JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY HYDERABAD Kukatpally, Hyderabad – 500 085

Affiliation Procedure and Regulations – 2016 (DRAFT and in Editorial Corrections) (To be placed before Executive Council for Approval)

Published by

University Academic Audit Cell

Jawaharlal Nehru Technological University Hyderabad

November 2015

In Exercise of its powers conferred under Section (xxi)(1) of Act 30, 2008 read with 47 of **3**(f) of the Jawaharlal Nehru Technological University Hyderabad Act, 2008 (30 of 2008) and in suppression of the affiliation regulations 2012 notified in August 2011 regarding grant of affiliation of new institutions, introduction of courses or programs and increase / variation of intake capacity of seats for the courses or programs, approved by AICTE /PCI / other statutory bodies and annual grant of affiliation for existing institutions the Jawaharlal Nehru Technological University Hyderabad, Hyderabad makes the following.

1		Short Title, Application and Commencement
	1.1	These Regulations may be called the Jawaharlal Nehru Technological
		University Hyderabad (Grant of Affiliations for the College / Institution)
		Regulations 2016.
	1.2	They shall apply to technical Institutions approved by AICTE / PCI/ other
		statutory bodies for conducting and /or intending to conduct technical
		education and such other programs and areas as notified by the University
		from time to time for recognition / association / affiliation of the University
		from admissions to examination for degrees, diplomas and other academic
		distinctions of the University.
	1.3	They shall come into force with effect from the date of Statutory approval.
2		Definitions
	2.1	Terms:
		Academic program means any course of study offered by a college in
		engineering, technology and allied sciences from admission to the
		examinations for degrees, diplomas and other academic distinctions of the
		University.
	2.2	Affiliation recognition of the college/courses in the college by the University
		as approved by AICTE / PCI and other regulatory statutory bodies and
		satisfying the academic norms/regulations prescribed from Admission to
		Examination for degrees, diplomas and other academic distinctions of the
		University by the University to run the academic programs as per the
		curriculum prescribed by the University from time to time.
	2.3	Approval means Institution approved by AICTE/ PCI / other relevant statutory
		body.

2.4	Provisional Affiliation means affiliation on temporary basis and may change in
	future. University grants Provisional affiliation prior to the approval of AICTE
	for the current academic year.
2.5	Inspections mean verification of various physical and academic infrastructure,
	faculty, library and other amenities by a Fact Finding committee on affiliation
	by University either in regular visit or surprise visit.
2.6	Autonomous college means a college which is declared so by the University
	Grants Commission (UGC).
2.7	Appeal means an opportunity given to an Institution to appear before a
	committee in case an institution is aggrieved by the decision of the Standing
	Committee on Affiliation and or Compliance.
2.8	Clearance of Faculty means Faculty duly appointed by the Colleges shall be
	informed to the University with all necessary documents and the same is
	cleared by the University either by desk verification of documents / physical
	verification of candidates by due procedure.
2.9	Minority Institution means a college or Institution established or maintained
	by a person or group of persons belonging to Minority Community recognized
	as such by the State Government.
2.10	Online Application means filing a digital application through Internet directly
	to University Portal / Directorate of Academic Audit Cell Portal with relevant
	documents.
2.11	Cutoff Date means the last date of filing an application for affiliation /
	examination / faculty recruitment/ Clearance of Faculty/ Remitting the
	prescribed fee as the case may be. Any violation of cutoff date attracts
	appropriate penal action including non-consideration of the application.
2.12	Notification means the University shall notify through public notice published
	in at least two leading News Papers and through the Academic Audit cell Web
	Portal regarding cutoff date for various purposes including receipt of application
	and processing thereof from time to time if so necessitates. Time schedule in
	Public notice shall be final and binding.
	The last date of uploading of data (including all extensions of time) in the
	prescribed application and confirming by submit button is treated as submission
	of digital online application form in the University Portal / Directorate of
	1

		Academic Audit Cell Portal.
	2.13	Approved Institution means an institution approved by AICTE/PCI/other
		statutory bodies which is prerequisite for the affiliation by the university.
	2.14	Program means the field of Technical Education, i.e. Engineering, Technology,
		MCA, Management-MBA, Pharmacy and such other programs and areas as
		notified by the University from time to time.
	2.15	Course means one of the branches of learning in Program.
3.		Conditions to be satisfied by the Colleges/Institutions seeking Affiliation
	3.1	A Registered Society / Registered Trust satisfying the conditions stipulated
		in the Sub Statutes and as far as not inconsistent with the regulations that
		shall be stipulated by the university and AICTE/PCI/Other Statutory bodies
		from time to time can seek affiliation for the academic Programme(s)/
		Courses run in a College/Institution established by it.
	3.2	Pre-Requisite for Affiliation
		Any new college seeking affiliation for its academic programme(s) or
		existing colleges applying for affiliation for academic programme(s) or
		applying for increase/ variation in intake in an already affiliated programme(s)
		shall obtain prior approval from the AICTE/ PCI / other statutory bodies as per
		provisions of the respective Act and the State Government.
	3.3	The duration and entry level qualifications for various programs shall be as
		prescribed by AICTE/PCI/ other regulatory bodies from time to time.
	3.4	The college shall follow norms for intake and number of courses at UG level
		and Post Graduate Level as prescribed by AICTE/ PCI / other statutory bodies.
	3.5	Constitution of Governing Body The college shall be managed by a duly
		constituted Governing Body. The composition, functions and other conditions
		pertaining to the Governing Body shall be as given in Annexure-1.
	3.6	Land and Building Requirements
		The college shall have adequate land and buildings to provide academic
		infrastructure and amenities. They shall be used only for the academic purposes
		of the College / Institution and affiliating University. The minimum requirement
		of land and the norms for academic/instructional area, administrative area,
		amenities area etc are as prescribed in the Annexure-2.
	3.7	Laboratories and Equipment

	The college shall have the required laboratories and equipment to carryout
	experiments / studies, meeting the requirements of the curriculum and
	syllabi for the academic programme(s), as prescribed by the university from
	time to time. The College / Institution shall ensure that the equipment is in
	working condition and all consumables, attachments required for the conduct of
	experiments as per the University syllabus and academic regulations applicable
	by the date of submission of application. The minimum requirement of the
	equipment is listed in Annexure-2.
3.8	ELCS Lab
	Every college shall have a English Language communication skill lab as a
	centralized facility for the use of students and staff of the college. This lab
	shall have computer systems and software as stipulated in norms given in
	Annexure-2.
3.9	Computer Centre
	The college shall have a centralized computer centre for the use of students and
	staff of the college. In addition, individual departments shall have their own
	computer laboratories. While computing the number of computers in the
	college, the computers available in all the laboratories will be counted,
	excepting the computers dedicated for machines such as data loggers etc.,. The
	requirement of computers shall be as given in Annexure-2.
3.1	0 Examination Branch
	The College shall have an examination branch with sufficient space, personnel
	and facilities for conduct of EDEP examination and secured accessibility to
	maintain confidentiality of the examination practice. The details of the
	Equipment, Space, Internet and other facilities required are given in Annexure-
	2.
3.1	1 Faculty & Staff
	The college shall have adequate number of teaching and non-teaching staff
	appointed on a full time basis. Each course shall have separate teaching faculty
	as per existing qualifications and norms defined for the respective program/
	course. Unless the appointment of all teaching and other staff is in place, the
	technical colleges shall not be granted affiliation. The minimum qualifications
	and experience of faculty is as given in Annexure-3.

3.12	Faculty& Staff Recruitment
	The College/Institution shall recruit faculty and staff by adopting due
	procedure as given in the Regulations. All Colleges / Institutions shall upload
	in the academic audit cell portal the details of faculty members and the
	Principal. The information shall be updated from time to time. This information
	shall be available through academic audit cell to all stakeholders. The college
	shall evolve necessary establishment rules for service conditions for staff
	(Teaching and Non-Teaching), and rules for conduct and procedure for
	disciplinary proceedings. Such rules shall be made available to all the staff of
	the college. The college shall evolve a mechanism for grievance redressal of all
	the staff of the college. A copy of the rules shall be furnished to the University
	duly approved by the governing body.
3.13	Faculty Training And Development
	Teachers shall be provided with opportunities to improve their qualifications
	through quality improvement programmes (QIP). The opportunities shall be
	provided for professional training for a period of four weeks in every three
	years by deputing them to courses offered by the Academic Staff College of
	the University or any other such training programmes as recognized by the
	University. Training of teachers is expected to contribute both towards their
	professional development and improvement in career prospects. Every teacher
	must have under gone one four week orientation course to improve quality of
	teaching.
3.14	Performance Appraisal (Both Self Appraisal and through Student
	Feedback)
	A performance appraisal system for the faculty shall be set-up, well
	integrated with institutional functioning and this should lead to the
	identification of individual training and development needs. This should
	also enable the identification of faculty members whose performance is
	outstanding. Such performance and excellence shall be well recognized
	and rewarded. All colleges shall introduce a suitable transparent
	performance appraisal system as approved by the Governing Body (a
	sample online format in Annexure-3).
3.15	Student Feedback

