C.), ALL INDIA COUNCIL FOR TECHNICAL EDUCATION (A.I.C.T.E.) AND DISTANCE EDUCATION COUNCIL (DEC) HELD ON 28TH JULY, 2008 AT 11:30 A.M. AT IGNOU CAMPUS, NEW DELHI – 110 068.

Members Present:

1. Prof. V.N. Rajasekharan Pillai, Chairman
2. Dr. R.K. Chauhan, Secretary, U.G.C.
3. Prof. K.N. Narayana Rao, Member Secretary, A.I.C.T.E.

4. Prof. T.N. Kapoor, Member, A.I.C.T.E.
5. Prof. T.K.V. Subramanian, Member, DEC

6. Prof. Manjulika Srivastava, Member, DEC

7. Prof. Swaraj Basu, Director, DEC, Convener

Prof J.A.K. Tareen, Member, U.G.C., Prof. A.N. Rai, Member. U.G.C. and Prof. S.K. Khanna, Member, A.I.C.T.E. could not attend the meeting.

At the outset the Chairman welcomed all the members and informed them about the outcomes of the series of meetings of the Chairpersons of the U.G.C., A.I.C.T.E. and DEC convened by the M.H.R.D. in the recent past on the issue of recognition by the Distance Education Council. He assured the members that the major role of DEC is the promotion of Open and Distance Education in the country without compromising on the standard and quality.

1. Confirmation of the Minutes of the Fifth Joint Committee Meeting

The convener requested the members present to confirm the minutes of the 5th Joint Committee meeting and the minutes were confirmed. Thereafter the action taken report was presented by him wherein he stated that the panel of experts is pending from the U.G.C. in order to execute the visit to the two institutions under review, namely I.A.S.E. Deemed University, Sadarshahr and Vinayaka Missions University, Salem.

2. Recognition of Universities and Intuitions offering programmes through distance mode – Review of Procedures.

The Director, DEC presented a brief report on the current status of the recognition process drawing the attention of the members to important issues that need deliberation and discussion. The reference was made to the M.H.R.D.’s notification dated 5th April, 2006, which states that the Deemed to be Universities can offer programmes without the prior approval of U.G.C. and A.I.C.T.E., subject to the maintenance of norms and standards laid down by the respective professional Councils. Attention of the members was also drawn to the clause of the MoU, which says that the letter of approval is to be signed by the Secretary, U.G.C.; Member Secretary, A.I.C.T.E. and the Director, DEC. The Director, DEC suggested that once the Joint Committee decided to give approval to a university for offering distance education programmes, the Chairman of the Joint Committee may be authorised to issue the letter in order to expedite the approval process. Members deliberated on these points and the following decisions were taken to streamline the recognition process:

i) It was decided that the Chairman, Joint Committee will write to the Chairman, U.G.C. and the Chairman, A.I.C.T.E. communicating that once the decision on approval is taken by the Joint Committee, it should be considered as an approval given by the U.G.C., A.I.C.T.E. and DEC and the same should not be referred to the respective Commission and Councils; otherwise the entire purpose of the Joint Committee will be defeated.

ii) Copies of all the applications for approval of programmes in technical and professional areas will be sent to the A.I.C.T.E. and A.I.C.T.E. will send its recommendations to the Joint Committee for further processing.

iii) Programmes to be offered through distance mode must adhere to the nomenclature of degrees specified by the U.G.C..

iv) U.G.C. and A.I.C.T.E. will send a panel of experts to the Chairman, Joint Committee within ten days from the day of this Joint Committee meeting and the Chairman will constitute the visiting committees as per the MOU. Reports of the Committees will be placed before the Joint Committee for appropriate decision.

v) The letter, which would be issued to the university/ institution, should specify the programmes for which approval is granted.

vi) The next meeting of the Joint Committee will be held in the first week of September 2008.

3. Recognition/approval/application status of the various institutions.

The Director, DEC presented the entire list of institutions offering distance education both in the public and private sector and their recognition/approval/application status.

The Committee noted the status and suggested to go ahead with the process as approved under 2 above.

The meeting ended with a vote of thanks to the Chair.

 (Prof. VN. Rajasekharan Pillai)

 Chairman

MINUTES OF THE SEVENTH MEETING OF THE JOINT COMMITTEE OF UNIVERSITY GRANTS COMMISSION (U.G.C.), ALL INDIA COUNCIL FOR TECHNICAL EDUCATION (A.I.C.T.E.) AND DISTANCE EDUCATION COUNCIL (DEC) HELD ON 12th Sept, 2008 AT 11:30 A.M. AT IGNOU CAMPUS, NEW DELHI – 110 068.

Members Present:

1. Prof. V.N. Rajasekharan Pillai, Chairman

2. Dr. R.K. Chauhan, Secretary, U.G.C.
3. Prof. K. Narayana Rao, Member Secretary, A.I.C.T.E.

4. Prof. A.N. Rai, Member, U.G.C.
5. Prof. T.N. Kapoor, Member, A.I.C.T.E.
6. Prof. T.K.V. Subramanian, Member, DEC

7. Prof. Manjulika Srivastava, Member, DEC

8. Prof. Swaraj Basu, Director, DEC, Convener

Prof J.A.K. Tareen, Member, U.G.C., and Prof. S.K. Khanna, Member, A.I.C.T.E. could not attend the meeting.

At the outset the Chairman welcomed all the members and apprised them about the pressure on the Distance Education Council regarding the recognition/approval of distance learning programmes offered by universities/institutions.
1. Confirmation of the Minutes of the Sixth Joint Committee Meeting

The convener requested the members present to confirm the minutes of the 6th Joint Committee meeting and the minutes were confirmed.

Thereafter the action taken report was presented by him wherein he stated that the panel of experts is pending from the U.G.C.. The Secretary, U.G.C., assured the Committee that this would be sent latest by 15th September, 2008.

Secondly, the proposals received from 87 Distance Education Institutions offering technical and professional programmes were sent to the A.I.C.T.E. for their comments, the report is still awaited. The Member Secretary, A.I.C.T.E. informed the Committee that the same would be submitted to DEC in a week’s time.

2. Recognition of Universities and Institutions offering programmes through distance mode – Finalisation of Procedures.

The Director, DEC, informed the Committee that DEC has received proposals from 105 Distance Education Institutions for recognition, a brief profile of each of these institutions was sent in advance to all the members.

The following decisions were taken by the Joint Committee:

· No discrimination should be made between government and private institutions. However, a Distance Education Institution to be considered by DEC should be either a university or an institution set up by a registered society or a trust. It was noted that private universities created by the State Legislature cannot offer distance education programmes before five years of their existence as per the U.G.C. regulation and the same should be adhered to by the Joint Committee.

· All institutions will have to be visited by an expert committee before the Joint Committee accords recognition.

· Private institutions will continue to pay Rs.1 Lakh fee to DEC as per the MoU.

· The Committee decided that universities/institutions from now onwards will bear the TA/DA expenses of the members of the visiting committee as per central government rules.

· Regarding the visits, the Joint Committee noted the terms and conditions specified in the MoU and a decision was taken that the Chairman, DEC will constitute the expert committees for visits to all the Distance Education Institutions by drawing experts from various fields including the panel of experts submitted by U.G.C. and A.I.C.T.E..

· The Chairman, DEC should be briefed by the DEC secretariat about the programmes that an institution is offering through distance mode and not in face-to-face mode, so that he would specifically nominate experts of those disciplines/fields/areas who would be in a better position to evaluate the curriculum design and overall content of these particular programmes.

· The expert committee in its report will clearly specify/record the period for which the recognition should be awarded and also state the programmes for which the recognition is being accorded. The format of the report may be changed accordingly.

· It was also decided that technical programmes being offered by universities through distance mode would be considered by DEC provided these programmes are meant for in-service personnel. A.I.C.T.E. would also be approached to consider the issue of recognition of technical programmes for in-service professionals.

· The reports of the visits submitted by expert committees to DEC will be photocopied and circulated to all Joint Committee Members for their observations and comments. This would facilitate in taking final decision by the Joint Committee regarding the recognition of the Distance Education Institution and its programmes.

· The Joint Committee will hereafter not give provisional recognition to any Distance Education Institution; the recognition will be given for a specific period from one year to three years depending upon each case.

3.
 Preparation of Calendar
A proper schedule of operations in the form of a calendar should be prepared with regard to the receipt of proposals/applications for recognition. It was decided that for any academic year the applications should be received at least six months, if not more, prior to the beginning of that academic year.

The meeting ended with a vote of thanks to the Chair.

 (Prof. V.N.Rajasekharan Pillai)

 Chairman

MINUTES OF THE EIGHTH MEETING OF THE JOINT COMMITTEE OF UNIVERSITY GRANTS COMMISSION (U.G.C.), ALL INDIA COUNCIL FOR TECHNICAL EDUCATION (A.I.C.T.E.) AND DISTANCE EDUCATION COUNCIL (DEC) HELD ON 13th Jan, 2009 AT 11:30 A.M. AT IGNOU CAMPUS, NEW DELHI – 110 068.

Members Present:

1. Prof. V.N. Rajasekharan Pillai, Chairman

2. Dr. R.K. Chauhan, Secretary, U.G.C.
3. Prof. K. Narayana Rao, Member Secretary, A.I.C.T.E.

4. Prof. A.N. Rai, Member, U.G.C.
5. Prof. T.N. Kapoor, Member, A.I.C.T.E.
6. Prof. T.K.V. Subramanian, Member, DEC

7. Prof. Manjulika Srivastava, Director, DEC, Convener

Prof J.A.K. Tareen, Member, U.G.C., and Prof. S.K. Khanna, Member, A.I.C.T.E. could not attend the meeting.
In addition, Prof. H.C. Rai Advisor, A.I.C.T.E. and Dr. Manish Bhalla, Assistant Director, A.I.C.T.E.; Dr. Nalini Lele, Deputy Director, DEC, Dr. Bharat Bhushan, Deputy Director, DEC & Dr. Dev Kant Rao, Deputy Director, DEC also attended the meeting.

The Chairman of the Joint Committee Prof. Rajasekharan Pillai welcomed all the members of the committee and apprised the committee about Prof. Manjulika Srivastava taking over charge of Director, DEC after the completion of the term of former Director, DEC, Prof. Swaraj Basu. He further, informed the members about the expansion of DEC activities and also the manpower requirements of the DEC that has already been approved by the Board of Management of IGNOU. Further, he informed the committee about the current status of recognition /approval of distance learning programmes offered by universities and institutions. After that the committee took note of the agenda of the meeting, item wise.
1. Confirmation of the Minutes of the Seventh Joint Committee Meeting

The convener requested the members present to confirm the minutes of the 7th Joint Committee meeting and the minutes were confirmed.

The Director, DEC requested A.I.C.T.E. to submit a report on the proposals of 87 Distance Education Institutions that were sent to the A.I.C.T.E. for their comments. The Member Secretary, A.I.C.T.E., informed the Committee that the A.I.C.T.E. has submitted a list of institutions to DEC that do not come under the purview of A.I.C.T.E.. These Institutions are Universities/Deemed Universities offering degree and diploma technical education programmes through distance education mode under the streams of Engineering, Pharmaceutical Education, Architecture and Hotel Management, which are not approved by the various Boards of A.I.C.T.E..

The A.I.C.T.E. will only consider proposals related to private institutions offering technical educational programmes through distance mode in the streams of M.B.A. including P.G.D.M. with different specialisations & M.C.A. and the Council will intimate DEC after examining the proposals. The member secretary also informed the committee that a number of private institutions whose proposals are under consideration and were approved by the A.I.C.T.E. till the academic year 2005-06 and the extension of approval is pending with them. The A.I.C.T.E. is developing the norms for technical programmes and the same will be communicated to the DEC for incorporation in the recognition process.

It was decided that to speed up the process of communication between A.I.C.T.E. & DEC, Dr. Manish Bhalla from A.I.C.T.E., and Dr. Dev Kant Rao from DEC will coordinate the proposals received from Universities/Institutions related to offering Technical programmes through distance mode.

Reports of the Expert Committees for recognition of Universities and their programmes through distance mode.

The reports of the following universities/Institutions which were visited by the committees duly constituted by Chairman, DEC were considered:

1. Shivaji University, Kolhapur, Maharashtra

2. MD University, Rohtak, Haryana

3. Patna University, Patna, Bihar

4. Jadavpur University, Kolkata

5. Shri Chanakya Education Society, Indira International Distance Education Academy, Pune, Maharashtra

The reports were considered university wise and following are the recommendations:

1. Shivaji University, Kolhapur, Maharashtra

Since the committee that visited the University did not have an A.I.C.T.E. representative a fresh committee should be constituted by the Chairman, DEC having representative from A.I.C.T.E. as well. The committee should visit the university and give its recommendations to the Chairman, DEC to be placed before the Joint Committee for consideration.

2. MD University, Rohtak, Haryana

Since the committee that visited the University did not have an A.I.C.T.E. representative a fresh committee should be constituted by the Chairman, DEC having representative from A.I.C.T.E. as well. The committee should visit the university and give its recommendations to the Chairman, DEC to be placed before the Joint Committee for consideration.
3. Patna University, Patna, Bihar

The committee recommendations were accepted by the Joint committee for approval/recognition of the following programmes for a period of three years w.e.f 2008-09 i.e. up to academic year 2010-11.

1. Intermediate of Arts
(2- Year Course) up to 2006-2008 only

2. Intermediate of Commerce
(2- Year Course) up to 2006-2008 only

3. Bachelor of Arts

4. Bachelor of Commerce

5. P.G. Diploma in Journalism

6. Bachelor of Library and Information Science

7. B.A/ B.A. (Hons)

8. B.Sc.

9. Bachelor of Computer Applications

The University should be informed to introduce the component of continuous evaluation introduction of credit system.

4. Jadavpur University, Kolkata

Since the committee that visited the university did not have an A.I.C.T.E. representative a fresh committee should be constituted by the Chairman, DEC having representative from A.I.C.T.E. as well. The committee should visit the university and give its recommendations to the Chairman, DEC to be placed before the Joint Committee for consideration.
5. Shri Chanakya Education Society, Indira International Distance Education Academy, Pune, Maharashtra

The committee recommendations were accepted by the Joint committee for the following programmes for a period of three years
w.e.f 2008-09 up to academic year 2010-11

Post-Graduate Diploma in Management in following streams, namely:

Marketing, Finance, Operations, Systems, Human Resources & Insurance and Risk Management. The total intake capacity of the institution should be 240 students (maximum) and the total intake capacity per specialisation stream should not be more than 60. Committee does not recommend following programmes: Advance Diploma in Business Management and Diploma in Human Resource Development as these two programmes do not follow the norms prescribed by A.I.C.T.E..

The above institution should also be informed to immediately improve the SLMs for all the programmes and provide extensive training to the faculty staff of ODL pedagogy & practices within three (3) months from the date of issue of the letter for recognition.