	Feedback shall be obtained from students about the performance of
	teachers in the form of questionnaire where the student details are optional
	(sample online format annexed). The feedback shall be analyzed and
	follow up action shall be taken by the college after placing before the
	Governing Body. The analysis of the same shall be sent to the University.
3.16	Library
5.10	
	Every college shall have a central library with books and journals and LRs as
	per the specialization and syllabus of the academic programmes(s) offered.
	They shall also update the library periodically as per the recommendations of
	the University program/course wise. The minimum requirements of library
	including Norms for Reference Section, and Seating Capacity is given in
	Annexure-2.
3.17	Hostel
	The college shall make adequate provision for the residence of its students in
	the campus, as prescribed by the University from time to time. No students
	shall be provided any accommodation in the academic building in the premises
	of the college.
3.18	Health Centre
3.18	Health Centre The college shall have a health centre with required medical and Para-medical
3.18	
3.18	The college shall have a health centre with required medical and Para-medical
	The college shall have a health centre with required medical and Para-medical staff & Ambulance facility.
	The college shall have a health centre with required medical and Para-medical staff & Ambulance facility. Co-Curricular Activities & Extra Curricular Activities
	The college shall have a health centre with required medical and Para-medical staff & Ambulance facility. Co-Curricular Activities & Extra Curricular Activities The college shall have facilities to offer co-curricular activities such as
	The college shall have a health centre with required medical and Para-medical staff & Ambulance facility. Co-Curricular Activities & Extra Curricular Activities The college shall have facilities to offer co-curricular activities such as National Cadet Corps (NCC), National Service Scheme (NSS), National
	The college shall have a health centre with required medical and Para-medical staff & Ambulance facility. Co-Curricular Activities & Extra Curricular Activities The college shall have facilities to offer co-curricular activities such as National Cadet Corps (NCC), National Service Scheme (NSS), National Sports Organization (NSO) and Youth Red Cross (YRC) along with
	The college shall have a health centre with required medical and Para-medical staff & Ambulance facility. Co-Curricular Activities & Extra Curricular Activities The college shall have facilities to offer co-curricular activities such as National Cadet Corps (NCC), National Service Scheme (NSS), National Sports Organization (NSO) and Youth Red Cross (YRC) along with adequate manpower and infrastructure facilities. Indoor and outdoor sports
	The college shall have a health centre with required medical and Para-medical staff & Ambulance facility. Co-Curricular Activities & Extra Curricular Activities The college shall have facilities to offer co-curricular activities such as National Cadet Corps (NCC), National Service Scheme (NSS), National Sports Organization (NSO) and Youth Red Cross (YRC) along with adequate manpower and infrastructure facilities. Indoor and outdoor sports facilities shall be provided for the students with training through qualified
	The college shall have a health centre with required medical and Para-medical staff & Ambulance facility. Co-Curricular Activities & Extra Curricular Activities The college shall have facilities to offer co-curricular activities such as National Cadet Corps (NCC), National Service Scheme (NSS), National Sports Organization (NSO) and Youth Red Cross (YRC) along with adequate manpower and infrastructure facilities. Indoor and outdoor sports facilities shall be provided for the students with training through qualified full-time Physical Director.
	The college shall have a health centre with required medical and Para-medical staff & Ambulance facility. Co-Curricular Activities & Extra Curricular Activities The college shall have facilities to offer co-curricular activities such as National Cadet Corps (NCC), National Service Scheme (NSS), National Sports Organization (NSO) and Youth Red Cross (YRC) along with adequate manpower and infrastructure facilities. Indoor and outdoor sports facilities shall be provided for the students with training through qualified full-time Physical Director. Students Shall be encouraged to participate and organize in Technical
	The college shall have a health centre with required medical and Para-medical staff & Ambulance facility. Co-Curricular Activities & Extra Curricular Activities The college shall have facilities to offer co-curricular activities such as National Cadet Corps (NCC), National Service Scheme (NSS), National Sports Organization (NSO) and Youth Red Cross (YRC) along with adequate manpower and infrastructure facilities. Indoor and outdoor sports facilities shall be provided for the students with training through qualified full-time Physical Director. Students Shall be encouraged to participate and organize in Technical Fests, Seminars, Symposia, conferences etc.
	The college shall have a health centre with required medical and Para-medical staff & Ambulance facility. Co-Curricular Activities & Extra Curricular Activities The college shall have facilities to offer co-curricular activities such as National Cadet Corps (NCC), National Service Scheme (NSS), National Sports Organization (NSO) and Youth Red Cross (YRC) along with adequate manpower and infrastructure facilities. Indoor and outdoor sports facilities shall be provided for the students with training through qualified full-time Physical Director. Students Shall be encouraged to participate and organize in Technical Fests, Seminars, Symposia, conferences etc. Invited Lectures from experts in the Industry and Academia shall be
	The college shall have a health centre with required medical and Para-medical staff & Ambulance facility. Co-Curricular Activities & Extra Curricular Activities The college shall have facilities to offer co-curricular activities such as National Cadet Corps (NCC), National Service Scheme (NSS), National Sports Organization (NSO) and Youth Red Cross (YRC) along with adequate manpower and infrastructure facilities. Indoor and outdoor sports facilities shall be provided for the students with training through qualified full-time Physical Director. Students Shall be encouraged to participate and organize in Technical Fests, Seminars, Symposia, conferences etc. Invited Lectures from experts in the Industry and Academia shall be conducted for necessary exposure and overall development of the students.

3.20	Necessary Amenities
	The college shall make available all necessary amenities, as prescribed so by
	the University from time to time
3.21	Financial Stability
	The college shall have adequate financial resources to meet effectively the
	annual maintenance and development expenditures of the college including
	salaries of employees of the college. The Audited Account Statement
	approved by the Governing Body shall be submitted to the University
	annually. The Heads of income and Expenditure in the Audited Account
	Statement should clearly state the details in Annexure-2.
3.21	Grievance Redressal
	The college shall have a mechanism to redress all grievances of students
	and of staff. To maintain harmony and discipline in the college campus
	including the hostel premises, committees shall be constituted as indicated in
	the Annexure-1.
3.22	Maintenance of Registers and Records
	The college shall maintain registers and records pertaining to academic,
	administrative and financial functions of the college, stock register of all
	equipment/ Books / Journals etc, selection committee minutes of faculty, IT
	deduction, proof of salary statement etc for verification by the university as and
	when asked for. The minimum list of Registers and Records to be maintained is
	Annexure-4.
3.23	Affiliation to PG programs: The PG programme(s) proposed to be offered in
	a Department shall be affiliated subject to the grant of affiliation of the UG
	program in the concerned department.
3.24	Conduct of Academic Programmes, other than those Affiliated to
	University
	Starting and conducting of "Study Centers" of Open Universities in the
	affiliated college premises shall be done only with the prior permission of the
	University.
	Academic programmes leading to the award of degrees, diplomas, certificates
	and other academic distinctions awarded by other universities / institutions/
	organizations shall not be conducted by the affiliated colleges except those

	courses that are approved by government body (Diploma with prior
	information to the University)
3.25	Reasons for Suspension /Withdrawal of Affiliation
	The university shall monitor for fulfillment of norms by the college from time
	to time. In the event of non-fulfillment or violation of regulations, shall initiate
	punitive action including Rejection/Suspension / Withdrawal of Affiliation.
	The reasons for Suspension/Withdrawal of Affiliation include
	1. Non fulfillment of norms such as non-availability of qualified and ratified
	Principal, non availability of laboratory equipment, non availability of
	qualified and required no. of faculty or any other matter violating the
	established norms/ Regulations.
	2. Management/Principal/Director/Faculty encouraging mass copying in the
	examinations.
	3. Failure to curb ragging and not taking proper steps laid down by anti
	ragging act.
	4. Collection of excess amounts of fees/special fees from students than
	prescribed by Govt. G.O./University.
	5. Tampering/Fabrication/altering of attendance records of the students
	against actual attendance.
	6. Misuse of students scholarships awarded by the Government.
	7. Conduct of class work in temporary location other than the permanent
	location approved by the University.
	8. Not complying with University instructions on
	academic/administrative matters and maintenance of proper accounts of
	finances.
	9. Faculty appointed with bogus /unrecognized degree certificates.
	10. Shifting of faculty/equipment etc from one institute to another.
	11. Preventing University Officials for carrying out surprise checks during
	working hours.
	12. Admitting ineligible candidates in UG/PG programmes.
	13. Low enrollment (less than 25%) for three consecutive years
3.26	Inspection Fee
	The college while submitting the application for affiliation of academic