Further, it was also recommended that:

 i) In case the visiting committee has recommended certain conditions to be followed by the University/ Institution for offering programmes through distance mode, then the University/ Institution should be asked to submit a compliance report within three months of grant of recognition to the Chairman, DEC. The Chairman, DEC is authorised to take decision on the compliance report submitted by the concerned University/ Institution.

 ii) Further, all Universities/ Institutions offering technical programmes through distance mode should adhere to eligibility to admission conditions as specified by A.I.C.T.E. for technical programmes through regular mode.

 iii) The Universities/Institutions should insist upon, common entrance test conducted by regulatory authorities at National and State level for management programmes.

 iv) No franchising will be allowed.

 v) The jurisdiction to offer programmes through distance mode should be as per the norms of the DEC.

 vi) The guidelines should be developed for committees visiting Universities/Institutions for recognition.

3. Offering of B.Ed. programme through distance mode by Deemed Universities

Agenda item was withdrawn.

4. Guidelines for offering professional/technical programmes.

The A.I.C.T.E. informed that they are in the process of developing norms for offering technical /professional programmes which will be communicated to DEC as and when they are ready meanwhile the committee decided that till such time such norms are be developed and accepted by DEC the current norms should be followed and the Joint committee will decide on the recommendations of the visiting committees constituted by the Chairman, DEC having representatives from A.I.C.T.E. and U.G.C. on case to case basis.

5. Proposal of NCTE for Tripartite Joint Committee of U.G.C./NCTE /DEC.

Agenda item was withdrawn.

6. Format of letter of Recognition to be issued to recognisedrecognised Universities/Institutions.

The format as annexed at annexure–1 was considered and accepted.

7. Letter of MP regarding continuation of recognition to JRN Rajasthan Vidyapeeth Deemed University.

Noted.

8. Any other item with the permission of the Chair.
The recognition procedure and the eligibility of the Institutions who applied to DEC for recognition were also placed before the committee.

The institutions/Universities eligible for recognition by the Distance Education Council were discussed and it was noted that as per the Handbook on recognition of ODL Institutions, the Institutions that are eligible to apply are:

· National/State Open Universities.
· DEIs in conventional universities established by an Act of Parliament or State Legislature/Deemed to be universities declared by the Central Government under Section 3 of the University Grants Commission Act, 1956 and Institutions of National Importance declared under an Act of Parliament.

· Other ODL institutions of higher learning which are recognisedrecognised by Central/State Government.
It was decided that DEC will allow all Universities/ Institutions to apply for recognition without mentioning any specific period after which they are eligible for applying. Thus, maximum period of five years by Private/State Universities will not be insisted upon for considering such Institutions/Universities to be recognisedrecognised by the DEC.

The committee recommended that the document pertaining to the Process of Recognition of ODL Institutions should include the Gazette notification no: 44, dt: 01.03.1995 and also the powers vested with DEC as per Acts and Statutes of IGNOU, before placing it on DEC website. The norms for eligibility to offer programmes through distance mode should also be placed on the DEC website.

The meeting ended with a vote of thanks to the Chair.

(Prof. V. N. Rajasekharan Pillai)

 Chairman

MINUTES OF THE EXTENDED NINTH MEETING OF THE JOINT COMMITTEE OF UNIVERSITY GRANTS COMMISSION (U.G.C.), ALL INDIA COUNCIL FOR TECHNICAL EDUCATION (A.I.C.T.E.) AND DISTANCE EDUCATION COUNCIL (DEC) HELD ON 17th August, 2009 AT 2:30 P.M. AT IGNOU CAMPUS, NEW DELHI – 110 068.

Members Present:

1. Prof. V.N. Rajasekharan Pillai, Chairman

2. Dr R.K. Chauhan, Secretary, U.G.C., Member

3. Dr D.K. Paliwal, Member Secretary, A.I.C.T.E., Member

4. Prof. A.N. Rai, VC, Mizoram University, U.G.C. nominee

5. Prof. S.K. KhannaA.I.C.T.E., A.I.C.T.E. nominee

6. Prof. T.N. Kapoor, A.I.C.T.E. nominee

7. Prof. T.K.V. Subramanian, Delhi University, DEC nominee

8. Prof. Manjulika Srivastava, Director, DEC, Convener

Special invitees:

Prof. O.P. Mishra, PVC, IGNOU and Prof. K.R. Srivathsan, PVC, IGNOU attended the meeting as special invitees.

Prof. J.A.K. Tareen, U.G.C. nominee could not attend the meeting.

In addition, Dr. Bharat Bhushan, DD, DEC and Dr. Dev Kant Rao, DD, DEC also attended the meeting.

The Directors of Directorates of the Distance Education of the Universities/Institutions whose cases were to be presented before the Joint Committee were also invited to be present at the time of the meeting for any clarification.

Prof. V.N. Rajasekharan Pillai, Chairman, DEC and Chairman of the Joint Committee, welcomed all the members of the Committee and invited the convener to present the reports of the Expert Committees that visited various Universities and Institutions offering programmes through distance mode.

Prof. Manjulika Srivastava, Director, DEC and Convener, Joint Committee informed the members that the summaries of the reports along with the recommendations of 28 Universities and Institutions are placed before the Committee for their final recommendations. The Expert Committee recommendations for three(3) Institutions for post facto (namely BITS Pilani, Osmania University and Guru Jambheswar University) were also placed for consideration of the Joint Committee. However the members were of the opinion that since post facto recognition pertains to the period prior to the constitution of Joint Committee i.e. May 2007, all such cases can be decided by the DEC as per norms keeping in view the interest of the students and gazette notification of Govt of India dated 1st March, 1995.
Director, DEC then requested the members to take up each case one by one and then decide on the Institutions and their programmes to be recognised by the Joint Committee.

Before the members reviewed the 28 Universities and Institutions, it was decided that the members would first deliberate on the major issues pertaining to the process of recognition, post-facto recognition, nomenclature and duration of the programmes, student intake, availability of faculty and issue of territorial jurisdiction, for offering the programmes through distance mode.

The following points were noted and decisions taken:

1. As per the practice determined by the Joint Committee, the Chairman of the Joint Committee who is also the Chairman of DEC constitutes the Expert Committees to visit Universities/Institutions that have applied to DEC for recognition in the format jointly developed by the nominees of U.G.C.-A.I.C.T.E.-DEC. The Chairman nominates experts in ODL and major disciplines keeping in view the programmes proposed by the Institutions concerned. The U.G.C. nominee (nominated by Institution wise) and A.I.C.T.E. nominee from the panel of experts provided by the A.I.C.T.E. are also included in the Experts Committees.

2. It was reiterated that the nomenclature of the programmes to be considered for recognition should be strictly as prescribed by the U.G.C..

3. The eligibility and duration of programmes will be as per the DEC norms, and for professional and technical programmes (M.B.A./P.G.D.B.M., M.C.A.) as per the norms laid down by the A.I.C.T.E.. On the request of the Member Secretary, A.I.C.T.E., the letter of A.I.C.T.E. dated 17.8.2009 was tabled. The content of the letter regarding the programmes was in variance with earlier policy of the A.I.C.T.E. where M.C.A. and other computer programmes were also considered. Since the guidelines and the visits were based on the earlier guidelines, this change in the guidelines of A.I.C.T.E. were noted by the members and it was decided that till the decision of Chairman, A.I.C.T.E., regarding M.C.A. programme is conveyed by the A.I.C.T.E., the Joint Committee will keep recognition of M.C.A. programme in abeyance. No technical programmes (as per the A.I.C.T.E.) will be considered through distance mode for recognition of the Joint Committee.
4. The members were of the opinion that the recent directive of M.H.R.D. on withdrawal of B.Tech/B.E. programmes through distance mode should be placed before the M.H.R.D. for reconsideration. The members were informed that in the recent meeting of Distance Education Council held on 5th August 2009 and subsequently in the Board of Management meeting of IGNOU held on 12th August, 2009, it was decided that the M.H.R.D. should be requested to consider keeping IGNOU & other Open Universities out of the ambit of the M.H.R.D. directive on B.E/.B.Tech programmes. Further, it was noted that many premier Institutions in the world are offering such technical programmes through distance mode and such a step should therefore be considered as regressive. Many reputed and highly specialised Universities that have made an International name for themselves namely BITS, Pilani, Thapar University, Patiala and IGNOU, among others, have been offering such programmes and are ensuring the quality and rigour of transacting them through distance mode. The theoretical and practical components are systematically planned and executed through well-equipped laboratories and classrooms thereby ensuring the quality parameters in the instruction and delivery of such programmes. Further, these Universities are offering B.E./B.Tech programmes to the working professionals who have already obtained diplomas and work experience in the relevant field.
5. In case of dual mode universities/institutions only such programmes shall be offered through distance mode, which are offered by the University/Institution concerned through regular face- to-face mode. As regards the Open Universities, they shall offer only such programmes for which full-fledged departments exist in the University concerned.
6. All members agreed that the Joint Committee will strictly adhere to the norms pertaining to duration, i.e., 3 years for M.B.A./M.C.A. programme including P.G.D.B.M. equivalent to M.B.A.. All Programmes of Management of 1 year duration will be regarded as Diploma Programme in Management and cannot be termed as Post Graduate Diploma. All Certificate programmes will be of 6 months duration.
7. As far as programme wise intake capacity is concerned the Committee recommends that the intake would be limited to 60 students per Study Centre per programmes for Management, Computer & I.T., and allied health Sciences programmes. For Laboratory/Practical work, the Study Centers can have a maximum of 30 students in either subject to a maximum of 60 students in Study Centre. This decision will also apply to the Institutions who have got approval of the DEC in the past.
8. The Members decided that in the letter of recognition the DEC norms pertaining to requirement of faculty should be clearly stated. As per DEC norms the dual mode Institution/University should have one full-time faculty member per specialisation exclusively for coordinating each programme. In the case of Open Universities, each university should have full-fledged department consisting of minimum three (3) full-time faculty members for offering programmes through distance mode.
9. Regarding territorial jurisdiction for offering programmes through distance mode it has been decided that the latest U.G.C. notifications will prevail over all previous notifications and circulars. As per the U.G.C. notifications dated June, 2009, State University can offer (i) programmes only within the State; and ii) Deemed to be University can offer programmes from Head quarters. However, Deemed Universities may seek the permission from U.G.C. to open off campus centers in other states, and offer Distance Education Programmes through the approved off campuses only after approval of U.G.C. and DEC. (iii) Central Universities will adhere to jurisdiction as per their Act. (iv)The territorial jurisdiction of the institutions other than Universities shall be their Head quarters, and in no case outside the State concerned. The letter of recognition will clearly state the territorial jurisdiction of the University/Institution.

10. The Distance Education Council prohibits franchising of Study Centres and this should be clearly stated in the recognition letter issued by the DEC. Each University/Institution will give an affidavit to this effect.
11. It was resolved that the letters communicating the decision of the Joint Committee may be signed by the Director, DEC after the minutes of the decisions of the Joint Committee are approved by the Chairman, Joint Committee, and signed by the Secretary, U.G.C., Member Secretary, A.I.C.T.E. and Director, DEC. Further, the DEC, U.G.C., A.I.C.T.E. will jointly decide and change the provisions given in the MoU. This letter of approval to be issued to the Institutions was also approved, which is annexed (Annexure- A).
12. It was decided that the period of recognition will not be more than three academic years at a time. As per A.I.C.T.E. norms P.G.D.M. approvals will be for one year only.
13. The University’s/Institutions management of the Distance Education programmes will be open for review and inspection from time to time by DEC to provide inputs for further improvement or as deemed necessary. The academic norms of the programmes shall be monitored and regulated by the concerned regulatory authorities also.
14. Based on the above deliberations, the universities/institutions were accorded/not accorded recognition for the programmes whose details are given in Annexure-B (1 to 28).
Observations of A.I.C.T.E. member secretary:

· In response to introduction remarks on p–1 & 2: A references to recent order of Apex Court in Feb, 2009 wherein Hon’ble court has interaction observed that post facto approval should not ordinarily given was made by Dr. D.K. Paliwal.

· In response to point no 4: I do not agree to this.

· A.I.C.T.E. is also against in offering these programmes through distance mode.

I as a representative of A.I.C.T.E., do not agree with this.

These institutions have started these programmes without approval from A.I.C.T.E., thus putting a question mark on the future of their graduates through distance mode for employment under Central Govt. as per Gazette Notification No. 44, dated: 01.03.95. I as a representative of A.I.C.T.E. made this statement.

The meeting ended on a positive note.

Chairman, DEC

& Joint Committee of U.G.C.-A.I.C.T.E.-DEC
MINUTES OF THE NINTH MEETING OF THE JOINT COMMITTEE OF UNIVERSITY GRANTS COMMISSION (U.G.C.), ALL INDIA COUNCIL FOR TECHNICAL EDUCATION (A.I.C.T.E.) AND DISTANCE EDUCATION COUNCIL (DEC) HELD ON 5th August, 2009 AT 11:00 A.M. AT IGNOU CAMPUS, NEW DELHI – 110 068.

Members Present:

1. Prof. V.N. Rajasekharan Pillai, Chairman

2. Dr. R.K. Chauhan, Secretary, U.G.C. Member

3. Prof. S.K. Khanna, A.I.C.T.E. nominee

4. Prof. T.N. Kapoor, A.I.C.T.E. nominee

5. Prof. T.K.V. Subramanian, Delhi University, DEC nominee

6. Prof. Manjulika Srivastava, Director, DEC, Convener

Prof. S.S. Mantha, Vice Chairman, A.I.C.T.E., Prof J.A.K. Tareen, Member, U.G.C., and Prof. A.NRai, Member. U.G.C. could not attend the meeting.

In addition, Dr. Bharat Bhushan, Deputy Director, DEC and Dr. Dev Kant Rao, Deputy Director, DEC also attended the meeting.

The Chairman of the Joint Committee Prof. Rajasekharan Pillai welcomed all the members of the Committee. After that the Committee took note of agenda of the meeting, item wise.
1. Confirmation of the minutes of the 8th Joint Committee meeting held on 13th January, 2009

The convener requested the members present to confirm the minutes of the 8th Joint Committee meeting and the minutes were confirmed. After this the agenda items were taken up for discussion with the permission of the Chair.

Prof. T.N. Kapoor requested that the matter of jurisdiction and the duration of the technical/professional programmes may be decided before taking up the agenda.

Regarding jurisdiction it was decided that the U.G.C. guidelines on jurisdiction of universities including Central/Deemed/State/Private Universities will be applicable in case of programmes offered through Distance Education mode also.

For Other Private Institutions the jurisdiction will be limited to their campus or otherwise decided by the Joint Committee on case-to-case basis.

Regarding duration of the Technical programmes it was decided that the A.I.C.T.E. guidelines should be strictly adhered to and the duration of the programmes will also be mentioned in the final approval letters issued to institutions. The uniformity in terms of duration of programmes should be maintained in case of all institutions.

Regarding Post-facto approval it was decided that the post-facto approval may be accorded to institutions for the programmes offered between 1st March, 1995 up to 10th May, 2007 i.e. the date of constitution of the Joint Committee. On receipt of the satisfactory recommendations of the Expert Committees the DEC may accord post- facto approval to such institutors, which apply to the DEC for post-facto approval. The DEC may fix a cut of date for allowing institutions to apply for post facto approval.

2. To consider and approve the guidelines for members of Expert Committees visiting ODL Institutions for DEC recognition
The Committee lauded the efforts of DEC for developing guidelines for members of Expert Committees visiting ODL Institutions for DEC recognition and the guidelines were approved

3.
To report the CVC inquiry report on Vinayaka Missions University, Salem

It was decided that the Chairman, DEC will constitute a Committee which will look into the CVC inquiry report on Vinayaka Missions University, Salem and submit a report before the next Joint Committee Meeting. This committee will include members from DEC, A.I.C.T.E. and U.G.C..

4.
To report the Fact finding report on IASE University, Sardarshahr, Rajasthan

 It was decided that the DEC will write to IASE University, Sardarshahr, Rajasthan to submit its comments to the show cause notice issued by the Government of India and a decision to visit the IASE University, Sardarshahr, Rajasthan based on its proposal to offer programmes through Distance Education mode will be taken up after that based on the decision of the Government of India in the matter. Till such time IASE University should not offer the programmes through Distance Education mode.

5.
To decide on the issue of Joint Signature in approval letters by Secretary, U.G.C., Member Secretary, A.I.C.T.E. and Director, DEC

It was resolved that the Chairman, DEC Distance Education Council has the power to authorise the Director, DEC to sign all the approval letters issued to ODL Institutions regarding their recognition by the Joint Committee of U.G.C., A.I.C.T.E. and DEC. In this regard the U.G.C.-A.I.C.T.E. and DEC will jointly decide and change the provisions given in the MoU.

6. To consider and approve the recommendations of the Expert Committees that visited ODL Institutions for DEC recognition

The Expert Committee reports of Guru Jambeshwar University for Post Facto and regular recognition were taken up and the Committee approved the recommendations.

It was decided that the DEC will prepare a summary of the recommendations based on the reports of the Expert Committees and also taking into consideration the norms/guidelines of the A.I.C.T.E.-U.G.C. and DEC. In the summary recommendations, the nomenclature, duration of the programmes and eligibility conditions should be clearly spelt out to enable the Joint Committee to decide on the programmes to be approved.

After this the meeting was adjourned till 17th August, 2009, and it was decided that the Committee will meet again on 17th August, 2009 at 2.30 PM. It was also decided that the Directors/their representatives of the Institutions whose recommendations are being placed before the Joint Committee should also be asked to be present at the time of the meeting.
7. Any other item with the permission of Chair

The members were informed of the recent letter issued by M.H.R.D. dt 29.07.2009 regarding withdrawal permission given to Institutions to conduct B.Tech/B.E. Programmes through Distance Mode and also stop admissions to such programmes from the current year onwards.

The members expressed that it was a serious matter and should be taken up in the meeting of the Distance Education Council. The members took a unanimous decision that till such time the matter is not resolved the Joint Committee will not accord approval to B.Tech/ B.E. Programmes.

The meeting ended with a vote of thanks to the Chair.

(Prof. V.N. Rajasekharan Pillai)

 Chairman

ANNEXURE-B (1-28)

List of Institutions and their programmes accorded/not accorded recognition by the Joint Committee

1

PROF. G. RAM REDDY CENTRE FOR DISTANCE

EDUCATION, OSMANIA UNIVERSITY
HYDERABAD, ANDHRA PRADESH

1. PROGRAMMES RECOMMENDED

	S. No.
	Name of the Programme
	Duration
	Eligibility

	1
	M.A. in following specialisation:

English

Hindi

Telugu

Sanskrit

Urdu
	2 Years
	Graduate in any Discipline and studied the subject concerned at the U.G. level

	2
	M.A. in following specialisation:

Economics

Political Science

History
	2 Years
	A pass in B.A. (3 years) and studied the subject concerned at U.G. level

	3
	M.A. in following specialisation:

Public Personnel Management

Philosophy

Sociology
	2 Years
	Graduate in any Discipline

	4
	M.A. in Psychology
	2 Years
	A candidate should have passed U.G. Degree (3-years) Examination with Psychology as one of the subjects in B.A. or Bachelor of Mentally Retarded (B.M..R) / Bachelor of Social Work (BSW) / M.Ed./ M.A. (Education) / M.Sc. (Home Science) / Diploma in Child Psychology / Diploma in Industrial Psychology

	5
	M. Com.
	2 Years
	Graduate in B.Com.

	6
	M.A. in Mathematics
	2 Years
	A pass in B.Sc./ B.E./ B.Tech. and studied Mathematics or a pass in P.G. Diploma in Maths.

	7
	M.A. in Statistics
	2 Years
	Graduate studied Mathematics/Statistics at U.G. level

	8
	P.G. Diploma in following specialisation:

Mathematics

English Language Teaching
	1 Year
	Graduate in any Discipline (3 years)

	9
	Diploma in Business Management
	1 Year
	Graduate in any Discipline (3 years)

	10
	P.G. Diploma in Bioinformatics
	1 Year
	B. Sc. /B. Sc. (Ag.)/B. Pharmacy / BVSc. / M.B.B.S. / B.D.S. / B.A.M.S. / B.H.M.S. / B.E. / B. Tech. / M.SC./ Ph.D. etc with 50% of marks

	11
	P.G. Diploma in Multi Media and Animation
	1 Year
	Graduate in any Discipline (3 years)

	12
	Master of Business Administration (M.B.A.)
	3 Years
	A Candidate should Quality ICET-2007 and pass the qualifying examination with Mathematic, as one of the subject in the Degree course. Others who passed the qualifying examination without Mathematics, as one of the subject in the Degree course, are eligible for admission if they pass 10th Class or 10+2 examination with Mathematics

	13
	Bachelor of Arts (Languages) – Telugu
	3 Years
	Pass in the Diploma in Oriental Language/ Pre-Degree Course with English as one of the subjects/its equivalent/ B.O.L/ B.A. Degree Examination or an examination recognised as equivalent thereto. Pass Telugu in Intermediate

	14
	Bachelor of Arts (B.A.)
	3 Years
	Intermediate Pass or 10+2 or any equivalent examination

	15
	Bachelor of Arts - Mathematics
	3 Years
	Intermediate Pass or 10+2 or any equivalent examination and studied Mathematics OR Statistics at 10+2 level

	16
	Bachelor of Arts - Statistics
	3 Years
	Intermediate Pass or 10+2 or any equivalent examination and studied Mathematics OR Statistics at 10+2 level

	17
	Bachelor in following specialisation:

Commerce (B. Com.)

Business Administration (B.B.A.)

Computer Applications (B.C.A.)
	3 Years
	Pass Intermediate or 10+2 or any equivalent examination

	18
	Bachelors Degree in Hospitality Aviation & Tourism Management (B.H.A.&.T.M.)
	3 Years
	Graduate in any Discipline (3 Years)

	19
	Diploma in following specialisation:

Food Preparation

Hotel Management
	1 Year
	Graduate in any Discipline (3Years)

	20
	Advanced Diploma in Hotel Management
	1 Year
	Graduate in any Discipline (3Years)

	21
	P.G. Diploma in Computer Applications
	1 Year (of two semesters)
	Graduate in any Discipline (3 Years)

2. PROGRAMMES RECOMMENDED SUBJECT TO DECISION OF A.I.C.T.E.
	S. No.
	Name of the Programme
	Duration
	Eligibility

	1
	Master of Computer Applications (M.C.A.)
	3 Years
	A Candidate should Qualify ICET-2007 and pass the qualifying examination with Mathematics, as one of the subject in the Degree course. Others who passed the qualifying examination without Mathematics, as one of the subject in the Degree course, are eligible for admission if they pass 10+2 Examination with Mathematics

3. PROGRAMMES NOT RECOMMENDED

	S. No.
	Name of the Programme
	Duration
	Eligibility

	1
	Modular Certificate Courses (C.D./Web based)
	6 Months
	Intermediate pass (365 days rolling admissions)

2

ANAND AGRICULTURAL UNIVERSITY
ANAND, GUJARAT

Not recommended in the Present form

The Committee is of the opinion that the University should offer only such M. Sc. in agricultural disciplines, which it is offering through regular face-to-face mode. The University should develop proper curriculum and S.L.M. for these programmes and comply with other recommendations of the Expert Committee. On receipt of compliance report, the DEC may place it before the Joint Committee for its consideration and approval for academic year 2010-11 onwards.

3

GURU JAMBHESHWAR UNIVERSITY OF SCIENCE & TECHNOLOGY,

HISAR, HARYANA
1. PROGRAMMES RECOMMENDED

	Sr. No.
	Programme Name
	Duration
	Eligibility

	1
	M. Sc. (Computer Science)
	i) 2 Years
	Bachelor’s degree in any discipline

	
	
	ii) 1 Year (Under lateral entry scheme)
	P.G.D.C.A. / P.G.D.C.S.A. / P.G.D.C.S. / Post B.A. or B.Sc. D.C.A. / B.I.T. or B.I.S. (only those enrolled upto year 2000-01) / A level of D.O.E.A.C.C. (After Graduation)

	2
	M.A. (Mass Communication)
	2 Years
	Graduation in any stream from any recognisedrecognised University

	
	M.A. (Mass Communication) IInd year
	1 Year (Under lateral entry scheme)
	P.G. Diploma in Journalism / Communication / Mass Communication / Advertising / Public Relations from a recognisedrecognised University after graduation from a recognisedrecognised University

	3
	Master of Insurance Business
	2 Years
	Bachelor’s degree in any discipline from a recognisedrecognised University or Fellow of I.C.S.I. / I.C.A.I. / I.C.F.A.I. / I.C.W.A.I

	4
	Master of Business Administration (M.B.A.)
	3 Years
	Bachelors degree with 50% marks in any discipline, with relaxation as per norms

	5
	Master of Commerce (M.Com.)
	2 Years
	Bachelors degree in any discipline from a recognisedrecognised University or Fellow of ICSI / ICAI / ICFAI / ICWAI / Similar body.

	6
	P.G. Diploma in Advertising & Public Relations (P.G.D.A. & P.R.)
	1 Year
	Bachelor’s degree in any discipline

	7
	P.G. Diploma in Taxation (P.G.D.T.)
	1 Year
	Bachelor’s degree in any discipline from a recognisedrecognised University or Fellow of I.C.S.I. / I.C.F.A.I ./ I.C.W.A.I ./ I.C.A.I.

	8
	Diploma in Environmental Management (P.G.D.E.M.)
	1 Year
	Bachelor’s degree in any discipline

	9
	P. G. Diploma in Bakery Science & Technology (P.G.D.B.S.T.)
	1 Year
	Bachelor’s degree in any discipline

	10
	P. G. Diploma in Counseling & Behaviour Modification (P.G.D.C.B.M.)
	1 Year
	Post-Graduate Degree in any discipline / L.L.B. after Graduation

	11
	Diploma in Industrial Safety Management (P.G.D.I.S.M.)
	1 Year
	Bachelor’s degree in any discipline

	12
	Bachelor of Business Administration (B.B.A.)
	3 Years
	10+2 or equivalent examination from Board of School Education, Haryana / CBSE or any other Board recognised by Board of School Education Haryana / CBSE or 3 years Diploma from Board of Technical Education, Haryana or its equivalent from recognised board

	13
	B.A. (Mass Communication)
	3 Years
	10+2 or equivalent examination from Board of School Education, Haryana / CBSE or any other Board recognised by Board of School Education Haryana / CBSE or 3 years Diploma from Board of Technical Education, Haryana or its equivalent from recognised board

	14
	M. Sc. (Mathematics)
	2 Years
	B.A. / B.Sc. (Hons.) in Mathematics OR B.A. / B.Sc. with Mathematics as one of the subjects

2. PROGRAMMES RECOMMENDED SUBJECT TO DECISION OF A.I.C.T.E.
	Sr. No.
	Programme Name
	Duration
	Eligibility

	1
	Master of Computer Applications (M.C.A.)
	3 Years
	Bachelor’s degree

	
	
	ii) 1 year (under lateral entry scheme)
	M.Sc. (Computer Sc.) / M.Sc. (Software) / M.Sc. (I.T.) / M.I.T.

	2
	M.C.A. (5 yr. Integrated course after 10+2)
	5 Years
	10+2 or equivalent examination from Board of School Education, Haryana / CBSE or any other Board recognisedrecognised by Board of School Education Haryana / CBSE or 3 years Diploma from Board of Technical Education, Haryana or its equivalent from recognisedrecognised board.

	3
	P. G. Diploma in Computer Applications (P.G.D.C.A.)
	1 Year
	Bachelor’s degree in any discipline

3. PROGRAMMES NOT RECOMMENDED

	Sr. No.
	Programme Name
	Duration
	Eligibility

	1.
	Bachelor of Fashion Studies (only through study centres)
	3 Years integrated
	10+2 or equivalent examination from Board of School Education, Haryana / CBSE or any other Board recognised by Board of School Education Haryana / CBSE or 3 years Diploma from Board of Technical Education, Haryana or its equivalent from recognised board with at least 40% marks

4
PUNJAB TECHNICAL UNIVERSITY

JALANDHAR KAPURTHALA HIGHWAY,

 KAPURTHALA, PUNJAB

Based on the recommendations of the Expert Committee that visited the Punjab Technical University, the PTU should comply with the following recommendations for it to be allowed to offer programmes through distance education mode.

· As per DEC Guidelines, any Institution offering programmes through distance education mode should have at least one permanent faculty per programme. The University should appoint at least one permanent faculty per programme offered through distance education mode.

· The University should conduct training programmes for its Faculty and Counselors for development of Self-Learning Material and other ODL pedagogy with the support of STRIDE, IGNOU and/or other bodies of similar caliber.

· The University should revise its study material on completion of this training programme.

· The University should have its course material edited by reputed experts in the area concerned. All course material should also contain a Credit page, clearly giving the material design/writing/editing teams.

· The University should develop SLM for the programmes in which no SLM has been developed.

The University should submit the compliance report of the above to the DEC. On receipt of compliance report the DEC may place it before the next Joint Committee for a decision.

5
DIRECTORATE OF DISTANCE EDUCATION

JADAVPUR UNIVERSITY

KOLKATA, WEST BENGAL
1. PROGRAMMES RECOMMENDED

	Sl. No.
	Name of the Programmes
	 Duration
	Eligibility

	1.

	P.G. Diploma in following specialisations:

· Multimedia and Web Technology
· Risk Management and Financial Engineering
	1 Year
	Graduate

	2.
	M.A. in Environment and Development
	2 Years
	Graduate

2. PROGRAMMES NOT RECOMMENDED

	Sl. No.
	Name of the Programmes
	 Duration
	Eligibility

	1.
	M.Tech. IT (Courseware Engineering)
	-
	-

	2.
	M.E. in Software Engineering (new)
	-
	-

The above mentioned Engineering Programmes are not recommended because of the recent directive of M.H.R.D., Govt. of India, in which it has directed that no B.E./B.Tech. programme can be offered through distance mode.