	-	
		programme(s) shall remit the inspection fee, as approved by the university
		from time to time, along with the application towards processing and
		inspection charges. In case of recommendation of re-inspection by Appellate
		Committee/any other relevant statutory body, the institution shall pay the
		inspection fee/ processing fee once again. Details in Annexure-6.
	3.27	Affiliation Fee
		The college shall remit the affiliation fee (provisional / permanent), at the
		rates approved by the university from time to time, on receipt of intimation of
		grant of affiliation (provisional / permanent) from the university.
		Affiliation shall be granted to academic programme(s) only after the clearance
		of all affiliation fee dues. Late fee if any shall be levied as decided by the
		University. In the event of withdrawal of affiliation (provisional /
		permanent) as per the regulations the college shall remit fresh affiliation
		fee as prescribed above for seeking re-affiliation of the same academic
		programme. Details in Annexure-6.
	3.28	University discontinues Permanent Affiliation scheme. However the colleges
		who have been granted Permanent Affiliation as on date shall remain so till the
		expiry of the period of Permanent Affiliation
	3.29	Interpretation
		Any question arising out of the interpretation of these Regulations, shall be
		decided by the University and the decision of the University shall be binding
		and final.
	3.30	Steps Involved in Affiliation Process
		The following steps are involved in granting affiliation to an Institute/College.
		1. Submission of online application for affiliation and by remitting necessary
		inspection fees.
		2. Inspection of Institute/College by FFCA.
		3. Review of Report of Fact Finding Committee for Affiliation (FFCA)
		4. Communication of recommendation of Standing Committee on Affiliation
		(SCA)
		5. Appeal for Reconsideration if any
		6. Review of appeal / Compliance report
		7. Final Communication of Grant/Rejection application of affiliation
1		

		8. List of approved colleges with courses for Admissions
4.		Procedure for Grant of Affiliation
	4.1	All Colleges/ Institutes Technical and / or Pharmacy Institutions shall apply
		online for affiliation / recognition of the university annually for the existing
		Technical Institutions/ colleges
	4.2	The College / Institute shall require prior approval of the AICTE/ PCI for the
		list of courses as listed in the application for the grant of affiliation by the
		University.
	4.3	Colleges/Institutes shall submit an application to the university in the
		prescribed form and schedule with the processing fee as prescribed by the
		university every year for grant of affiliation of courses offered by it
	4.4	The application submitted to AICTE (Part I and II and Deficiency Report if
		any) seeking approval is to be enclosed along with the application for affiliation
	4.5	An affidavit signed by the Secretary/management and the Principal of the
		colleges confirming the information submitted is to be submitted by the colleges
		along with the application as given in Annexure-7.
	4.6	If the information submitted by the colleges is found to be false or misleading
		the university shall invoke legal action.
	4.7	Processing fee as prescribed by the university (Annexure-6) shall be paid by the
		college /Institute by the cutoff date.
	4.8	Submission of an application for grant of affiliation by the cutoff date is
		mandatory for all the existing colleges.
5.		Procedure for Affiliation of New Colleges/Institutions and/or new
		Programs/courses.
	5.1	New College/ adding new course/ variation of intake/change of site or location/
		conversion of women technical college to co educational college.
	5.2	A new college proposing to offer technical education with the university
		affiliation shall first seek a No Objection Certificate (NoC) from the university
		before applying to AICTE / PCI/ other Statutory Body.
	5.3	The permission for establishing colleges and starting of new programs in the
		existing colleges shall be considered by the university as per the priority/ policy
		of the state government if any.
	5.4	The university shall not grant NoC for starting a PG program without affiliation

		of UG program in the concerned discipline except for MBA and MCA.
	5.5	Financial stability of the Institution and the affiliation of Programs/ courses in
		the colleges run by the same management and/or the same colleges of the
		Colleges shall be taken into consideration.
	5.6	The Financial Statement of the College shall contain the details of allocation for
	0.0	all the necessary academic infrastructure / classrooms and additional space
		required, faculty recruitment etc.
	5.7	The Institution shall submit the resolution of the Governing Body for the start of
	0.17	the Courses/Program
	5.8	The University shall not grant NoC for courses/Programs not listed in the
	5.0	Annexure-5.
	5.9	The college after getting approval from AICTE and /or state government; or
	5.9	
		have applied for approval to AICTE and /or state government for an academic
		year, can apply for an affiliation to university on or before the cut-off date
		prescribed for receipt of application by the university for the academic year/
		annually
6		Procedure for issue of NoC for Reduction of Intake/ Closure of Course
		or/and /Institution/ Change of name/Change of site/ or any other matter
		where University NoC is required
	6.1	where University NoC is required The applications for issue of NoC for Reduction of Intake/ Closure of Course
	6.1	where University NoC is required The applications for issue of NoC for Reduction of Intake/ Closure of Course or/and Institution/ Change of name/Change of site/ or any other matter where
	6.1	where University NoC is required The applications for issue of NoC for Reduction of Intake/ Closure of Course
	6.1	where University NoC is required The applications for issue of NoC for Reduction of Intake/ Closure of Course or/and Institution/ Change of name/Change of site/ or any other matter where
	6.1 6.2	where University NoC is required The applications for issue of NoC for Reduction of Intake/ Closure of Course or/and Institution/ Change of name/Change of site/ or any other matter where University NoC is requested shall be accompanied by the resolution from
		where University NoC is required The applications for issue of NoC for Reduction of Intake/ Closure of Course or/and Institution/ Change of name/Change of site/ or any other matter where University NoC is requested shall be accompanied by the resolution from society/ management.
		where University NoC is required The applications for issue of NoC for Reduction of Intake/ Closure of Course or/and Institution/ Change of name/Change of site/ or any other matter where University NoC is requested shall be accompanied by the resolution from society/ management. The same may be placed before the Governing Body and the minutes of the
	6.2	where University NoC is required The applications for issue of NoC for Reduction of Intake/ Closure of Course or/and Institution/ Change of name/Change of site/ or any other matter where University NoC is requested shall be accompanied by the resolution from society/ management. The same may be placed before the Governing Body and the minutes of the Governing Body shall be enclosed with the application.
	6.2	where University NoC is required The applications for issue of NoC for Reduction of Intake/ Closure of Course or/and Institution/ Change of name/Change of site/ or any other matter where University NoC is requested shall be accompanied by the resolution from society/ management. The same may be placed before the Governing Body and the minutes of the Governing Body shall be enclosed with the application. The details of number of students on rolls in the previous years and who are
	6.2 6.3	where University NoC is required The applications for issue of NoC for Reduction of Intake/ Closure of Course or/and Institution/ Change of name/Change of site/ or any other matter where University NoC is requested shall be accompanied by the resolution from society/ management. The same may be placed before the Governing Body and the minutes of the Governing Body shall be enclosed with the application. The details of number of students on rolls in the previous years and who are trailing due to failures/ detention, shall be clearly provided in the application
	6.2 6.3	where University NoC is required The applications for issue of NoC for Reduction of Intake/ Closure of Course or/and Institution/ Change of name/Change of site/ or any other matter where University NoC is requested shall be accompanied by the resolution from society/ management. The same may be placed before the Governing Body and the minutes of the Governing Body shall be enclosed with the application. The details of number of students on rolls in the previous years and who are trailing due to failures/ detention, shall be clearly provided in the application An undertaking on stamp paper as per the format as given in Annexure-8, for
	6.2 6.3	where University NoC is required The applications for issue of NoC for Reduction of Intake/ Closure of Course or/and Institution/ Change of name/Change of site/ or any other matter where University NoC is requested shall be accompanied by the resolution from society/ management. The same may be placed before the Governing Body and the minutes of the Governing Body shall be enclosed with the application. The details of number of students on rolls in the previous years and who are trailing due to failures/ detention, shall be clearly provided in the application An undertaking on stamp paper as per the format as given in Annexure-8, for continuation of infrastructural and other facilities for existing students and
	6.2 6.3	where University NoC is required The applications for issue of NoC for Reduction of Intake/ Closure of Course or/and Institution/ Change of name/Change of site/ or any other matter where University NoC is requested shall be accompanied by the resolution from society/ management. The same may be placed before the Governing Body and the minutes of the Governing Body shall be enclosed with the application. The details of number of students on rolls in the previous years and who are trailing due to failures/ detention, shall be clearly provided in the application An undertaking on stamp paper as per the format as given in Annexure-8, for continuation of infrastructural and other facilities for existing students and scheme for protecting the services of faculty as per service rules framed by the
	6.2 6.3	where University NoC is required The applications for issue of NoC for Reduction of Intake/ Closure of Course or/and Institution/ Change of name/Change of site/ or any other matter where University NoC is requested shall be accompanied by the resolution from society/ management. The same may be placed before the Governing Body and the minutes of the Governing Body shall be enclosed with the application. The details of number of students on rolls in the previous years and who are trailing due to failures/ detention, shall be clearly provided in the application An undertaking on stamp paper as per the format as given in Annexure-8, for continuation of infrastructural and other facilities for existing students and scheme for protecting the services of faculty as per service rules framed by the college, in case the Reduction of Intake/ Closure of Course/Institution Change