6
DIRECTORATE OF OPEN AND DISTANCE LEARNING

KALYANI UNIVESITY

NADIA, WEST BENGAL

1. PROGRAMMES RECOMMENDED

	S. No.
	Name of the Programme
	Duration
	Eligibility

	1

	M. A. in following specialisations:

· Bengali

· English

· History

· Education

· Public Administration
	2 years
	Graduate

	2
	P.G. Diploma in following specialisations:

· Environmental Management

· Mass Communication & Journalism

· Cultural Tourism and Folklore
	1 year

	Graduate

	3

	Bridge Course in following specialisation:

· Bengali

· English

· Education

· Political Science

· Sanskrit

· Philosophy
	1 year
	Graduation (2 yr degree holders)

	4
	P.G. Diploma in Computer Applications
	1 year
	Graduate

2. PROGRAMMES NOT RECOMMENDED

	S. No.
	Name of the Programme
	Duration
	Eligibility

	1
	Diploma in Livestock Production & Health
	1 Year
	

	2
	Diploma in Fishery Management
	1Year
	

7
GITAM CENTRE FOR DISTANCE LEARNING,

GITAM UNIVERSITY,

VISHAKHAPATNAM, ANDHRA PRADESH

1. PROGRAMMES RECOMMENDED

	S. No
	Name of the Programme
	Duration
	Eligibility

	1
	M.B.A. (Gen)

MBA specialisation (HRM)
	3 years
	1. The candidate should have passed the Bachelors Degree of any university other than B.F.A. & B.O.L. of any university recognisedrecognised by GITAM University an equivalent thereto. A candidate with professional qualification such as B.E. / B.Tech. / B. Pharm. / Medicine / Law / C.A. / I.C.W.A. / A.C.S. / A.M.I.E. / A.I.E.T.E. etc. is also eligible.

2. The candidate should have appeared for GAT examination conducted by GITAM University and obtained a rank.

3. Admissions to the programme shall be made on the basis of the rank obtained, subject to the fulfillment of the eligibility criteria.

	2
	M.A. English
	2 years
	1. The candidate should have passed 3 or 4 years bachelors degree of any university recognisedrecognised by GITAM University as equivalent thereto. A candidate with professional qualification such as C.A. / I.C.W.A. / ACS / AMIE / AIETE is also eligible.

2. The candidate should have appeared for GAT examination conducted by GITAM University.

3. Admissions to the programme with 10 courses covering various areas like History of English Literature, Criticism. Shakespeare and Modern Literature.

	3
	M.A. Economics
	2 years
	1. The candidate should have passed the B.A. degree examination with Economics as one of the subjects of any university recognisedrecognised by GITAM University as equivalent thereto.

2. The candidate should have appeared for GAT examination conducted by GITAM University.
3. Admissions to the programme shall be made on the basis of the rank obtained subject to the fulfillment of the eligibility criteria.

	4
	M.Com.
	2 years
	1. The candidate should have B.Com. degree (Bachelor of commerce) of any university recognisedrecognised by the Academic council of GITAM as equivalent thereto, or professional qualification such as C.A. / I.C.W.A. / A.C.S. etc. is also eligible.

2. The candidate should have appeared for GAT examination conducted by GITAM University and obtained a rank.

3. Admissions to the programme shall be made on the basis of the rank obtained, subject to the fulfillment of the eligibility criteria.

	5
	B.A.

(i) History, Public Admin, Sociology

(ii) Politics, Public Admin ,Sociology

(iii) Economics, History, Psychology
	3 years
	1. The candidate should have passed the two-year intermediate examination conducted by the Board of Intermediate Education of Andhra Pradesh or any examination (10+2) equivalent thereto recognisedrecognised by GITAM University.

2. The candidate should have appeared for GAT examination conducted by GITAM University.

3. Admissions to the programme shall be made on the basis of the rank obtained, subject to the fulfillment of the eligibility criteria mentioned in 4.0(1).

	6
	B.Com.
	3 years
	1. The candidate should have passed the two-year intermediate examination conducted by the Board of Intermediate Education of Andhra Pradesh or any examination (10+2) equivalent thereto recognisedrecognised by GITAM University.

2. The candidate should have appeared for GAT examination conducted by GITAM University.

3. Admissions to the programme shall be made on the basis of the rank obtained, subject to the fulfillment of the eligibility criteria mentioned in 4.0(1).

	7
	Diploma in Environment and Sustainable Management
	1 Year
	The candidate should have passed any degree or equivalent examination approved by GITAM University

	8
	P.G. Diploma in Communication skills
	1 Year
	The candidate should have passed any degree or equivalent examination approved by GITAM University

	9
	Diploma in Communicative English
	1 Year
	Two year intermediate examination conducted by the Board of Intermediate Education of Andhra Pradesh or any examination (10+2) equivalent thereto recognised by GITAM University.

	10
	Diploma in Computer Applications
	1 Year
	Two year intermediate examination conducted by the Board of Intermediate Education of Andhra Pradesh or any examination (10+2) equivalent thereto recognised by GITAM University.

2. PROGRAMMES RECOMMENDED SUBJECT TO DECISION OF A.I.C.T.E.

	S. No
	Name of the Programme
	Duration
	Eligibility

	1
	M.C.A.
	3 Years
	1. The candidate should have passed the Bachelors Degree of any university other than BFA & BOL of any university recognised by GITAM an equivalent thereto. A candidate with professional qualification such as BE / B.Tech. / B. Pharm. / B.Sc. / B.A. / B.Com. /B.A./ Medicine / Law / C.A. / I.C.W.A. / A.C.S. / A.M.I.E. / A.I.E.T.E. etc. are also eligible provided they passed Mathematics as one of the subjects at Intermediate or at 10+2 level.

1. The candidate should have appeared for GAT examination conducted by GITAM University and obtained a rank.

3. Admissions to the programme shall be made on the basis of the rank obtained, subject to the fulfillment of the eligibility criteria

3. PROGRAMMES RECOMMENDED WHICH CAN BE OFFERED ONLY FROM ITS HEAD QUARTERS

	S. No
	Name of the Programme
	Duration
	Eligibility

	1
	M. Sc. Biotechnology
	2 Years
	The candidate should have passed the B. Sc. Or equivalent exam with any two of the following courses: Biochemistry, Biotechnology, Microbiology, Bioinformatics, Chemistry, Medical Lab, Technology, Genetics, Zoology, Botany, Agriculture, Veterinary Science and Environmental Science.

4. PROGRAMMES NOT RECOMMENDED

	1
	B. Tech. Civil Engineering
	4 Years
	1. The candidate should have passed the diploma in Civil Engineering awarded by the SBTET, Govt. of AP or an examination recognised by the University as equivalent thereto in which the learner wishes to seek admission. Learners who have completed Section-A of A.M.I.E. in respective branches are also eligible for admissions basing on their merit.

2. The candidate should have appeared for GAT examination conducted by GITAM University and obtained a rank.

3. Admissions to the programme shall be made on the basis of the rank obtained, subject to the fulfillment of the eligibility criteria.

	2
	B. Tech. Mechanical Engineering
	4 Years
	1. The candidate should have passed the diploma in Mechanical Engineering or equivalent examination approved by GITAM University.

2. The candidate should have appeared for GAT examination conducted by GITAM University and obtained a rank.

3. Admissions to the programme shall be made on the basis of the rank obtained, subject to the fulfillment of the eligibility criteria.

8
PADMASHREE DR.D.Y.PATIL UNIVERSITY,

NAVI MUMBAI

1. PROGRAMMES RECOMMENDED

	Sr. No.
	Name of the Programme
	Duration
	Eligibility

	1
	Diploma in Creative Writing in English (D.C.E.)
	1 Year
	10+2 or anyone without 10+2 but age should be 20 years and above

	2
	Diploma in Youth in Development Work (D.C.Y.P.)
	1 Year
	10+2 or its equivalent

	3
	Diploma in Women's Empowerment and Development (D.W.E.D.)
	1 Year
	10+2 or its equivalent

OR

Non 10+2 with three years working experience as development workers at any level

	4
	 Bachelor in following specialisation:

· Commerce (B.Com.)

· Arts (B.A.)

· Social Work (B.S.W.)
	3 Years
	10+2 or its equivalent or B.P.P. from IGNOU

	5
	Bachelor of Science (B.Sc.)
	3 Years
	10+2 with Science subject or its equivalent qualification

	6
	Bachelor In Library and Information Science (B.L.I.S.)
	1 Year
	i). Second Class Bachelor’s Degree with 50% marks
OR

ii). Bachelor’s Degree with Diploma in Library Science

OR

iii). Bachelor’s Degree with two years of working experience in a Library & Information Centre

OR

iv). Bachelor’s Degree in a Professional area such as Engineering Pharmacy, Law etc

	7
	Bachelor’s Preparatory Programme Leading to BA, B.com for non 10+2 (BPP)
	6 Month
	No formal qualification

	8
	Master of Arts in Distance Education (M.A.D.E.)
	1 Year
	Diploma in Distance Education (D.D.E.) OR Post-Graduate Diploma in Distance Education (P.G.D.D.E.) from IGNOU

	9

	Master in following specialisation:

· English (M.E.G.)

· Hindi (M.H.D.)

· Economics (M.E.C.)
· History (M.A.H.)
· Education M.A.(E.D.U.)
· Political Science (M.P.S.)

· Public Administration (M.P.A.)
· Sociology (M.S.O.)
· Social Work (M.S.W.)
	2 Years

	Bachelor’s Degree or a higher degree from a recognised University

	10
	M.A. in Rural Development, M.A. (R.D.)
	2 Years
	Bachelor’s Degree or a higher degree from a recognised University

	11
	Master in Library and Information Science (M.L.I.S.)
	1 Year
	BLIS Degree from any recognised university or its equivalent

	12
	P.G. Certificate in Professional Development of Teachers (P.G.C.P.D.T.)
	6 Months
	Teachers working in Navodaya Vidalaya who have a post graduate in any school related discipline and a degree in education

	13
	P.G. Certificate in Cyber Law (P.G.CCL.)
	6 Months
	Graduate in any discipline or Fourth and Fifth year students of Five Year integrated L.L.B. course who passed three years.

	14
	Post-Graduate Certificate in Project Management (P.G.C.P.M.)
	6 Months
	Graduate in any discipline

	15
	Post-Graduate Certificate in Security Operations (P.G.C.S.O.)
	6 Months
	Graduate Degree in any stream with minimum 50% marks

	16
	P.G. Diploma in Distance Education.(P.G.D.D.E.)
	1 Year
	Bachelor’s Degree in any subject or a professional degree

	17
	P.G. Diploma in Higher Education (P.G.D.H.E.)
	1 Year
	Teachers in an Institution of Higher learning or Post Graduate Degree holders in any subject or Professional Degree

	18
	P.G. Diploma in Rural Development (P.G.D.R.D.)
	1 Year
	Bachelor’s Degree

	19
	Post-Graduate Diploma in Intellectual Property Rights (P.G.D.I.P.R.)
	1 Year
	Graduate or equivalent from any recognised university/ institution

	20
	Post-Graduate Diploma in Environment & Sustainable Development (P.G.D.E.S.D.)
	1 Year
	Graduate from a recognised university/institution

	21
	Post-Graduate Diploma in School Leadership and Management (P.G.D.S.L.M.)
	1 Year
	Recognised trained graduate teacher with five years experience working in the CBSE Senior Secondary/ Higher Secondary recognised schools

	22
	Certificate in Laboratory Techniques (C.P.L.T.)
	6 Months
	10+2 with Science Subjects or equivalent

OR

Pass in higher secondary with science or equivalent and one year of experience of working in a school/college/university science laboratory

OR

10th Pass or equivalent with science subjects and two years of experience of working in a school/college/university science laboratory

	23
	Certificate in Nutrition and Child Care (C.N.C.C.)
	6 Months
	10+2 or its equivalent or B.P.P. from IGNOU

	24
	Certificate in HIV and Family Education (C.A.F.E.)
	6 Months
	10+2 or its equivalent of B.P.P. from IGNOU

OR

Matriculation with higher qualification recognised by Central/ State Government

	25
	Certificate in Health Care Waste Management (C.H.C.W.M.)
	6 Months
	Doctors, Nurses, Paramedics, Health Managers and other professional workers with a minimum of 10+2 qualification

	26
	Certificate Programme in Maternal and Child Health care (C.M.C.H.C.)
	6 Months
	Nursing Professional (R.N.R.M.) with Diploma in General

Nursing and Midwifery (G.N.M.) and above

OR

Auxiliary Nurse Midwife (A.N.M.)/Female Health Worker (F.H.W.)/Health Supervisor (H.S.)/Lady Health Visitor (L.H.V.)/Public Health Nurse (P.H.N.)

	27
	Diploma in Tourism Studies (D.T.S.)
	1 Year
	B.P.P. from IGNOU or 10+2 or its equivalent

	28
	Diploma in Value Added Products in Fruits and Vegetables (D.V.A.P.F.A.)
	1 Year
	i) 10+2 Senior Secondary pass outs

ii) B.P.P. (under IGNOU/OLS mode)

iii) 10th pass may enroll simultaneously for the B.P.P. and Diploma Programmes

	29
	Diploma in HIV and Family Education (D.A.F.E.)
	1 Year
	10+2 or its equivalent or B.P.P. from IGNOU

OR Matriculation with higher qualification recognised by Central/ State Government

	30
	Diploma in Nutrition & Health Education (D.N.H.E.)
	1 Year
	10+2 or its equivalent

	31
	Bachelor in Tourism Studies (B.T.S.)
	3 Years
	10+2 or its equivalent or B.P.P. from IGNOU

	32
	Bachelor of Science (Hospitality and Hotel Administration) (B.H.M.)
	3 Years
	10+2 or its equivalent

Note: Admission through Entrance Test conducted by NCHMCT for detail contact, Director N.C.H.M.C.T.

	33
	Master in Tourism Management (M.T.M.)
	2 Years
	Category1: B.T.S./B.A. (Tourism): B.Sc. Hospitality and Hotel Administration; and those students who have doen their graduation in any field along with a One year Diploma in Tourism, which is recognised in the University System or by A.I.C.T.E..

Category2: Diploma in Hotel Management (from an Institute recognised by the N.C.H.M.C.T. or A.I.C.T.E.) or a Bachelor’s Degree in any field. However, all students of category 2 will have to pass four additional courses during their period of study.

	34
	Master of Commerce (M.C.O.M.)
	2 Years
	Bachelor’s Degree or a higher degree from a recognised University

	35
	Master of Business Administration, General in following specialisations:

· Finance

· Operations

· Marketing

· Banking & Finance
	3 Years

	The candidate should be a member of the Indian Institute of Bankers and should satisfy the following conditions: She/He should have passed the CAIIB examinations of the Indian Institute of Bankers, Mumbai, and awarded the requisite qualification/ credentials thereof by the Institute. S/he should have been working in the banking or financial services sector for a period of al least two years.