	6.5	In case, the total number of students is more than 1% of the intake, only
		progressive closure of institutions/ courses shall be permitted.
	6.6	The NoC from the institution where redistribution is proposed for the existing
		students along with NoC from state Government shall be enclosed, in case, the
		number of students involved is more than 1%.
7		Procedure for Evaluation of Affiliation Application
	7.1	All Technical Institutions and / or Pharmacy Institutions shall apply online for
		affiliation / recognition of existing Technical Institutions annually as per the
		schedule and notification of the university
	7.2	The application shall be verified by an FFCA constituted by the University by
		selecting the members using transparent random selection process. The
		committee shall have a minimum of two members preferably from among the
		senior faculty members of the university/colleges, or former faculty members of
		the university/colleges or experts from Industry/Organization.
	7.3	The Fact Finding Committee shall visit the College/ Institution with a prior
		notice of about 48 hours.
	7.4	The University may also conduct from time to time surprise inspections
		without prior notice and also take photographs of faculty, staff, Lab facilities,
		verify documents etc.
	7.5	The College / Institutions shall place relevant records and documents before the
		FFCA and also allow the FFCA to verify the availability of Academic and other
		Infrastructural facilities. The availability of equipment, its working condition,
		make & model of the equipment and relevant documents with regard to
		purchase of equipment shall be verified. The roll call of faculty and the
		documents relating to recruitment of the faculty and other documents relating to
		the norms shall be verified.
	7.6	The College / Institution shall also make necessary arrangements for video
		coverage with date and time of the entire proceedings of the FFCA visit and
		provide a copy of the video footage in duplicate to the FFCA by the end of the
		visit. The committee shall submit its report on the same day.
	7.7	The observations of the FFCA are updated and the computerized/ decoded
		deficiency reports are generated course wise and placed before the Standing
		Committee on Affiliation

	7.0	
	7.8	Based on the recommendations of the Standing Committee on Affiliation the
		University shall communicate deficiencies if any to the College / Institutions as
		stated in the time schedule. The list of deficiencies shall be posted in the AAC
		web portal for information as given in Annexure-9.
	7.9	The university may grant affiliation course wise based on the recommendations
		of standing committee on Affiliation
	7.10	In the event of rejection of application for affiliation for the academic year the
		Colleges, Institutions shall not be considered for admission of fresh batch of
		students.
	7.11	The University shall not grant any conditional affiliation to any College /
		Institution for an academic year / new batch.
8		Appeal before Appellate Committee (Procedure)
	8.1	Any College / Institution aggrieved by the recommendation of the Standing
		Committee on Affiliation of the University may be permitted only one
		opportunity to file appeal before an appellate committee, within ten days from
		the date of receipt of letter/ order/ decision of the university. The appellate
		committee shall be constituted by the Vice Chancellor with Rector of the
		University as the chairperson.
	8.2	The College / Institution shall submit its appeal online in the format prescribed
		in Annexure-10. Any supporting documents also need to be submitted online. In
		case the Appellate committee recommends for re-inspection, the institution also
		need to pay once again the inspection fee.
	8.3	If an institution wish to appeal for reconsideration they can do so by
	0.0	rectifying the deficiencies indicated by the University. In such a case they need
		to pay the application processing fee once again. In case the Appellate
		committee recommends for re-inspection, the institution also need to pay once
		again the inspection fee. Appeal for reconsideration shall be in online profroma
		in Annexure-10. If computers, books, lab equipment, furniture, etc has been
		purchased for overcoming the deficiencies pointed out by FFCA, the original
		bills and Demand Draft payment Xerox copies have to be enclosed along
		with bank transaction proofs. The appeal shall include the copy of SCA
		recommendations which indicates the deficiencies. Appeal for reconsideration
		shall be made within ten days from the date of Communication of SCA

	T								
		recommendations in case the institution wants it to be considered for the same							
		academic year.							
	8.4	During re-inspection the FFCA shall conduct inspection of all disaffiliated							
		courses. However it is open for the FFCA to seek all relevant documents in							
		respect of faculty of affiliated courses as well.							
	8.5	The Appeal will be considered by the Appellate Committee of the university							
		within a period of 15 days from the date of receipt of Appeal.							
	8.6	The report of the FFCA shall be placed before the Appellate committee for							
		review.							
	8.7	If differences found with the FFCA reports they shall be deliberated by the							
		university and the decision of the university shall be final and binding.							
	8.8	The office of the Directorate of the Academic Audit Cell Shall place the records							
		before the appellate committee. The Principal of the College / Institution may							
		be invited to give any clarification before the appellate committee if necessar							
	8.9	The recommendations of appellate committee shall be placed before the Vice-							
		chancellor whose decision shall be final. The decision shall be communicated							
		within a period of 10 days.							
	8.10	The Final Letter of affiliation or letter of Rejection shall be issued after final							
		decision.							
	8.11	In case of rejection of the application, no further considerations are allowed for							
		the current academic year.							
	8.12	In the event of withdrawal of affiliation for the existing courses, the university							
		shall recommend to the state government transfer of the students of the							
		College/Institution whose affiliation to programs/courses has been withdrawn							
		by the university till the completion of the program/course.							
9		Procedure for Suspension of Affiliation							
-	9.1	The University may suspend the affiliation of any academic programme							
		(Provisional / Permanent) in a college, provided the University is satisfied							
		that there are prima-facie evidences after preliminary investigations by a							
		University authorized enquiry committee to verify the authenticity of the							
		complaints received and / or non compliance of statutory or regulations							
		provisions pending final decisions regarding withdrawal of affiliation. During							
		the period of suspension of any such academic programme the college							
L	L								

		shall not admit fresh students to the said programme							
10		Procedure for Withdrawal of Affiliation							
	10.1	If any College / Institution contravenes any of the provisions of these							
		Regulations, the University may, after making such inquiry, as it may consider							
		appropriate and after giving the College /Institution concerned an opportunity of							
		being heard, withdraw affiliation granted by the University							
11		Procedure for Faculty Recruitment: The college shall follow the following							
		steps for recruitment/promotions under Career Advancement Scheme or							
		otherwise for faculty positions.							
	11.1	Notification regarding recruitment of faculty position in various Departmen							
		duly approved by Governing Body shall be published in at least two reputed							
		News Papers of which at least one is a national daily. A copy of the same shall							
		be placed in college website.							
	11.2	After Scrutiny of eligibility criteria depending on the number of eligib							
		applications if necessary screening test may be conducted and the shortlisted							
		candidates shall be called for interview in the form of call letter either by post or							
		by email.							
	11.3	Candidate Selection shall be as per Norms by a duly constituted selection							
		committee as in Annexure-1.							
	11.4	The recommendations of the Selection committee and selected candidates must							
		be listed in the prescribed format and duly signed by all the members of the							
		Selection committee.							
	11.5	All selection procedures outlined above shall be completed on the day of the							
		selection committee meeting, wherein the minutes are recorded along with							
		recommendations made on the basis of merit and duly signed by all members of							
		the selection committee.							
	11.6	The (Provisional) appointment letters clearly stating the scale of pay and pay							
		fixation shall be issued along with the service conditions and rules of the							
		college with due acknowledgement(Subject to final approval from University).							
		The colleges may have a waiting list of selected candidates to address any							
		contingency requirements.							
	11.7	The appointed faculty shall upload the certificates of qualification, experience							