She/he should be a graduate from a recognised university

	36
	Master of Science in Hospitality Administration (M.H.A.)
	-
	1. B.Sc. in Hospitality and Hotel Administration; OR

2. Diploma in Hotel Management from NCHMCT stream + any other degree qualification; or

3. Diploma in Hotel Management from N.C.H.M.C.T.stream with 2 years work experience in a supervisory category in any established and approved star hotel or other hospitality/service organisation, faculty with minimum 2 years of teaching experience from N.C.H.M.C.T. affiliated institute/A.I.C.T.E. approved institutes of Hotel Management.

Note: Admission through entrance test conducted by N.C.H.M.C.T. For details contact Director (N.C.H.M.C.T.) or visit their website www.nchmct.org

	37
	Master's of Science Degree in Dietetics and Food Service Management {M.Sc. (D.F.S.M.)}
	2 Years
	B.Sc. (Home Sc.) specialisation in Food and Nutrition, Dietetics and clinical nutrition or P.G. Diploma in Dietetics and Public Health Nutrition or its equivalent (M.B.B.S., B.H.S. etc.) from the following background-Home Science /Food Science and Technology, Science, Health Care, Medical, Pharmaceutical Catering along with the D.N.H.E. or C.N.C.C. or C.F.N. offered by IGNOU (Simultaneoud admission for C.F.N./C.N.C.C. is also permitted)

	38
	Diploma in International Business Operations (D.I.B.O.)
	1 Year
	Bachelor’s Degree in any discipline or equivalent

	39
	 Diploma in Disaster Management

 HYPERLINK "http://www.ignou.ac.in/acadmic_programmes.htm" \l "pgddm" (D.D.M.)
	1 Year
	Graduate in any discipline

	40
	 Diploma in Management in following specialisation:

· Financial Management (D.F.M.)

· Human Resource Management (D.H.R.M.)
· Management (D.I.M.)

· Marketing Management (D.M.M.)

· Operations Management (D.O.M.)
	1 Year
	Same as prescribed for M.B.A.

	41
	Post-Graduate Diploma in Food Safety and Quality Management (P.G.D.F.S.Q.M.)
	1 Year
	B.Sc. in Chemistry Bio-chemistry or Microbiology as one of the subjects

Degree in Allied sciences like Agriculture / Food Science and Technology / Post Harvest Technology / Home Science / Life Sceince / Microbilogy / Biochemistry / Biotechnology / Hoprticulture / Diary Technology / Veterinary / Fisheries / Hotel Management and Catering / Hospitality Management etc. or equivalent

	42
	P.G. Diploma in Library Automation & Networking (P.G.D.L.A.N.)
	1 Year
	Bachelors degree in Library and Information Science

	43
	Post Graduate Diploma in Community Cardiology (P.G.D.C.C.)
	2 Years
	M.B.B.S. Graduate (MCI Recognised)

	44
	P. G. Diploma in Maternal and Child Health (P.G.D.M.C.H.)
	1 Year
	M.B.B.S.

	45
	P. G. Diploma in Hospital and Health Management(P.G.D.H.H.M.)
	1 Year
	Medical/Dental graduates from a Medical/Dental Institute of India or other countries recognised by Medical Council of India (M.C.I.) or Dental Council Graduates in Indian System of Medicine. Homeopath, Nursing and Pharmacy recognised by the respective councils with three yeas of hospital experience

OR

Candidates holding M.B.A. degree or P.G. Dip. In Financial, Material or Personnel Management with five years hospital experience

	46
	P.G. Diploma in Geriatric Medicine (P.G.D.G.M.)
	1 Year
	M.B.B.S.

	47
	P.G. Diploma in Participatory Management of Displacement Resettlement and Rehabilitation (P.G.D.M.R.R.)

 HYPERLINK "http://www.ignou.ac.in/schools/soss/Into.html"
	1 Year
	Bachelor of Arts or equivalent degree

	48
	P.G. Diploma in Disability Management for Medical Practioners (P.G.D.D.M.-M.P.)
	1 Year
	M.B.B.S. or equivalent qualifications in Ayurveda, Unani, Sidha and Homeopathy medicine. Preference will be given to those having two years experience in the relevant area.

2. PROGRAMMES RECOMMENDED SUBJECT TO DECISION OF A.I.C.T.E.

	Sr. No.
	Name of the Programme
	Duration
	Eligibility

	1
	Master in Computer Applications (M.C.A.)
	3 Years
	Any graduate from a recognised university. However, the students who have not pursued Mathematics as a distinct subject at 10+2 are required to pursue and pass the CS-60 course concurrently.

3. PROGRAMMES NOT RECOMMENDED

	Sr. No.
	Name of the Programme
	Duration
	Eligibility

	1
	Certificate in Disaster Management (C.D.M.)
	6 Months
	10+2 or its equivalent or BPP from IGNOU

	2
	Certificate in Environmental Studies (C.E.S.)
	6 Months
	10+2 or its equivalent or BPP from IGNOU

	3
	Certificate in Human Rights (C.H.R.)
	6 Months
	10+2 or its equivalent or BPP from IGNOU

	4
	Certificate in Consumer Protection (C.C.P.)
	6 Months
	10+2 or its equivalent or BPP from IGNOU

	5
	Certificate in Rural Development (C.R.D.)
	6 Months
	Bachelor’s Degree

	6
	Certificate in the Teaching of English (C.T.E.)
	6 Months
	Graduate or 3 years of B.El.ED. to 2 years PTT, ETT or 10+2 with 2 years teaching experience

	7
	Certificate in Teaching of Primary School Mathematics (C.T.P.M.)
	6 Months
	10th pass/working nursery, Primary or Elementary teachers OR passed A.M.T. under Associate Studentship Scheme

	8
	Bachelor of Education (B. Ed.)
	2 Years
	Graduate teachers, working either on temporary/permanent basis (with 2 years of experience as a teacher) in any recognised school

	9
	Bachelor of Science in Nursing
	
	

	10
	Bachelor in Nautical Science Leading to B.Sc. Nautical Science (B. Sc. (N.S.)
	
	

9
DEPARTMENT OF DISTANCE EDUCATION,

THAPAR UNIVERSITY, PATIALA

1. PROGRAMMES RECOMMENDED SUBJECT TO DECISION OF A.I.C.T.E.
	S.

No.
	Name of Programme
	Duration
	Eligibility

	1.
	Master of Computer Applications (M.C.A.)
	Normal Duration = 3 Years
Maximum Duration = 6 Years`
	Qualification

(I) Recognised Bachelors degree of minimum 3 years duration in any discipline with Mathematics at least at 10+2 school level

OR

Recognised Bachelor’s Degree of Minimum 3 years duration in any discipline with Mathematics as one of the subjects

and

(II) Candidate has to qualify entrance test to be conducted by Thapar University

2. PROGRAMMES NOT RECOMMENDED because of recent directive of M.H.R.D., Govt. of India to not to offer B.Tech/B.E. programmes through distance mode. However, the students which have taken admission till date shall be allowed to continue till completion of course/award of degrees as per norms.
	S.

No.
	Name of Programme
	Duration
	Eligibility

	1.
	B.Tech. in Civil Engineering
	Normal Duration = 3 Years
Maximum Duration = 6 Years
	(I) Qualification

 Minimum 3 years Diploma in relevant area of engineering or equivalent

 Experience

Minimum two years of technical experience in any Industry/OrganisationOrganisation.

OR

Qualification

Minimum 3 years Diploma in any discipline of Engineering or equivalent.

Experience

Minimum three years of relevant experience in Industry/OrganisationOrganisation
and

(II) Candidate has to qualify entrance test to be conducted by Thapar University

	2.
	B.Tech. in Computer Science & Engineering
	Normal Duration = 3 Years
Maximum Duration = 6 Years
	(I) Qualification

Minimum 3 years Diploma in relevant area of engineering or equivalent/B.Sc. (Computer Science/Information Technology)/B.C.A. or equivalent.

Experience

Minimum two years of technical experience in any Industry/OrganisationOrganisation.

OR

Qualification

Minimum 3 years Diploma in any discipline of Engineering or equivalent.

Experience

Minimum three years of relevant experience in Industry/OrganisationOrganisation
AND

(II) Candidate has to qualify entrance test to be conducted by Thapar University

	3.
	B.Tech. in Electrical Engineering
	Normal Duration = 3 Years
Maximum Duration = 6 Years
	(I) Qualification

Minimum 3 years Diploma in relevant area of engineering or equivalent.

Experience

Minimum 2 years of technical experience in any Industry/OrganisationOrganisation.

OR

Qualification

Minimum 3 years Diploma in any discipline of Engineering or equivalent.

Experience

Minimum 3 years of relevant experience in Industry/Organisation
AND

(II) Candidate has to qualify entrance test to be conducted by Thapar University

	4.
	B. Tech in Mechanical Engineering
	Normal Duration = 3 years

Maximum Duration = 6 years
	(I) Qualification

Minimum 3 years Diploma in relevant area of engineering or equivalent.
Experience

Minimum two years of technical experience in any Industry/Organisation.

OR

Qualification

Minimum 3 years Diploma in any discipline of Engineering or equivalent

Experience

Minimum three years of relevant experience in Industry/Organisation
AND

(II) Candidate has to qualify entrance test to be conducted by Thapar University

	5.
	B. Tech in Electronics & Communication Engineering
	Normal Duration = 3 years

Maximum Duration = 6 years
	(I) Qualification

Minimum 3 years Diploma in relevant area of engineering or equivalent.

Experience

Minimum two years of technical experience in any Industry/Organisation.

OR

Qualification.

Minimum 3 years Diploma in any discipline or equivalent.

Experience

Minimum three years of relevant experience in Industry/Organisation
AND

Candidate has to qualify entrance test to be conducted by Thapar University

	6.
	B. Tech in Chemical Engineering
	Normal Duration = 3 years

Maximum Duration = 6 years
	Qualification

Minimum 3 years Diploma in relevant area of engineering or equivalent.

Experience

Minimum two years of technical experience in any Industry/Organisation.

OR

Qualification

Minimum 3 years Diploma in any discipline of Engineering or equivalent.

Experience

Minimum three years of relevant experience in Industry/Organisation
AND

Candidate has to qualify entrance test to be conducted by Thapar University

10
BIRLA INSTITUTE OF TECHNOLOGY AND SCIENCE

VIDYA VIHAR, PILANI (RAJASTHAN)

NOT RECOMMENDED BECAUSE OF:

1. Nomenclature of programmes is not as per U.G.C. nomenclature of programmes.

2. As per recent directive of M.H.R.D., Govt. Of India, no B.E./B.Tech programmes can be offered through distance mode.

11
KARPAGAM UNIVERSITY

COIMBATORE, TAMILNADU
1. PROGRAMMES RECOMMENDED

	S. No.
	Name of the Programme
	Duration
	Eligibility

	1.
	B.B..M (C.A.)
	3 Years
	10+2 or its equivalent with Maths as a distinct subject. However, students who have not pursued Mathematics as a distinct subject at 10+2 are required to register and pass MTE-03 course concurrently

	2.
	B.C.A.
	3 Years
	10+2 or its equivalent with Maths as a distinct subject. However, students who have not pursued Mathematics as a distinct subject at 10+2 are required to register and pass MTE-03 course concurrently

	3.
	B.Sc. (Computer Science)
	3 Years
	10+2 or its equivalent with PCM as subject

	4.
	B.Com. (C.A.)
	3 Years
	i) 10+2 or its equivalent and

ii) Registration in Company Secretaryship Foundation Programme

	5.
	B.A. in following specialisation:

· (History)

· (Astrology)
	3 Years
	10+2 or its equivalent

	6.
	M.B.A. (General)

Specialisation:

Human Resource Management (H.R.M.)
	3 Years
	a) Graduation in any discipline with 50% marks of General Category and 45% marks for reserved category;

OR

Bachelor’s degree with 3 years of supervisory/managerial./professional experience, or Professional Degree in Engineering/ Technology/Medicine/Architecture/ Law/Pharmacy; or Professional Qualifications in Accountancy, Cist and Works Accountancy Company Secretaryship etc. or Masters Degree in any subject

b) Clearance of OPENMAT conducted by IGNOU. The candidates who have successfully cleared the entrance test for admission into Management Programme conducted by institutions like C.A.T., M.A.T. and State level tests need not appear in OPENMAT.

c) Non-graduates (10+2 or equivalent) with six years of Managerial / supervisory / professional experience are eligible for taking admission into Diploma in Management only after clearing the entrance test.

	7
	M. Sc. (Computer Science)
	2 Years
	Any graduate from a recognised university. However, the students who have not pursued Mathematics as a distinct subject at 10+2 are required to pursue and pass the CS-60 course concurrently.

	8
	M. Sc. Mathematics (C.A.)
	2 Years
	Graduates with a Major, or Honours in Mathematics with at least 50% marks in aggregate

	9
	M.Com. (C.A.)
	2 Years
	B.Com. Graduate with a Major, or Honours in Mathematics with at least 50% marks in aggregate

	10
	M.A. in following specialisation:

· English
· Astrology
· Astrology (Hons.)
	2 Years
	Bachelor’s Degree or a higher degree from a recognised university.

	11
	M.A. (Mass Communication & Journalism)

	2 Years
	B.M.C.J. or its equivalent

	12
	Diploma programme in following specialisation:

· Company Secretaryship
· Catering & Hotel Management
· Clinical Practices
· Yoga
· Astrology
· Saiva Siddhanta
· Thirumurai Vazhibadu
· Veda Aahamam
	1 Year
	10+2 on its equivalent

2. PROGRAMMES RECOMMENDED SUBJECT TO DECISION OF A.I.C.T.E.

	S. No.
	Name of the Programme
	Duration
	Eligibility

	1
	M.C.A.
	3 Years
	Any graduate from a recognised university. However, the students who have not pursued Mathematics as a distinct subject at 10+2 are required to pursue and pass the CS-60 course concurrently.

3. PROGRAMMES NOT RECOMMENDED

	S. No.
	Name of the Programme
	Duration
	Eligibility

	1.
	M. Phil. in Commerce
	
	

	2.
	M. Phil. in Economics
	
	

	3.
	M. Phil. in History
	
	

	4.
	M. Phil. in English
	
	

	5.
	M. Phil. in Computer Science
	
	

	6.
	M. Phil. in Mathematics (CA)
	
	

	7.
	M. Phil. in Biotechnology
	
	

	8.
	M. Phil. in Microbial Biotechnology
	
	

	9
	M. Phil. in Industrial Biotechnology
	
	

	10.
	M. Phil. in Microbiology
	
	

	11.
	M. Phil. in Bioinformatics
	
	

	12.
	M. Phil. in Biochemistry
	
	

	13.
	M. Phil. in Chemistry
	
	

	14.
	M. Phil. in Physics.
	
	

	15.
	M. Phil. in Civil Engineering
	4 Years
	a) Three years Diploma in Civil/Agricultural/Mechnical/Electrical/ Computer/Architecture/Chemical Engineering from a recognised Polytechnic or its equivalent, and

b) Should be employed/self employed

	16.
	M. Phil. in Mechanical Engineering
	4 Years
	Three year Diploma in Mechanical/Electrical/Electronics/ Agricultural Computer/Civil Engineering from a recognised Polytechniques or its equivalent. OR Candidates who have successfully completed all the courses at least of 1st year of B.Tech. Degree Programme from a recognised institute/university. Such candidates may apply for credit transfer as per IGNOU rules.