correspondence. 11.8 University Clearance of Faculty Appointment The list of the appointed faculty members shall be sent to the REGISTRA JNTUH along with the Faculty Portal Registration Number and prescrib university fee for critical scrutiny of norms and to avoid fraudulent cases f obtaining final clearance by the University Scrutiny Committee. 11.8.1 In case of Faculty selected under Assistant Professor cadre, University sh grant clearance after desk verification of documents submitted by a Scruti Committee. 11.8.2 In case of Faculty selected under Associate Professor/Professor/ Princip Cadre, final clearance of appointment shall be granted by the University on after ratification through interview with the candidate for verification qualification, experience, API Scores and any other relevant information by t University Scrutiny Committee at the university. 11.8.3 After clearance from University if found in-eligible, the colleges mu discontinue such faculty members and the final list of faculty members arrived must be updated in the college website. In the case of all the Faculty Cleared by the University:		and appointment letter etc in the Faculty Registration Portal of the University and Obtain a Registration number which shall be used for further								
The list of the appointed faculty members shall be sent to the REGISTRA JNTUH along with the Faculty Portal Registration Number and prescrib university fee for critical scrutiny of norms and to avoid fraudulent cases f obtaining final clearance by the University Scrutiny Committee. 11.8.1 In case of Faculty selected under Assistant Professor cadre, University sh grant clearance after desk verification of documents submitted by a Scruti Committee. 11.8.2 In case of Faculty selected under Associate Professor/Professor/ Princip Cadre, final clearance of appointment shall be granted by the University on after ratification through interview with the candidate for verification qualification, experience, API Scores and any other relevant information by t University Scrutiny Committee at the university. 11.8.3 After clearance from University if found in-eligible, the colleges mu discontinue such faculty members and the final list of faculty members arrived must be updated in the college website. In the case of all the Faculty Cleared by the University:		-								
JNTUH along with the Faculty Portal Registration Number and prescrib university fee for critical scrutiny of norms and to avoid fraudulent cases for obtaining final clearance by the University Scrutiny Committee. 11.8.1 In case of Faculty selected under Assistant Professor cadre, University sh grant clearance after desk verification of documents submitted by a Scruti Committee. 11.8.2 In case of Faculty selected under Associate Professor/Professor/ Princip Cadre, final clearance of appointment shall be granted by the University on after ratification through interview with the candidate for verification qualification, experience, API Scores and any other relevant information by t University Scrutiny Committee at the university. 11.8.3 After clearance from University if found in-eligible, the colleges mu discontinue such faculty members and the final list of faculty members arrived must be updated in the college website. In the case of all the Faculty Cleared by the University:	11.8	University Clearance of Faculty Appointment								
university fee for critical scrutiny of norms and to avoid fraudulent cases for obtaining final clearance by the University Scrutiny Committee. 11.8.1 In case of Faculty selected under Assistant Professor cadre, University short grant clearance after desk verification of documents submitted by a Scrutic Committee. 11.8.2 In case of Faculty selected under Associate Professor/Professor/ Princip Cadre, final clearance of appointment shall be granted by the University on after ratification through interview with the candidate for verification qualification, experience, API Scores and any other relevant information by t University Scrutiny Committee at the university. 11.8.3 After clearance from University if found in-eligible, the colleges mudiscontinue such faculty members and the final list of faculty members arrived must be updated in the college website. In the case of all the Faculty Cleared by the University:		The list of the appointed faculty members shall be sent to the REGISTRAR,								
obtaining final clearance by the University Scrutiny Committee. 11.8.1 In case of Faculty selected under Assistant Professor cadre, University sh grant clearance after desk verification of documents submitted by a Scrutin Committee. 11.8.2 In case of Faculty selected under Associate Professor/Professor/ Princip Cadre, final clearance of appointment shall be granted by the University on after ratification through interview with the candidate for verification qualification, experience, API Scores and any other relevant information by t University Scrutiny Committee at the university. 11.8.3 After clearance from University if found in-eligible, the colleges mu discontinue such faculty members and the final list of faculty members arrived must be updated in the college website. In the case of all the Faculty Cleared by the University:		JNTUH along with the Faculty Portal Registration Number and prescribed								
11.8.1 In case of Faculty selected under Assistant Professor cadre, University sh grant clearance after desk verification of documents submitted by a Scrutic Committee. 11.8.2 In case of Faculty selected under Associate Professor/Professor/ Princip Cadre, final clearance of appointment shall be granted by the University on after ratification through interview with the candidate for verification qualification, experience, API Scores and any other relevant information by t University Scrutiny Committee at the university. 11.8.3 After clearance from University if found in-eligible, the colleges mu discontinue such faculty members and the final list of faculty members arrived must be updated in the college website. In the case of all the Faculty Cleared by the University:		university fee for critical scrutiny of norms and to avoid fraudulent cases for								
grant clearance after desk verification of documents submitted by a Scrutic Committee. 11.8.2 In case of Faculty selected under Associate Professor/Professor/ Princip Cadre, final clearance of appointment shall be granted by the University on after ratification through interview with the candidate for verification qualification, experience, API Scores and any other relevant information by t University Scrutiny Committee at the university. 11.8.3 After clearance from University if found in-eligible, the colleges mudiscontinue such faculty members and the final list of faculty members arrived must be updated in the college website. In the case of all the Faculty Cleared by the University:		obtaining final clearance by the University Scrutiny Committee.								
Committee. 11.8.2 In case of Faculty selected under Associate Professor/Professor/ Princip Cadre, final clearance of appointment shall be granted by the University on after ratification through interview with the candidate for verification qualification, experience, API Scores and any other relevant information by the University Scrutiny Committee at the university. 11.8.3 After clearance from University if found in-eligible, the colleges mudiscontinue such faculty members and the final list of faculty members arrived must be updated in the college website. In the case of all the Faculty Cleared by the University:	11.8.1	In case of Faculty selected under Assistant Professor cadre, University shall								
11.8.2 In case of Faculty selected under Associate Professor/Professor/ Princip Cadre, final clearance of appointment shall be granted by the University on after ratification through interview with the candidate for verification qualification, experience, API Scores and any other relevant information by t University Scrutiny Committee at the university. 11.8.3 After clearance from University if found in-eligible, the colleges mudiscontinue such faculty members and the final list of faculty members arrived must be updated in the college website. In the case of all the Faculty Cleared by the University:		grant clearance after desk verification of documents submitted by a Scrutiny								
Cadre, final clearance of appointment shall be granted by the University on after ratification through interview with the candidate for verification qualification, experience, API Scores and any other relevant information by the University Scrutiny Committee at the university. 11.8.3 After clearance from University if found in-eligible, the colleges mudiscontinue such faculty members and the final list of faculty members arrived must be updated in the college website. In the case of all the Faculty Cleared by the University:		Committee.								
after ratification through interview with the candidate for verification qualification, experience, API Scores and any other relevant information by the University Scrutiny Committee at the university. 11.8.3 After clearance from University if found in-eligible, the colleges multiscontinue such faculty members and the final list of faculty members arrived must be updated in the college website. In the case of all the Faculty Cleared by the University:	11.8.2	In case of Faculty selected under Associate Professor/Professor/ Principal								
qualification, experience, API Scores and any other relevant information by the University Scrutiny Committee at the university. 11.8.3 After clearance from University if found in-eligible, the colleges multiple discontinue such faculty members and the final list of faculty members arrived must be updated in the college website. In the case of all the Faculty Cleared by the University:		Cadre, final clearance of appointment shall be granted by the University only								
University Scrutiny Committee at the university. 11.8.3 After clearance from University if found in-eligible, the colleges mudiscontinue such faculty members and the final list of faculty members arrived must be updated in the college website. In the case of all the Faculty Cleared by the University:		after ratification through interview with the candidate for verification of								
11.8.3After clearance from University if found in-eligible, the colleges mudiscontinue such faculty members and the final list of faculty members arrived must be updated in the college website.In the case of all the Faculty Cleared by the University:		qualification, experience, API Scores and any other relevant information by the								
discontinue such faculty members and the final list of faculty members arrived must be updated in the college website. In the case of all the Faculty Cleared by the University:										
arrived must be updated in the college website. In the case of all the Faculty Cleared by the University:										
In the case of all the Faculty Cleared by the University:										
1 The service Registers of faculty members of the college shall be maintain										
		1. The service Registers of faculty members of the college shall be maintained								
by the college.										
HRA, CCA, PT, TDS, PF Deduction etc.										
3. Annually Form-16 must be issued after remitting the tax amount to Gov Income Tax Department.										
		updated from time to time shall be made available to the University								
committee/ University scrutiny at any time as desired by the University.		-								
In case of mobility of Faculty members:										
		A) If any faculty members wishes to move from one college to another college,								
		he/she shall as per the agreed terms with the college at the time of								
		appointment, shall intimate to the College and submit the relieve letter to								

r	1								
		join a new college. The change of college in the Faculty Registration Portal							
		shall be reflected accordingly. The responsibility of intimating to the							
		University also rests on the faculty member. In case the faculty fails to							
		receive relieving letter from the college inspite of obeying the service rules							
		agreed at the time of appointment, the faculty can join a new college with							
		supporting documents of intimation to reflect change. If they fail to do so, it							
		amounts to fraudulent presence in multiple colleges and suitable punitive							
		action may be initiated on such faculty members.							
		B) The college administration must update their data and records in case of							
		mobility of faculty otherwise they are subjected to punitive action.							
		In case of ineligible faculty members on rolls:							
		i) Non Qualified faculty members, (for example the candidates with B.Tech							
		only and Candidates with B.Tech second class and M.Tech second Class)							
		must not be recruited/ appointed.							
		ii) The students who are pursuing Masters Programme on regular basis in							
		same college or any other college shall not be permitted to work as regul							
		faculty during the same time/period.							
		iii) Faculty registering with bogus identity proofs such as							
		wrong/invalid/duplicate PAN / AADHAR Proofs are liable for punitive							
		action including legal action.							
12		Non Fulfillment of Norms and Requirements							
	12.1	Non fulfillment of Laboratory Equipment Requirements							
		College / Institution not maintain prescribed laboratory equipment's and / or							
		working condition of the equipment shall be liable to following punitive actions							
		by the University							
		1. Rejection of application for grant of affiliation for new batch of students in							
		the course.							
		2. Suspension of affiliation for the Course / College / Institution							
		3. Withdrawal of affiliation for the course							
		4. Withdrawal of affiliation for the College /Institution							
	12.2	Non fulfillment of requirement of qualified Principal / Director							
L	1	1							

	1. Rejection of application for grant of affiliation for new batch of students in
	the course.
	 Suspension of affiliation for the Course / College / Institution
	3. Withdrawal of affiliation for the course
	4. Withdrawal of affiliation for the College /Institution
12.3	
	or qualifications prescribed for teaching staff
	College / Institution not maintaining faculty as per norms processing non-
	qualified faculty, faculty who's appointment not cleared by the University,
	faculty claimed with bogus certificates and pursing PG on full time bases, not
	adhering to pay scales are liable to following punitive actions by the University
	1. Rejection of application for grant of affiliation for new batch of students in the course.
	2. Suspension of affiliation for the Course / College / Institution
	3. Withdrawal of affiliation for the course
	4. Withdrawal of affiliation for the College /Institution
	5. Fraudulent faculty are liable for legal action and / or black listed from the
	University affiliation system.
12.4	Non fulfillment of Library books and journals
	College / Institution not maintain prescribed library books and journals shall be
	liable to following punitive actions by the University
	1. Rejection of application for grant of affiliation for new batch of students
	in the course.
	2. Suspension of affiliation for the Course / College / Institution
	3. Withdrawal of affiliation for the course
	4. Withdrawal of affiliation for the College /Institution
12.5	Non fulfillment of AICTE requirements of Grant of approval
	Colleges / Institutions not maintaining prescribed requirements of AICTE (such
	as land, builtup area etc.) based on which AICTE approval has been granted
	shall be liable to the following punitive action by the University
	1. Suspension of affiliation for the Course / College / Institution till clearance
	from AICTE is obtained after appraisal to the AICTE and after confirmation
	through re-inspection by the University

12.6	Non Application for annual grant of Affiliation.						
	Existing Institutions who do not apply for annual grant of affiliation by the						
	scheduled date shall be liable to the following punitive action by the University						
	1. Suspension of affiliation for the College / Institution till clearance from						
	AICTE is obtained after appraisal to the AICTE.						
	2. Withdrawal of affiliation for the College /Institution						
12.7	Nonpayment of affiliation fee / other dues						
	College / Institute not remitting affiliation fee and other dues as per norms for						
	more than a year shall be liable for the following punitive action by the						
	University						
	1. Rejection of application for grant of affiliation for new batch.						
	2. Suspension/Withdrawal of affiliation for the College / Institution						
12.8	Termination of Staff						
	Every College / Institution shall frame service rules for Teaching and Non-						
	teaching staff of the College / Institution, a copy of the same shall be provided						
	to the staff on appointment with obtaining the due acknowledgement of same.						
	Any termination of the staff violating the agreed upon conditions and receipt of						
	complaint is liable for the following punitive action by the University						
	1. Penalty						
	2. Suspension of affiliation for the College / Institution						
12.9	Fraudulent Faculty						
	Faculty who register with the University Faculty Registration Portal with Bogus						
	Identity Proofs, Degree Certificates, Experience, Studying PG programs,						
	Working in other Organizations, Experience Certificates are liable to punitive						
	action by the University						
	1. Penalty						
	2. Blacklisting in the University						
	3. Legal Action						
12.10	Punitive Action against misrepresentation of Finances						
	Colleges/Institutions submitting false financial statements to the university shall						
	be liable to punitive actions including						
	1. Penalty						
	2. Suspension of affiliation for the College / Institution						

	3. Withdrawal of Affiliation for the College/Institution
	4. Legal Action
12.11	Violation of Regulations
	Any College / Institution found running in violation of these regulations either
	by complaint or surprise inspection shall be liable for initiation of legal action
	including withdrawal of affiliation if any and /or legal action against the College
	/ Institution and / or its society and individuals associated as the case may be.

ANNEXURE-1

CONSTITUTION & FUNCTIONS OF VARIOUS COMMITTEES

1. STANDING COMMITTEE FOR AFFILIATION (SCA)

The Standing Committee for Affiliation (SCA) shall be constituted by the University. It shall consist of members as detailed below:

- 1. Director Academic and Planning
- 2. Director Academic Audit Cell
- 3. Director of Evaluation
- 4. Director of Admissions
- 5. Principal of one of the Constituent Colleges of the University.

The Chairman of the committee shall be nominated from among the members by the Vice-Chancellor.

The Standing Committee for Affiliation shall scrutinize the applications received from i) the colleges and ii) the reports received from the Fact Finding Committee for Affiliation and consolidate its recommendations. The SCA may seek further clarification, if necessary, from the Fact Finding Committee and may make appropriate recommendations on affiliation as per regulations. The committee shall submit its recommendations to the Vice-Chancellor whose decision shall be final.

2. APPELLATE COMMITTEE

The Appellate Committee shall be constituted by the University. It shall consist of members as detailed below:

- 1. Rector Chairman
- 2. Two senior Professors nominated by the Vice- chancellor
- 3. Standing Counsel on Affiliation matters of the University.

The Appellate Committee shall scrutinize the appeals received online from the Institutions along with supporting documents. The Committee may seek further clarification, if necessary, by inviting the Principal of the College and/or recommend a re-inspection of the college by an FFCA. After scrutiny of the documents and re-inspection report if any, the committee shall make appropriate recommendations on affiliation as per regulations. The committee shall submit its recommendations to the Vice-Chancellor whose decision shall be final.

3. FACT FINDING COMMITTEE ON AFFILIATION (FFCA)

Fact Finding Committees for Affiliation of academic programme(s) shall be constituted by the Vice Chancellor for regular surprise and re inspections. The Fact Finding Committee shall visit the college and verify the correctness of the particulars furnished by the college in the application and also verify whether all the affiliation conditions laid down by the University are satisfied. The committee shall submit a report to the University in the prescribed format. The Committee shall have a minimum of 2 members, preferably from among regular faculty members of the University / colleges, or former faculty members of the University / colleges, or experts from the industries / organizations.

On receipt of the online application from the college for affiliation, a Fact Finding Committee for Affiliation (FFCA) shall be constituted by the University. In addition to scheduled visits, FFCA's are empowered to conduct surprise inspections and also take photographs of faculty, staff, Lab facilities, verify documents etc. The FFCA shall inspect and then submit a report to the University in the format specified by the University.

4. GRIEVANCE REDRESSAL MECHANISM

The college shall have a duly constituted 'Grievance Redressal Committee', to maintain harmony and discipline in the college campus including the hostel premises and to redress all grievances of students and of staff.

(1) General Grievance Commitee(Academic / Ragging)

Composition

The complaints cum redressal/ General Grievance Commitee committee shall be:

Headed by senior Faculty member

All Heads of Departments

A senior lady staff member from each department (if available)

A senior member from BC., SC., or ST categories (if available)

Functions

1. To enquire into complaints received from the aggrieved students or staff

of the college including ragging.

2. To recommend to the principal of the college, the penalty to be imposed.

(2) Committee on Greivances on Sexual Harassment

- A) A presiding officer who shall be a women faculty member employed at a senior level at the educational institution.
- B) Not less than two teaching employees and two non-teaching employees, preferably committed to the cause of women or who have had experience in social work or have legal knowledge.
- C) Not less than three students, who shall be enrolled at the undergraduate, masters and research scholar levels respectively.
- D) One member from amongst non-governmental organizations or associations committed to the cause of women or a person familiar with the issues relating to sexual harassment.

(3) Anti Ragging Committee

Every College/Institution shall constitute a Committee to be known as the Anti-ragging Committee to be nominated and headed by the Head of the Institution, and consisting of representatives of civil and police administration, local media, Non Government Organizations involved in youth activities, representatives of faculty members, representatives of parents, representatives of students belonging to the freshers' category as well as senior students, nonteaching staff; and shall have a diverse mix of membership in terms of level as well as gender.

It shall be the duty of the Anti-Ragging Committee to ensure compliance with the provisions of these Regulations as well as the provisions of any law for the time being in force concerning ragging; and also to monitor and oversee the performance of the Anti-Ragging Squad in prevention of ragging in the institution.

(4) Anti-Ragging Squad: Every College/Institution shall also constitute a smaller body to be known as the Anti-Ragging Squad to be nominated by the Head of the Institution with such representation as may be considered necessary for maintaining vigil, oversight and patrolling functions and shall remain mobile, alert and active at all times. Provided that the Anti-Ragging Squad shall have representation of various members of the campus community and shall have no outside representation.

d) It shall be the duty of the Anti-Ragging Squad to be called upon to make surprise raids on hostels, and other places vulnerable to incidents and having the potential for ragging and shall be empowered to inspect such places.

It shall also be the duty of the Anti-Ragging Squad to conduct an on-the-spot enquiry into any incidents of ragging referred to it by the Head of the institution or any member of the faculty or any member of the staff or any student or any parent or guardian or any employee of a service provider or by any other person, as the case may be; and the enquiry report along with recommendations shall be submitted to the Anti-Ragging Committee for action. Provided that the Anti-Ragging Squad shall conduct such enquiry observing a fair and transparent procedure and the principles of natural justice and after giving adequate opportunity to the student or students accused of ragging and other witnesses to place before it the facts, documents and views concerning the incidents of ragging, and considerations such other relevant information as may be required.

(5) Mentoring Cell: Every College/Institution shall, at the end of each academic year, in order to promote the objectives of these Regulations, constitute a Mentoring Cell consisting of students volunteering to be Mentors for freshers, in the succeeding academic year; and there shall be as many levels or tiers of Mentors as the number of batches in the institution, at the rate of one Mentor for six freshers and one Mentor of a higher level for six Mentors of the lower level.

The Principal upon receipt of the report from the committee shall, after giving an opportunity of being heard to the person complained against, submit the case with the committee's recommendation to the Governing Body of the colleges.

The Governing Body shall conform with or modify the penalty recommended after duly following the prescribed procedure.

5 MALPRACTICE PREVENTION COMMITTEE

A malpractice Prevention Committee shall be constituted to examine and punish the students who indulge in malpractice/ behave in a undisciplined way in examinations.

Members of the Committee The committee shall consists of:

- 1. Principal
- 2. Head of the Department of concerned subject paper, faculty of the concert subject
- 3. Head of the department of the concerned discipline to which the student belongs
- 4. Faculty In-charge Examination branch of the college

Duties of the Committee

To conduct the meeting on the same day of examination or latest by next working day of the incidence and punish the student as per the guidelines prescribed by the University from time to time.

6 GOVERNING BODY OF A COLLEGE

The Governing Body shall be duly constituted by the College with the following composition and functions.