OR

Candidates who have successfully completed Advanced Diploma (A.D.C.I.M.), Diploma (D.C.I.M. in Computer Integrated Manufacturing, and Candidates should be employed in Central or State level industrial Organisation or in public sector or in other related Organisation employing similar man-power or self-employed in equivalent capacity.

	17.
	M. Phil. in Computer Science & Engineering
	
	

	18.
	B.Tech. Civil (Construction Management)
	4 Years
	Three years Diploma in Civil / Agricultural / Mechanical / Electrical / Computer / Architecture / Chemical Engineering from a recognised Polytechnic or its equivalent, and should be employed/self employed

	19.
	B. Tech. Civil (Water Resource Engineering)
	4 Years
	Three years Diploma in Civil / Agricultural / Mechanical / Electrical / Computer / Architecture / Chemical Engineering from a recognised Polytechnic or its equivalent, and Should be employed/self employed

	20.
	Civil Engineering (Army only)
	3 Years
	10th standard pass and should have passed the grade II examination conducted by the Indian Army

	21.
	Mechanical Engineering (Army only)

	3 Years
	10th standard pass and should have passed the grade II examination conducted by the Indian Army

	22.
	Computer Science & Engineering
	
	

12
ST. PETER’S UNIVERSITY

CHENNAI, TAMILNADU
1. PROGRAMMES RECOMMENDED

	S. No.
	Name of the Programme
	Duration
	Eligibility

	1

	B.A. in flowing specialisation:

· (English)

· (English and Communication)

· (Tamil)

· (Economics)

· (History)

· (Sociology)

· (Corporate Secretaryship)

· (Psychology)
	3 Years
	12th Standard or Equivalent

	2
	B.Com. in following specialisation:

· (General)

· (Computer Application)

· (International Business)
	3 Years
	12th Standard or Equivalent

	3
	B.B.A. in following specialisation
· (Business Administration)

· (Computer Applications)
	3 Years
	12th Standard or Equivalent

	4
	B.Sc. in following specialisation
· (Mathematics)

· (Mathematics with Computer

· Applications)

· (Physics)

· (Chemistry)

· (Computer Science)

· (Information Technology)

· (Computer Technology)

· (Costume and Fashion Design)

· (Interior Design)

· (Hotel Mgt. and Catering Technology)
	3 Years
	12th Standard or Equivalent

	5
	B.C.A. (Computer Applications)
	3 Years
	12th Standard or Equivalent

	6
	B.L.I.Sc. (Library Information Science)
	3 Years
	12th Standard or Equivalent

	S. No.
	Degree
	Duration
	Eligibility

	7
	M.A. English
	2 Years
	Any Degree with English

	8
	M.A. Tamil
	2 Years
	Any Degree with Tamil

	9
	M.A. Economics
	2 Years
	Any Degree with Economics as subject

	10
	M.A. in following specialisation:

· History

· Sociology

· Corporate Secretaryship

· Criminology
	2 Years
	Any Degree

	11
	M.Sc. Applied Psychology
	2 Years
	Any Degree

	 12
	M.Com. in following specialisation:

· General

· Computer Applications

· International Business
	2 Years
	Relevant Degree at U.G. level

	13
	M.B.A. Business Administration
	3 Years
	Relevant Degree at U.G. level

	14
	M. Sc. in following specialisation:

· Mathematics

· Physics

· Chemistry

· Computer Science

· Information Technology

· Computer Technology

· Software Engineering

· Costume and Fashion Design
	2 Years
	Relevant Degree at U.G. level

	15
	M. Sc. in following specialisation:

· Physics

· Chemistry

· Computer Science

· Information Technology

· Computer Technology

· Software Engineering

· Costume and Fashion Design

· Interior Design

· Electronics

· Communication
	2 Years
	Relevant Degree at U.G. level

	16
	M.LISc. Library Information Science
	2 Years
	Relevant Degree at U.G. level

	17
	M.S.W. Social Work
	2 Years
	Relevant Degree at U.G. level

2. PROGRAMMES RECOMMENDED SUBJECT TO DECISION OF A.I.C.T.E.
	S. No.
	Programme
	Duration
	Eligibility

	1
	M.C.A. (Duration 3 Yrs) Computer Applications
	2 Years
	Relevant Degree

3. PROGRAMMES RECOMMENDED WHICH CAN BE OFFERED ONLY FROM ITS HEADQUARTERS

	S. No.
	Programme
	Duration
	Eligibility

	1
	B.Sc. Microbiology

	3 Years
	12th Standard or Equivalent

	2
	B.Sc. Bio-Chemistry
	3 Years
	12th Standard or Equivalent

	3
	B.Sc. Software Engineering
	3 Years
	12th Standard or Equivalent

	4
	B.Sc. Electronics
	3 Years
	12th Standard or Equivalent

	5
	B.Sc. Bio-informatics
	3 Years
	12th Standard or Equivalent

	6
	B.Sc. Communication
	3 Years
	12th Standard or Equivalent

	7
	B.Sc. Visual Communication
	3 Years
	12th Standard or Equivalent

	8
	M. Sc. Microbiology
	2 Years
	Relevant Degree at UG level

	9
	M. Sc. Bio-Chemistry
	2 Years
	Relevant Degree at UG level

	10
	M. Sc. Bio-informatics
	2 Years
	Relevant Degree at UG level

	11
	M. Sc. Hotel Management and Catering Technology
	2 Years
	Relevant Degree at UG level

	12
	M. Sc. Visual Communication
	2 Years
	Relevant Degree at UG level

4. PROGRAMMES NOT RECOMMENDED

	S. No.
	Degree
	Duration
	Eligibility

	1
	B.Sc. (Aeronautical Engineering)
	3 Years
	12th Standard or Equivalent

	2
	B.Sc. (Air-Craft Maintenance Engineering)
	3 Years
	12th Standard or Equivalent

	3
	M. Phil: English

Tamil, Mathematics, Physics, Chemistry, Computer Science

Bio-Chemistry, Microbiology,

Bio-Technology, Economics,

Hotel and Catering Management, Commerce

Management, Computer Application
	1 Year
	P.G. Degree in relevant subject.

	4
	B. Tech. in Civil Engineering (Construction Management)
	4 Years
	Diploma

	5
	B. Tech. in Civil Engineering (Water Resources Engineering)
	4 Years
	Diploma

	6
	B. Tech. in Mechanical Engineering (Computer Integrated Manufacturing)
	4 Years
	Diploma

	7
	B. Tech. in Information Technology
	4 Years
	Diploma

	8
	B. Tech. in Bio-Technology
	4 Years
	Diploma

	9
	 B.E. in Electronics & Comm. Engineering
	4 Years
	Diploma

	10
	 B.E in Computer Science & Engineering
	4 Years
	Diploma

	11
	 B.E. in Mechanical Engineering
	4 Years
	Diploma

	12
	 B.E. in Electrical & Elect. Engineering
	4 Years
	Diploma

	13
	 B.E. in Civil Engineering
	4 Years
	Diploma

	14
	 B.E. in Electronics & Instru Engineering
	4 Years
	Diploma

	15
	 B.E. in Aeronautical Engineering
	4 Years
	Diploma

	16
	 B.E. in Automobile Engineering
	4 Years
	Diploma

	17
	 B.E. in Biomedical Engineering
	4 Years
	Diploma

	18
	 B. Tech. in Chemical Engineering
	4 Years
	Diploma

	19
	 B.E. in Production Engineering
	4 Years
	Diploma

	20
	B.E. in Nanotechnology
	4 Years
	Diploma

	21
	 B.E. in Mechatronics
	4 Years
	Diploma

	 22
	Advance Mechanic (Instruments)
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 23
	Architectural Assistant
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 24
	Battery Repairer
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 25
	Building Maintenance
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 26
	Cable Television Operator
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 27
	Cabin/ Room Attendant
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 28
	CAD-CAM Operator cum Programmer
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 29
	Call Centre Assistant
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 30
	Chemical Laboratory Assistant
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 31
	CNC Programmer Cum Operator
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 32
	Computer Aided Embroidery and Needle worker
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 33
	Computer Aided Pattern Maker
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 34
	Corporate House Keeping
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 35
	Craftsmen Food Production (Veg.)
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 36
	Craftsmen Food Production (General)
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 37
	Crèche Management
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 38
	Dairying
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 39
	Data Entry Operator
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 40
	Dental Laboratory Technician
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 41
	Digital Photographer
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 42
	Domestic House Keeping
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 43
	Driver Cum Mechanic (Light Motor Vehicle)
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 44
	Event Management Assistant
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 45
	Fashion Designing Assistant
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 46
	Costume Design and Fashion Technology
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 47
	Floriculture & Landscaping
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 48
	Front Office Assistant
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 49
	Gardener
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 50
	Health Sanitary Inspector
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 51
	Horticulture
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 52
	Hospital House Keeping
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 53
	Hospital Waste Management
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 54
	Institution House Keeping
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 55
	Insurance
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 56
	Interior Decoration & Designing
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 57
	Jewellery and Precious Metal Worker
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 58
	Jigs and Fixtures Maker
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 59
	Library & Information Science
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 60
	Lift Mechanic
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 61
	Marine Fitter
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 62
	Mechanic (Cold storage, Ice Plant, and Ice candy plant)
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 63
	Mechanic (Domestic, Commercial Refrigeration and Air-conditioning Machine)
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 64
	Mechanic (Electrical Domestic Appliances)
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 65
	Mechanic (Electrical Power Drives)
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 66
	Mechanic (Embedded Systems and PLC)
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 67
	Mechanic Auto Electrical & Electronics
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 68
	Mechanic Auto Electronics
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 69
	Mechanic Automobile (Advance Diesel Engine)
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 70
	Mechanic Automobile (Advance Petrol Engine)
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 71
	Mechanic Communication Equipment Maintenance
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 72
	Mechanic Computer Hardware
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 73
	Mechanic Consumer Electronics
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 74
	Mechanic Industrial Electronics
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 75
	Mechanic Lens/Prism Grinding
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 76
	Mechanic Mechatronics
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 77
	Mechanic Medical Electronics
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 78
	Mechanic Power Electronics (Inverter, UPS and Maintenance of Drives)
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 79
	Mechanic Repair & Maintenance of Heavy Vehicle
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 80
	Mechanic Repair & Maintenance of Light Vehicle
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 81
	Mechanic Repair & Maintenance of Two Wheelers
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 82
	Mechanic(DTH and other Communication System)
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 83
	Medical Laboratory Technician (Cardiology and Physiology)
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 84
	Medical Laboratory Technician (Pathology)
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 85
	Medical Laboratory Technician (Radiology)
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 86
	Medical Transcription
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 87
	Network Technician
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 88
	Old Age Care – Geriatrics
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 89
	Operator Advanced Machine Tool
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 90
	Operator PLC System
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 91
	Physiotherapy Technician
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 92
	Pre/ Preparatory School Management (Assistant)
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 93
	Radiology Technician
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 94
	Sanitary Hardware Fitter
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 95
	Screen Printing
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 96
	Shirts and Trousers Maker
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 97
	Steward
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 98
	Structural Welder
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 99
	TIG/MIG Welder
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 100
	Tourist Guide
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 101
	Vessel Navigator / Logistics
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

	 102
	Welder (Pipe and Pressure Vessels)
	1 Year
	Certificate Programme: 3 months / Diploma/P.G. Diploma Programme

13
ALLAHABAD AGRICULTURAL INSTITUTE -DEEMED UNIVERSITY (AAI-DU),

 ALLAHABAD, UP
1. PROGRAMMES RECOMMENDED

	S. No.
	Under-Graduate Programmes
	Duration
	Eligibility

	1
	Bachelor of Arts (B.A.)

Offered Subjects:

1. Hindi Literature
2. English Literature

3. Economics
4. Political Science

5. Philosophy
6. Sociology

7. Public Administration
8. Ancient History

9. Medieval/Modern History
10. Education
	3 Years
	10+2 or Equivalent

	2
	Bachelor of Commerce (B.Com.)
	3 Years
	10+2 or Equivalent (Science or Commerce Group)

	3
	Master of Arts (M.A.)

Offered Subjects:

1. Hindi Literature
2. English Literature

3. Economics
4. Political Science

5. Philosophy
6. Sociology

7. Public Administration
8. Ancient History

9. Medieval History
10. Modern History

11. Education
12. Mathematics

13. Leadership & Mgt.
14. Christian Studies
	2 Years
	Graduate in any discipline

	4
	Master of Commerce (M.Com.)
	2 Years
	Graduate with commerce

	5
	Master of Social Work (M.S.W.)
	2 Years
	Graduate in any discipline

	6
	P.G. Diploma in Journalism & Mass Communication (P.G.J.M.C.)
	1 Year (2 Sem.)
	Graduate in any discipline

	7
	Diploma in Business Management in following specialisation:

· Marketing Management (D.B.M.-Marketing)
· Human Resource Mgt. (D.B.M.-H.R.M.)
· Finance Management (D.B.M.-Finance)
· Retail Management (D.B.M.-Retail)
	2 Years (4 Sem.)
	Graduate in any discipline
Lateral Entry- Second Semester

B.B.A./ Graduate in any discipline+ One year Diploma in Business Management

	8
	Diploma in following specialisation:

· Financial Mgt. & Accounting (D.F.M.)
· Sales & Marketing (D.S.M.)
· Export & International Marketing (D.E.M.)
· Hotel Management (D.H.M.)
· Tourism Management (D.T.M.)
	1 Year (2 Sem.)
	10+2 or Equivalent

	9
	Diploma In Pharma Sales Management (D.P.S.M.)
	2 Years (4 Sem.)
	10+2 in any discipline

	10
	Post-Graduate Diploma in Nutrition & Dietetics (P.G.D.N.D.)
	1 Year (2 Sem.)
	Graduate in Science with Biology

	11
	Master of Business Administration (M.B.A.)
	3 Years (6 Sem.)
	Graduate in any discipline

	12
	Bachelor in following specialisation:

· Computer Application (B.C.A.)
· Business Administration (B.B.A.)
	 3 Years (6 Sem.)
	10+2 or Equivalent

	13
	Bachelor of Library & Information Science (BLISc.)
	1 Year (2 Sem.)
	Graduate in any discipline

	14
	Bachelor in following specialization:

· Business Administration in Hotel Mgt. (B.B.A. – H.M.)
· Business Administration in Tourism Mgt. (B.B.A. –T.M)
	3 Years (6 Sem.)
	10+2 or Equivalent

	15
	Master of Library & Information Science (MLISc.)
	1 Year (2 Sem.)
	B.Lib./BLISc.

	16
	Master of Science – Computer Science (M.Sc.-C.S.)
	2 Years (4 Sem.)
	Graduate in Science/IT/CS

lateral entry second semester

B.I.T./B.C.A./B.Sc.I.T./B.Sc.C.S./B.E./B.Tech/Graduate in Science+P.G.Diploma in I.T./D.O.E.A.C.C.”A”Level/One year I.T. Diploma/Certificate

	17
	Diploma in Dairy Technology (D.D.T.)
	1 Year

	10+2 / B.P.P. (Under IGNOU / OLS Mode / 10th Pass may enroll simultaneously for the B.P.P. and Diploma Programme

	18
	Diploma in Meat Technology (D.M.T.)
	1 Year

	10+2 / B.P.P. from IGNOU / 10th Pass may enroll simultaneously for the B.P.P. and Diploma Programme

	19
	Diploma in Value Added Products from Fruits & Vegetables
	1 Year
	10+2 / B.P.P. from IGNOU / 10th Pass may enroll simultaneously for the B.P.P. and Diploma Programme

	20
	P.G. Diploma in Food Safety & Quality Management (P.G.D.F.S.Q.M.)
	1 Year
	Graduate in Science with Chemistry/ Biochemistry/ Microbiology

Or

Degree In Allied Sciences – Agriculture/ Food Science & Technology / Post Harvest Technology / Home Science / Life Science / Microbiology/ Biochemistry / Biotechnology / Horticulture / Dairy Technology / Veterinary / Fisheries / Hotel Management & Catering / Hospitality Management or equivalent.