6.1 Composition

The Members of the Governing Body of a college shall be:

- 1 Chairman A technical expert either an entrepreneur or an industrialist or an educationist of repute
- 2 to 5 Members to be nominated by the Registered Society / Trust
- 6 & 7 Two eminent professionals from the area of Engineering & Technology, Pharmacy, Management
- 8 & 9 Two academicians of excellence.
- 10 University Nominee
- 11 Member Secretary Principal (ex-officio)

In the case of aided colleges such other members as nominated by the State Government.

6.2 Term

The term of the members, except the ex-officio member, shall be for a period of three years.

6.3 Meeting and its Venue

The Governing Body shall meet at least twice a year. All such meetings shall be held within the respective college campuses. In the absence of the Chairman, the members can elect a pro-term Chairman from amongst the members present for that meeting. It shall be the responsibility of the Member Secretary to ensure that the meetings are held regularly and the minutes are recorded. *The presence of the University nominee for the meetings is mandatory.*

6.4 Quorum

The quorum for the meeting shall be 40% of the total members of the Governing Body and the University nominee.

6.5 Functions

The Governing Body besides being the supreme administrative authority of the college, shall have the following additional functions:

- o To monitor the academic and other related activities of the college.
- \circ To consider the recommendations of the Staff Selection Committee.
- To consider the important communications, policy decisions received from the University, Government, AICTE/PCI, etc from time to time.
- To monitor the students Performance and faculty development programmes.
- To consider the recommendations of the Planning and Monitoring Board of the college for implementation.
- To pass the annual budget of the college(including Clarence of all University dues).
- To check the audited income and expenditure accounts and approve the same for the college annually.
- \circ To approve the increase/reduction of intake, courses, new and closure
- o Approval of performance appraisal of faculty
 - o To monitor and advice for Industry Institute Interactions
 - To monitor the steps taken for Students Training and Placement Activities
 - Any other relevant matter.

7 COLLEGE ACADEMIC COMMITTEE

7.1 Composition

The College Academic Committee (CAC) shall have a minimum of seven members, including the Chairman. All other members will be nominated by the Chairman. The constitution of the CAC will be as follows:

- 1. Principal of the College Chairman
- 2. All Heads of the departments
- 3. Two other senior faculty members of the college
- 4. Officer-In-Charge Examination Branch

The College Academic Committee meeting shall be convened not less than four times a year and the interval between two consecutive meetings should not be more than three months.

Quorum

The quorum for the meeting shall be 40% of the total members.

7.2 Functions

- To review the academic and other related activities of the college
- To review the students and faculty development programmes
- To visualize and formulate perspective plans for the development and growth of the college
- To formulate Master Plan for campus development, facilitating implementation of the provision of the perspective plan
- To draw new schemes of development for the college
- To plan for resource mobilization through industry interaction, consultancy and extramural funding
- To promote research and extension activities in the college campus
- To promote teaching innovations and student placement programmes
- To plan for sustaining the quality of education, quality improvement and Permanent Affiliation of the college
- To recommend schemes to promote participation of academic departments in community development activities in the region
- To consider such other activities for furtherance of academic excellence
- To review student attendance at the end of every semester /malpractices in exams and forward the approved list if any to the University

- To resolve attendance between 65 to 75 % and send recommendations to the University
- To oversee the internal examination/evaluation/ analysis of results/ performances of Students/ plan for conduct of remedial of class

8. FACULTY SELECTION COMMITTEE

The Constitution of the selection committee shall be as laid by State Govt/Other Statutory bodies from time to time. The Existing norms are as follows

- A) For Appointment of **Assistant Professor** the members of the Selection Committee shall include
 - Chairperson of the Governing Body of the college or his/her nominee from among the members of the Governing body to be the Chairperson of the Selection Committee.
 - 2. The Principal of the College.
 - 3. Head of the Department of the concerned subject.
 - 4. Two nominees of the Vice Chancellor of the affiliating university of whom one should be a subject expert .
 - 5. Two subject-experts not connected with the college to be nominated by the Chairperson of the governing body of the college out of a panel of five names approved by the relevant statutory body of the University concerned.
 - 6. An academician representing SC/ST/OBC/ Minority/Women/Differentlyabled categories, if any of candidates representing these categories is the applicant, to be nominated by the VC, if any of the above members of the selection committee do not belong to that category.
 - 7. The quorum for the meeting should be five of which at least two must be from out of the three subject-experts.
 - B) For Appointment of Professor and Associate Professor the members of the Selection Committee shall include in the case of posts of Associate Professor and Professors in Colleges, The Committee shall consist of

1. The Chairperson of the Governing Body or his or her nominee, from among the members of the Governing body to be the Chairperson of the Selection Committee;

2. The Principal of the College,

3. The Head of the Department of the concerned subject from the college.

4. Two University representatives nominated by the vice chancellor, one of whom will be the Dean of College Development Council or equivalent position in the University, and the other must be expert in the concerned subject;

5. Two subject-experts not connected with the college to be nominated by the Chairperson of the governing body of the college out of a panel of five names approved by the by the relevant statutory body of the university.

6. An academician representing SC/ST/OBC/ Minority/Women/Differently abled categories, if any of candidates representing these categories is the applicant, to be nominated by the VC, if any of the above members of the selection committee do not belong to that category. The quorum for the meeting should be five of which at least two must be from out of the three subject-experts

- C) For Appointment of **Principal** the members of the Selection Committee shall include Chairperson of the Governing Body as Chairperson.
- Two members of the Governing Body of the college to be nominated by the Chairperson of whom one shall be an expert in academic administration.
- One nominee of the Vice Chancellor who shall be a Higher Education expert.
- Three experts consisting of the Principal of a college, a Professor and an accomplished educationist not below the rank of a Professor (to be nominated by the Governing Body of the college) out of a panel of six experts approved by the relevant statutory body of the university concerned.
- An academician representing SC/ST/OBC/ Minority/Women/Differently- abled categories, if any of candidates representing these categories is the applicant, to be nominated by the VC, if any of the above members of the selection committee do not belong to that category.
- At least five members, including two experts, should constitute the quorum.

In case of minority institutions, the Chairman is permitted to choose Committee members in place of University Nominee. However the final list must be sent to the University for Clearance.

All the selection procedures of the selection committee shall be completed on the day of the selection committee meeting itself, wherein minutes are recorded along with scoring proforma and recommendation made on the basis of merit with the list of selected &waitlisted candidates/ Panel of names in order of merit, duly signed by all members of the selection committee. The term of appointment of the college principal shall be FIVE years with eligibility for reappointment for one more term only after a similar selection committee process.

All Professor, Associate Professor, Assistant Professor and Principal appointments must get clearance from the University.

10

ANNEXURE-2 ACADEMIC INFRASTRUCTURE REQUIREMENTS

1. Land and Building Requirements:

The College / Institute shall have adequate land and building space for running the Institutions as per the norms prescribed by AICTE /PCI /other statutory bodies from time to time. The land area shall cover hostel facilities if any and shall be in one continuous piece. The Land use certificate, approved building plan approved by competent authority shall be made available in original for verification by the FFCA. The land must be in the absolute ownership and possession of the applicant Registered Society / Trust through a sale deed or on a minimum 33 years on lease.

In case of a New institution, all the facilities and staff required for the First year class work of all branches with the sanctioned intake, shall be made available in all respects and the action plan for arranging infrastructure, space and equipment of laboratories and staff required for the following years shall clearly be presented.

The College/Institute shall have boundary walls clearly defining the area of the Institute.

2. Built-up area Requirements:

The College/ Institute shall have instructional area, Administrative area, Amenities area as per the norms laid down by AICTE/ PCI/ other statutory bodies from time to time.

For details refer regulations of existing AICTE / PCI / Other statutory Bodies.

3. Examination Branch:

The College/Institute shall maintain a separate hall for Printing / Distribution of exam papers and maintain examination records. The minimum carpet area of the exam branch shall be 150 sq.m. The location of the room shall be close to Principal's chambers with secured accessibility to maintain confidentiality of examination branch.

4. ELCS Lab:

The College/Institution shall maintain a centralized facility for English language communication skills labs (ELCS) for the use of students and staff of the college. The lab shall have a minimum carpet area of 150 sq.m which include discussion rooms, computing facilities, audio visual equipment etc., required for lab practice. Additional lab area of 50 sq.m per 60 students intake beyond 420 shall be maintained.

The ELCS lab shall have computer systems with respect to students in the ratio of 1:4. All computer systems shall equip with headphones, software etc., for lab practice. The details of individual equipment/ software is annexed in the Equipment List.