	21
	P.G. Diploma in Computer Application (PGDCA)
	1 Year (2 Sem.)
	Graduate in any discipline

2. PROGRAMMES RECOMMENDED SUBJECT TO DECISION OF A.I.C.T.E.

	S. No.
	Under Graduate Programmes
	Duration
	Eligibility

	1
	Master of Computer Application (M.C.A.)
	3 Years (6 Sem.)
	Graduate in any discipline

3. PROGRAMMES RECOMMENDED WHICH CAN BE OFFERED FROM ITS HEAD QUARTERS

	S. No.
	Under-Graduate Programmes
	Duration
	Eligibility

	1
	Bachelor of Science in Medical Laboratory Technology (B.Sc.-MLT)
	3 1/2 Years

(7 Sem.)
	10+2 Science with Biology lateral entry second semester One year Diploma in M.L.T.

	2
	Bachelor of Science in Radiology & Imaging Technology (B.Sc. – R.I.T.)
	3 1/2 Years
 (7 Sem.)
	10+2 Science with Biology lateral entry second semester One year Diploma in RIT

	3
	Bachelor of Science in Clinical Optometry (B.Sc. - Opt.)
	3 1/2 Years
(7 Sem.)
	10+2 Science with Biology lateral entry second semester One year Diploma in Clinical Optometry

4. PROGRAMMES NOT RECOMMENDED

	S. No.
	Under-Graduate Programmes
	Duration
	Eligibility

	1
	Bachelor of Physiotherapy (B.P.T.)

	4 1/2 Years
(9 Sem)
	10+2 Science with Biology

lateral entry second semester

One year Diploma in Physiotherapy

14
DAYALBAGH EDUCATIONAL INSTITUTE (DEEMED UNIVERSITY)

DAYALBAGH, AGRA, UTTAR PRADESH

1. PROGRAMMES RECOMMENDED
	S. No.
	Name of the Programme
	Duration
	Eligibility

	1.
	Certificates in following specialisation:

· Motor Vehicle Mechanic (4 Wheeler)

· Dress Designing & Printing

· Textile Technology
	1 Year
	10th pass

	2.
	Certificate in Modern Office Management & Secretarial Practice
	1 Year
	12th pass with Arts / Commerce / Science

	3.
	Certificates in following specialisation:

· Textile Designing & Printing

· Wireman

· Electrician
	1 Year

	10th pass with Science

	4.
	B. Com. (Hons.)
	3 Years
	12th Pass with Commerce

	5.
	Bachelor of Business Management (B.B.M.) (Hons.)
	3 Years
	12th pass with Arts / Commerce / Science

15
DIRECTORATE OF DISTANCE EDUCATION

NIMS UNIVERSITY, JAIPUR, RAJASTHAN

1. PROGRAMMES RECOMMENDED

	S. No
	Name of the programmes
	Duration
	Eligibility

	1
	B.Sc. in Gen. Science, Mathematics, Physics, Chemistry
	3 Years
	10+2 with P.C.B.

	2
	M.Sc. in Physics, Chemistry, Mathematics
	2 Years
	B.Sc. in relevant discipline

	3
	P.G. Diploma in Intellectual Property Rights
	1 Year
	Graduation

	4
	Bachelor of Library & Information Science
	1 Year
	Graduate

	5
	Master of Library & Information Science
	1 Year
	B.Lib.

	 6

	P.G. Diploma in following specialisation:

· Geriatric Medicine

· Maternal and Child Health
	1 year

	 M.B.B.S.

	7
	P.G. Diploma in Pharmaceutical Production Management
	3 Years
	Graduation in Science

	8
	P.G. Diploma in Drug Regulatory Affairs
	1 Year
	Graduation in Science

	9
	Diploma in Medical Laboratory Technology
	2 Years

3 Years
	10+2 with P.C.B./P.C.M.
10th with P.C.B./P.C.M.

	10
	Certificate in Health care Waste Management
	6 Months
	10+2

	11
	P.G. Diploma in Hospital Health Management
	3 Years
	M.B.B.S./B.D.S.

	12
	Master of Business Administration (MBA) in following speciali

sation:

· Financial management,

· Marketing Management

· Human Resource Management

· Operations Management
	3 Years
	Graduation in any discipline and clearing of Management level entrance test

	13
	Bachelor of Computer Applications (B.C.A.)
	3 Years
	10+2

	14
	Certificate In Computers
	6 Months
	10+2

	15
	P..G Diploma in Computer Applications (P.G.D.CA.)
	2 Years
	Graduation

2. PROGRAMMES RECOMMENDED WHICH CAN BE OFFERED ONLY FROM ITS HEAD QUARTERS

	S. No.
	Name of the Programmes
	Duration
	Eligibility

	1
	B. Sc. in Biotechnology; Microbiology; Biochemistry
	3 Years
	10+2 with P.C.B.

	2
	M. Sc. Biotechnology; Microbiology
	2 Years
	B. Sc. in relevant discipline

	3
	Master of Physiotherapy
	2 Years
	B.P.T./B.O.T./ Graduate in concerned branch

	4
	Master of Occupational Therapy
	2 Years
	B.P.T./B.O.T./ Graduate in concerned branch

	5
	Master of Medical Lab Technology
	2 Years
	B.P.T./B.O.T./ Graduate in concerned branch

	6
	Master of Radiation Technology
	2 Years
	B.P.T./B.O.T./ Graduate in concerned branch

	7
	Master of Optometry and Ophthalmic Technology
	2 Years
	B.P.T./B.O.T./ Graduate in concerned branch

	8
	Bachelor of Physiotherapy
	4 Years
	10+2 with P.C.B./ P.C.M.

	9
	Bachelor of Occupational Therapy
	4 Years
	10+2 with P.C.B./ P.C.M.

	10
	Bachelor of Medical Lab Technology
	4 Years
	10+2 with P.C.B./ P.C.M.

	11
	Bachelor of Radiation Technology
	4 Years
	10+2 with P.C.B./ P.C.M.

	12
	Bachelor of Optometry and Ophthalmic Technology
	4 Years
	10+2 with P.C.B./ P.C.M.

	13
	Diploma in Ophthalmic Technology
	2 Years

3 Years
	10+2 with P.C.B./P.C.M.
10th with P.C.B./P.C.M.

	14
	Diploma in Operation Theater Technology
	2 Years

3 Years
	10+2 with P.C.B../PC.M.
10th with P.C.B./P.C.M.

	15
	Diploma in ECG Technology
	2 Years

3 Years
	10+2 with P.C.B./PC.M.
10th with P.C.B./P.C.M.

	16
	Diploma in Radiography Technology
	2 Years

3 Years
	10+2 with P.C.B./P.C.M.
10th with P.C.B./P.C.M.

4. PROGRAMMES NOT RECOMMENDED

	S. No
	Name of the programmes
	Duration
	Eligibility

	1
	Diploma in Fashion designing
	2 Years
	10+2

	2
	B.Sc. in Nursing (Post basic)
	3 Years
	10+2 with Diploma in R.N.R.M. with 2 years experience or 10th Pass with Diploma in R.N.R.M. with 5 years of experience

16
 JAIPUR NATIONAL UNIVERSITY

JAIPUR, RAJASTHAN
1. PROGRAMMES RECOMMENDED

	S. No.
	Name of the Programmes
	Duration
	Eligibility

	1
	B.Sc.
	3 Years
	10+2 with Science subject or its equivalent qualification

	2
	B.C.A.
	3 Years
	10+ 2 or its equivalent with Maths as a distinct subject. However, students who have not pursued Mathematics as a distinct subject at 10+2 are required to register and pass MTE-03 course concurrently

	3
	M.B.A.
	3 Years
	a) Graduation in any discipline with 50% marks of General Category and 45% marks for reserved category;

 OR

 Bachelor’s degree with 3 years of supervisory/managerial./professional experience, or Professional Degree in Engineering/ Technology/Medicine/Architecture/ Law/Pharmacy; or Professional Qualifications in Accountancy, Cist and Works Accountancy Company Secretaryship etc. or Masters Degree in any subject

a) Clearance of OPENMAT conducted by IGNOU. The candidates who have successfully cleared the entrance test for admission into Management Programme conducted by institutions like CAT, MAT and State level tests need not appear in OPENMAT.

b) Non-graduates (10+2 or equivalent) with six years of Managerial / supervisory / professional experience are eligible for taking admission into Diploma in Management only after clearing the entrance test.

	4
	Diploma in Management in following specialisation:

· Human Resource Management

· Financial Management

· Operation Research Management

· Marketing Management
	1 Year

	a) Graduation in any discipline with 50% marks of General Category and 45% marks for reserved category;

 OR

 Bachelor’s degree with 3 years of supervisory/managerial./professional experience, or Professional Degree in Engineering/ Technology/Medicine/Architecture/ Law/Pharmacy; or Professional Qualifications in Accountancy, Cist and Works Accountancy Company Secretaryship etc. or Masters Degree in any subject

b) Clearance of O.P.E.N.M.A.T. conducted by IGNOU. The candidates who have successfully cleared the entrance test for admission into Management Programme conducted by institutions like C.A.T., M.A.T. and State level tests need not appear in O.P.E.N.M.A.T..

c) Non-graduates (10+2 or equivalent) with six years of Managerial / supervisory / professional experience are eligible for taking admission into Diploma in Management only after clearing the entrance test.

2. PROGRAMMES RECOMMENDED SUBJECT TO DECISION OF A.I.C.T.E.

	S. No.
	Name of the Programmes
	Duration
	Eligibility

	1
	M.C.A.
	3 Years
	Any graduate from a recognised university. However, the students who have not pursued Mathematics as a distinct subject at 10+2 are required to pursue and pass the CS-60 course concurrently.

3. CAN BE OFFERED ONLY AFTER THE APPROVAL OF NCTE AS PER NORMS AND NOC FROM DEC

	S. No.
	Name of the Programmes
	 Duration
	Eligibility

	1.
	B. Ed.
	2 Years
	In-service teachers with:

 i) A bachelor or higher degree from a recognised university, and

 ii) Two years full-time regular teaching experience on temporary/permanent basis as Primary/Graduate/Post-Graduate Teachers in primary, secondary/higher/senior secondary school recognised by the central or a state government or a union territory are eligible to take admission.

	2.
	M.Ed.
	2 Years

	Eligibility for admission to the programme shall be as per NCTE norms, i.e., candidates who have obtained at

least 55% marks in B.Ed../B.El.Ed. are eligible for admission. There shall be a relaxation of marks/reservation

of seats for S.C./S.T./O.B.C. and other categories as per rules of the Central Government/IGNOU.

17
EIILM UNIVERSITY

JORETHANG, SIKKIM

1. PROGRAMMES RECOMMENDED FOR ONE YEAR

	S. No.
	Name of the Programme
	Duration
	Eligibility

	1
	B.A. (Hospitality & Tourism)
	3 Years
	10+2 from a recognised Board

	2
	B.C.A.
	3 Years
	10+2 or equivalent/3 year Diploma from a State Board of Technical Education and Six month Computer Course from a reputed Institution OR 3 year Diploma in I.T./C.S. from a State Board of Technical Education.

	3
	M.B.A.
	3 Years
	B.B.A./B.B.M. from a recognised University OR 3-year Graduation with 6 month Management Diploma from an Institution and min. 1 year managerial/supervisory experience in reputed Organisation thereafter OR 3 year graduation and min. 3 year managerial/supervisory experience in a reputed Organisation thereafter.

2. PROGRAMMES NOT RECOMMENDED

	S. No.
	Name of the Programme
	Duration
	Eligibility

	1
	B.A. (Fashion Technology)
	
	

	2
	B.C.A.-M.C.A. Integrated
	
	

	3
	M.C.A.
	3 Years
	3 year graduation and six month computer course from a reputed institution

	4
	M. Sc. (Biotechnology)
	
	

	5
	M.A. (Journalism & Mass Communication)
	2 Years
	3 year graduation with one year Post-Graduate Diploma in Journalism and Mass Communication or 1 year work experience in a field related to Journalism and Mass Communication thereafter

	6
	Diploma in Mechanical Engineering
	
	

	7
	Diploma in Electrical Engineering
	
	

	8
	Diploma in Electronics and Communication
	
	

18
DIRECTORATE OF DISTANCE EDUCATION

SIKKIM MANIPAL UNIVERSITY OF HEALTH, MEDICAL & TECHNOLOGICAL SCIENCES

GANGTOK, SIKKIM

Not recommended

Based on the recommendations of the Expert Committee that visited the Sikkim Manipal University of Health, Medical & Technological Sciences, Gangtok, Sikkim, the S.M.U. should comply with the following recommendations for it to be allowed to offer programmes through distance education mode.

· The faculty needs to be given orientation on credits. The credits which they have mentioned are too less for a management programme.

· The course content in some cases is inadequate for the level and type of programmes / courses, e.g., the M.B.A. programmes has courses worth 2 credits only, and hence the content required for the level is quite insufficient.

· M.B.A. through distance mode should be of more than 2 years duration, preferably a three-year programme.

· Only very few Study Centres have been opened in Sikkim or the N.E. region. In fact there are 61 Study Centres for the allied health programmes, there is no Study Centre in Sikkim region for allied health programmes.

· Regarding continuous evaluation and the project courses the Study Centre takes the whole assessment responsibility an undesirable situation. It is recommended that S.M.U. takes more direct control of the assessment and closely monitor the portion done by the centres.

· The evaluation pattern of the T.E.E. needs to be modified to incorporate different types of questions like descriptive type of questions, along with the existing objective type, since the different kinds of learning are not being assessed in any other way.

· All course material needs significant revamping from the point of view of curriculum and course content. Care has to be taken to have content editing done by experts in the area only.

· Training in O.D.L. pedagogy may be imparted to the faculty and course writers for revising the course materials.

· No incentives have been planned for distance education learners from North-East (N.E.) region or Sikkim state.

· Total enrolment in the NE region including Sikkim is about 5000 vs. about 1.4 lakhs all over India.

The University should submit the compliance report of the above to the DEC. On receipt of compliance report the DEC may place it before the next Joint Committee meeting for a decision.

19
UNIVERSITY OF PETROLEUM AND ENERGY STUDIES,

DEHRADUN, UTTRAKHAND

1. PROGRAMMES RECOMMENDED

	S. No.
	Programmes
	Duration
	Eligibility

	1

	M.B.A. in following specialisation:

· Oil & Gas Management and Power Management

· Logistics & Supply Chain Management
	3 Years

	Graduate with 2 years of experience

20
SWAMI VIVEKANAND SUBHARTI UNIVERSITY

SUBHARTI COLLEGE OF DISTANCE EDUCATION

SWAMI VIVEKANAND SUBHARTI UNIVERSITY, MEERUT, UTTAR PRADESH

1. PROGRAMMES RECOMMENDED

	S. No
	Name
	Duration
	Eligibility

	1
	Post-Graduate Diploma in Intellectual Property Rights
	1 Year
	Graduation or equivalent

	2
	Post-Graduate Certificate in Patent Practice
	1 Year
	L.L.B. or Graduation in Law

	3
	Post-Graduate Diploma in Dietetics & Public Nutrition
	1 Year
	B.Sc. Food and Nutrition / P.G. .Diploma in Dietetics & Public Health or Health Nutrition or equivalent

	4
	M.Sc. Dietetics & Food Service Management
	2 Years
	B.Sc. Food and Nutrition / P.G. Diploma in Dietetics & Public Health or Health Nutrition or equivalent

	5
	Post-Graduation Diploma in Hospital & Health Management
	1 Year
	Medical and Dental graduations with 3 year of hospital experience or M.B.A./P.G. candidates in financial, Material or Personal Management with 5 years of Hospital Experience

	6
	Post-Graduate Diploma in Maternal and Child Health
	1 Year
	M.B.B.S.

	7
	Post-Graduate Diploma in Geriatric Medicine
	1 Year
	M.B.B.S.

	8
	Post-Graduate Diploma in Food Safety & Quality Management
	1 Year
	Graduation in Science/ Agriculture/ Food Science/ Food Technology or Allied Disciplines

	9
	Bachelor of Arts -Journalism & Mass Communications
	3 Years
	10+2 from a recognised board or equivalent

	10
	Master of Arts– Journalism & Mass Communications
	2 Years
	Graduation or equivalent

	11
	B.A.
	3 Years
	10+2 from a recognised board or equivalent

	12
	B.Com.
	3 Years
	10+2 from a recognised board or equivalent

	13
	Diploma in Business Administration
	1 Year
	10+2 from a recognised board or equivalent

	14
	Advance Diploma in Business Admin.
	2 Years
	10+2 from a recognised board or equivalent

	15
	B.B.A.
	3 Years
	10+2 from a recognised board or equivalent

	16
	Diploma in Computer Applications
	1 Year
	10+2 from a recognised board or equivalent

	17
	Advance Diploma in Computer Appl.
	2 Years
	10+2 from a recognised board or equivalent

	18
	B.C.A.
	3 Years
	10+2 from a recognised board or equivalent

	19
	Bachelor of Science (P.C.M.)
	3 Years
	10+2 with P.C.M. from a recognised board or equivalent

	20
	Bachelor of Science (Z.B.C.)
	3 Years
	10+2 with Z.B.C from a recognised board or equivalent

	21
	B.Lib.
	1 Year
	Graduation or equivalent

	22
	M.A. (English, Hindi, Sociology, Pol. Sc., History, Public Admn.)
	2 Years
	Graduation or equivalent

	23
	M.Com.
	2 Years
	Graduation with commerce or equivalent

	24
	M. Lib.
	1 Year
	B.Lib. from a recognised University

	25
	M.Sc. (Computer Applications)
	2 Years
	Graduation with Mathematics at Graduation level

	26
	M.B.A.
	3 Years
	Graduation or equivalent

	27
	P.G. Diploma in Computer Applications
	2 Years
	Graduation with Mathematics at Graduation level

2. PROGRAMMES RECOMMENDED SUBJECT TO DECISION OF A.I.C.T.E.
	S. No
	Name
	Duration
	Eligibility

	1
	M.C.A.
	3 Years
	Graduation with Mathematics at Graduation level

3. PROGRAMMES NOT RECOMMENDED

	S. No
	Name
	Duration
	Eligibility

	1
	P.G. Diploma in Business Administration
	1 Year
	Graduation or equivalent

	2
	Advance Diploma in Construction Management
	
	

	3
	Advance Diploma in Water Resource Engineering)
	
	

	4
	Diploma in Computer Integrated Manufacturing
	
	

21
INDIAN INSTITUTE OF CARPET TECHNOLOGY (IICT)

 BHADOHI, UTTAR PRADESH

1. PROGRAMMES RECOMMENDED

	S.No.
	Programme
	Duration
	Eligibility

	1
	Certificate in following specialisation:

· Introduction to Wool and Wool Industry

· Manufactured Textile Fibres

· Wool and Wool Scouring Process

· Wool Characteristics and Measurement

· Textile Fibre Blending

· Worsted and Semi-worsted Yarn Manufacturing

· Scouring & Setting of Wool Carpet Yarns

· Textile Dyeing and Finishing

· Textile and Dyestuff Chemistry

· Textile Dyeing Machinery

· Textile Printing

· Carpet Manufacture

· Carpet Finishing

· Woven Fabrics

· Natural Dyeing (IICT exclusive package)

· Natural Textile Fibres

· Spun Yarns

· Wool Scouring Technology

· Wool Market Systems

· Woolen Yarn Manufacturing

· Yarn Specification and Measurement
· Dyeing of Wool Carpet Yarns & Carpets

· Textile Dye Selection and Use

· Textile Color

· Dye house Operation

· Introduction to Wool Carpets

· Carpet Maintenance

· Advanced Carpet Manufacture

· Carpet Performance

· Carpet and Textile Designing (I.I.C.T. exclusive package)
	6 Months
	10th standard from any recognised Board with mathematics as a compulsory subject and must be conversant in English language & computer friendly to cope up with the course material.

	2
	Diploma in following specialisation:

· Apparel Yarn Manufacture (D.A.Y.M.)

· Basic Textile Technology (D.B.T.T.)

· Carpet & Textile Designing (D.C.T.D.)

· Carpet Technology (D.C.T.)

· Carpet Yarn Manufacture (D.C.Y.M.)

· Textile Dyeing & Finishing (D.T.D.F.)

· Wool Scouring Technology (D.WS.T.)
	3 Years
	10th standard from any recognised Board with mathematics as a compulsory subject and must be conversant in English language & computer friendly to cope up with the course material.

22
ALL INDIA MANAGEMENT ASSOCIATION (AIMA)

LODI ROAD, NEW DELHI

1. PROGRAMMES RECOMMENDED

	Sl. No.
	Programmes
	Duration
	Eligibility

	1
	Post-Graduate Diploma in Management (P.G.D.M.)

Specialisations :

· Marketing Management,

· HR Management,

· Financial Management,

· International Business,

· Operations Management
	Min: 3 Years Max: 6 Years
	Graduation (10+2+3) in any discipline from a recognised University with valid M.A.T. Composite Score of 400 and above followed by an interview.

	2
	Post-Graduate Diploma in:

Information Technology Management (P.G.D.I.T.M)

Specialisations:

· Systems Mgmt.

· E-commerce
· IT Solutions
· Marketing
· Mgmt. of New Ventures

· International Business
	Min: 3 Years Max: 6 Years
	Graduation (10+2+3) in any discipline from a recognised University with valid M.A.T. Composite Score of 400 and above followed by an interview.

	 3

	Post-Graduate Certificate in Management in following specialisations:

· Retail

· Pharmaceutical marketing

· International Business

· Human Resource Development

· Marketing

· Finance
	Min: 1 Year Max: 3 Years
	Graduation (10+2+3) in any discipline from a recognised University.

	4
	Advanced Certificate in following specialisations:

· Finance

· Human Resource Management

· Operations

· Research Methodology

· Marketing

· Enterprise Management
	Min: 6 Months Max: 18 Months
	Graduation (10+2+3) in any discipline from a recognised University/ 3 years Diploma in any discipline.

23

CENTRE OF OPEN & DISTANCE LEARNING (CODL)

TECNIA INSTITUTE OF TECHNOLOGY, ROHINI, NEW DELHI

1. PROGRAMMES RECOMMENDED

	 Sl. No.
	Name of the Programme
	Duration
	Eligibility

	1

	Post-Graduate Diploma in

Management in following specialisations:

· Management (P.G.D.I.M.)

· Human Resource Management (P.G.D.H.R.M.)

· Financial Management (P.G.DF.M.)

· Operations Management (P.G.D.O.M.)

· Marketing Management (P.G.D.M.M.)
	3 Years
	i) Bachelor’s degree for receiving the application form for Admission to

Management Programme

Or
Graduate in any discipline

And

ii) Clearance of T.E.C.N.I.A.M.A.T. conducted

by T.I.T.
Or
Any other entrance test of Management Programme conducted by recognised institutions like C.A.T./M.AT. including State level tests conducted by respective State Governments

24
IILM INSTITUTE FOR HIGHER EDUCATION

 GURGAON, HARYANA

1. PROGRAMMES RECOMMENDED

	S. No.
	Name of the Programme
	Duration
	Eligibility

	1
	Certificate Programme in Management
	6 Months
	12th pass or graduate in any discipline

	2
	Diploma in Management
	1 Year
	Graduate in any discipline

	3
	Post-Graduate Diploma in Management
	3 Years
	Graduate in any discipline with 2 years experience

And

The candidate should have qualified Management Entrance Test

25
JK BUSINESS SCHOOL- CENTRE FOR DISTANCE LEARNING

DAM DAMA LAKE ROAD, BHONDSI, GURGAON

1. PROGRAMMES RECOMMENDED

	S. No.
	Name of the Programme
	Duration
	Eligibility

	1.
	Post-Graduate Diploma in Business Administration in following specialisations:

· P.G.D.B.M.
· P.G.D.B.M. (Marketing)
· P.G.D.BM. (Finance)
· P.G.DB.M. –(HRM)
· P.G.D.B.M. –(International Business)
· P.G.D.BM (Logistics)
	3 Years

	Graduate in any Discipline or equivalent degree recognised by A.I.C.T.E. or U.G.C..

and
Candidates should also Qualify J.K.B.S.A.T. (J.K.B.S. Aptitude Test) to be conducted at the H.Q. of J.K.B.S. at Gurgaon, Haryana.

 Or
Any other national or state level management test. Candidates with scores meeting J.K.B.S. standards will be called for Personal Interview.
Admission offer: Final selection will be based on evaluation of the applicant’s academic record, work experience, if any and interview.

26
WELINGKAR INSTITUTE OF MANAGEMENT
MUMBAI, MAHARASHTRA

1. PROGRAMMES RECOMMENDED

	S. No.
	Programme
	Duration
	Eligibility

	1
	Post-Graduate Diploma in Management in following specialisations:

· Finance Management (P.G.D.F.M.)

· Human Resource Management (P.G.D.H.R.M.)

· Retail Management (P.G.D.R.M.)

· Supply Chain Management (P.G.D.S.C.M.)

· Operations Management (P.G.D.O.M.)

· Business Administration (P.G.D.B.A.)

· E-Business (P.G.D.E.B.)

· International Business (P.G.D.I.B.)

· Banking, Investment & Insurance (P.G.D.B.I.I.)

· Marketing Management (P.G.D.M.M.)
	3 Years
	Graduates or min. 3 years Diploma holders with 3 years of work experience

	2

	Diploma In Management in following specialisations:

· Business Management (D.B.M.)

· Industrial Management (D.I.M.)

· Marketing Management (D.M.M.K.)

· Materials Management (D.M.M.T.)

· Human Resource Management (D.H.R.M.)

· Financial Management (D.F.M.)

· Business Management (D.B.M.)

· Industrial Management (D.I.M.)

· Marketing Management (D.M.M.K.)

· Materials Management (D.M.M.T.)

· Human Resource Management (D.H.R.M.)

· Financial Management (D.F.M.)
	1 Year
	Graduates or Diploma holders or min. H.Sc. with 2 years of work experience

	3

	Certificate in following specialisations:

· Advertising and Public Relations (D.A.P.R.1.)

· Tax Management (D.T.M.)

· Export Import Management (D.E.I.M.)

· Advertising and Public Relations (D.A.P.R.)

· Tax Management (D.T.M.)

· Export Import Management (D.E.I.M.)

· Advertising and Public Relations (D.A.P.R.)

· Entrepreneurship Management (D.E.M.)
	6 Months
	Graduates or Diploma holders or min. H. Sc pass

	4
	Certificate in following specialisation:

· Retail Banking (D.I.R.B.)

· Banking (D.I.B.)
	6 Months

	Graduates

	5

	Advanced Certificate in Management in following specialisation:

· Business Management (A.C.B.M.)

· Industrial Management (A.C.I.M.)

· Marketing Management (A.C.M.K.)

· Materials Management (A.C.M.T.)

· Human Resource Management (A.C.H.R.)

· Financial Management (A.C.F.M.)
	6 Months
	H.Sc. pass students

2. PROGRAMMES NOT RECOMMENDED

	S No
	Programme
	Duration
	Eligibility

	1
	Advanced Diploma in Business Administration
	1 Year
	Graduates or min. 3 years Diploma holders with 3 years of work experience

27
PSB EDUCATIONAL FOUNDATION
PSB SCHOOL OF DISTANCE EDUCATION
PUNE, MAHARASHTRA
1. PROGRAMMES RECOMMENDED

	S. No.
	Name of the Programme
	Duration
	Eligibility

	1

	Post-Graduate Diploma in Management in following specialisations:

· Business Management

· Human Resource Management

· International Business

· Risk & Insurance Management

· Retail Management
	3 Years
	Graduate in any discipline with 2 years experience

and

The candidate should have qualified Management Entrance Test

28
NIMT INSTITUTE OF TECHNOLOGY & MANAGEMENT

GHAZIABAD

1. PROGRAMMES RECOMMENDED

	S. No.
	Name of the Programme
	Duration
	Eligibility

	1.

	Post-Graduate Diploma in Management in following specialisation:

· General Management (P.G.D.I.M.)

· Human Resources Management (P.G.D.H.R.M.)

· Finance Management (P.G.D.F.M.)

· Operations Management (P.G.D.O.M.)

· Marketing Management (P.G.D.M.M)
	3 Years
	Graduation with 50 % marks

and

The candidate should have qualified Management Entrance Test

[image: image1.png]

PAGE
2