5. Books, Journals and library facilities:

Programme	Total number of Divisions	Titles	Volumes	National Journals	International Journals	E Journals	Reading Room seating	Multimedia PCs for Digital Library/Internet Surfing in reading room
			Number				% of total students	% of total students
Engineering/ Technology (UG)	В	100 All Text books Prescribed as per Syllabus of relevant Regulations 50/yearly increment (Reference books as per syllabus)	500xB [*] 250 per course division/yearly increment	6xB	3xB	R,		
Pharmacy (UG)	В	100 All Text books Prescribed Syllabus of relevant Regulations 50/yearly increment (Reference books as per Syllabus)	500xB* 500xB/yearly increment	6xB	6xB	Required- (DELNET, IEEE, ELSEVEIR, SPRINGER, TAYLOR, FRANCIS)	ıx 150)	1 % (Max 10) NPTEL
MBA / MCA	В	100 All Text books Prescribed Syllabus of relevant Regulations 50/yearly increment (Reference books as per Syllabus)	500xB [*] 500xB/yeasrly increment	12xB	12xB	Required ELSEVEIR, 3	15 % (Max 150)	
Engineering/ Technology/ Pharmacy (PG)	В	50 As required	200 ⁺ 100/yearly increment	5xB(IEE) , ELSEVE R, SPRING	I 5xB		25 % (Max 100)	

*At least 5 copies each of the text books prescribed as per the syllabus and one copy each of reference book + At least 2 copies of books prescribed as per syllabus and one copy each of reference book

The library shall have adequate number of computer systems and Wifi facility for students to utilise the digital library.

13

6. Laboratory Equipment and Experiments

Every college shall provide necessary laboratories and equipment prescribed for offering their programmes as stipulated by the university. This will be based on the recommendations of the respective Board of Studies (BoS) of the University. The minimum equipment required as per BoS course wise is annexed in the Equipment list. All lab equipment shall have unique equipment ID / manufacturer's ID, make and model. The unique ID shall be the manufacturer's ID of the equipment. Individual departments shall have their own computer laboratories with computer requirements as per AICTE /PCI/ other statutory bodies from time to time.

While counting the number of computers in the College /Institutions, the computers available in all laboratories will be counted excepting the computers dedicated for machines such as data logger etc. The computers shall be identified by their unique MAC ID / Hardware address, make and model. The software as recommended by the BoS or any equivalent open source software approved by BoS shall be available. The college/institution shall make permanent/ unique identification mark of the college (in the form of institute name or symbol) on all equipment and furniture of the institution. Stock registers of all equipment should be maintained in the laboratories.

7. EDEP Equipment

The examination branch shall house equipment necessary for conduct of University EDEP examination and other examinations. Computers with good internet facilities for downloading question papers, printing along with high speed photo copying/ Xerox facility shall be available for conduct of the examination. The examination branch shall have an exclusive phone and fax facility which can be used for communication with the University. It is advised that a standby printing and photo copy facility shall be available for efficient conduct of examination process. The computers used for the examination branch shall be isolated from the general LAN of the college to maintain confidentiality.

8. Computer Centre

The minimum requirements of computers and software application / system and internet bandwidth shall be as prescribed by AICTE / PCI / Other statutory bodies from time to time

9. Other Amenities

The College/ Institute shall provide basic amenities for smooth conduct of day to day functions of the Institutions. Every college shall provide well maintained necessary amenities such as Generator (with minimum of 62.5 kVA), Standby Generator,

Canteen, Students' Activity Centre, Open Air Theatre, Vehicle Parking Stands, Play Field, Guest House, Co-operative Stores, Transport Facilities for Students and Staff (wherever required), Reprographic Facilities, Telephone Facilities, Bank/ATM Facilities, Drinking Water Facilities and Toilets as stipulated in Norms.

To meet the needs of the guests visiting the institution for official work and the parents visiting their wards, it will be necessary to have a guest house.

There shall be an Estate Office headed by an Estate Officer with adequate supporting staff for carrying out the up-keep and maintenance of the campus.

To facilitate the physically challenged persons, the college shall provide a ramp in the ground floor and lift or elevator to reach to the upper floors. In addition, the wash rooms shall be provided with special facility for accessibility to such persons.

10. Financial Stability Information

ANNEXURE-3 FACULTY AND STAFF QUALIFICATION

1. Types of faculty and staff

Staff Pattern

Every college shall have the following categories of staff:

- i. Principal/Director and teaching faculty
- ii. Workshop Staff
- iii. Technical Supporting Staff
- iv. Library and Computer Centre Staff
- v. Physical Director
- vi. Administrative Staff
- vii. Maintenance staff and other miscellaneous staff

Faculty Cadre

The faculty cadres shall be as follows:

- i. Assistant Professor
- ii. Associate Professor
- iii. Professor
- iv. Principal/Director

In order to cater to instructional requirements, particularly in specialized subjects, visiting faculty may be appointed. However, the college shall not depend on visiting / part-time faculty on continuous basis in lieu of essential regular faculty.

In respect of the requirement of number of Professors, the Principal can be shown as a professor in the concerned discipline.

The visiting faculty should not be included for the calculation of number of faculty available in the department concerned.

2. Faculty Qualification and Cadre

The qualifications for faculty recruitment, pay scales, and service conditions for faculty shall be as prescribed by AICTE / PCI/ other statutory body from time to time. The faculty requirement norms and cadre ratio shall be as prescribed by AICTE / PCI/ other statutory body from time to time. Faculty recruited for the PG program shall be considered only for UG programs in case there is deficiency of faculty for UG programs Dept wise. Availability of professor whose appointment is cleared by the University is mandatory for each PG specialization.

3 Faculty Appraisal form (Sample format)

4 Student Feedback form (Sample format)

ANNEXURE-4

LIST OF REGISTERS AND RECORDS TO BE MAINTAINED BY THE INSTITUTION

- 1. AICTE approval letter.
- 2. Land registration document.
- 3. Master plan of the campus.
- 4. Approved building plans.
- 5. Government Orders (GO) from the State Government
- Minority Certificate from the Concerned State Government Department or State Minority Welfare Department
- 7. Laboratory occupancy time table for each lab.
- 8. Notification for Principal appointment, selection committee minutes, appointment orders, joining report and Principal certificates (UG/ PG/ Ph. D), clearance order issued by University.
- 9. Notification for faculty members appointment, selection committee minutes, appointment orders, joining report of faculty members in the same order as per the list furnished.
- 10. Faculty clearance list from University.
- 11. List of journals in the library.
- 12. Payment of salary through bank for the last one year for the Principal and Faculty along with PAN card numbers and Form16.
- 13. Service Rule and Service Registers of Faculty members and Staff.
- 14. Compliance of deficiencies if any, in the last 3 years
- 15. Court cases if any, in the last 3 years
- 16. Stock Registers for laboratory equipment, Consumables, furniture, computers, printers, library reference and TextBooks, LRs, Software, Audio-Visual Aids, Sports and Games Facilities, Medical Facilities, Vehicles etc and any other related items.

ANNEXURE-5 LIST OF COURSES FOR AFFILIATION BY THE UNIVERSITY

B.Tech, M.Tech, B.Pharm, Pharm D, M.Pharm, MCA³, MBA⁴

The List of JNTUH approved specializations in UG and PG courses for which the affiliation is being granted is presented below:

Bachelors and Masters Degree Courses Approved by JNTUH for Affiliation

(a) List of Bachelors Degree Specializations:

- 1. Aeronautical Engineering
- 2. Automobile Engineering
- 3. Bio-Medical Engineering
- 4. Bio-Technology
- 5. Chemical Engineering
- 6. Civil Engineering
- 7. Computer Science and Engineering
- 8. Electrical and Electronics Engineering
- 9. Electronics and Communication Engineering
- 10. Electronics and Computer Engineering
- 11. Electronics and Instrumentation Engineering
- 12. Electronics and Telematics Engineering
- 13. Information Technology
- 14. Instrumentation and Control Engineering
- 15. Mechanical (Mechatronics) Engineering
- 16. Mechanical (Production) Engineering
- 17. Mechanical Engineering
- 18. Mining Engineering
- 19. Petroleum Engineering
- 20. Metallurgy and Material Technology
- 21. B.Pharmacy

(b) List of M.Tech Specializations:

- 1) Advanced Manufacturing Systems
- 2) Aerospace Engineering
- 3) Automation
- 4) Bio-Technology

^{3,4} MBA and/or MCA are offered in E & T Colleges as an additional course and in standalone mode.

5) CAD/CAM

6) Chemical Engineering.

7) Communication Systems

8) Computer Networks

9) Computer Networks and Information Security

10) Computer Science

11) Computer Science and Engineering

12) Computers and Communication Engineering

13) Control Engineering

14) Control Systems

15) Design for Manufacturing / Design and Manufacturing

16) Digital Electronics and Communication Engineering

17) Digital Electronics and Communication Systems

18) Digital Systems and Computer Electronics

19) Electrical Power Engineering

20) Electrical Power Systems

21) Electronics and Communication Engineering

22) Electronics & Instrumentation

23) Embedded Systems

24) Embedded Systems and VLSI Design

25) Geo-Technical Engineering

26) Heating Ventilation & Air Conditioning

27) Highway Engineering

28) Image Processing

29) Industrial Engineering and Management

30) Information Technology

31) Machine Design

32) Mechatronics

33) Neural Networks

34) Parallel Computing

35) Power and Industrial Drives

36) Power Electronics

37) Power Electronics and Electrical Drives

38) Power Engineering and Energy Systems

39) Power Systems with Emphasis H.V Engineering/H.V Engineering

40) Real Time Systems

41) Systems & Signal Processing

42) Software Engineering

43) Structural Engineering

- 44) Thermal Engineering
- 45) VLSI
- 46) VLSI and Embedded Systems
- 47) VLSI Design
- 48) VLSI Systems Design
- 49) Web Technologies
- 50) Wireless and Mobile Communications

(c) List of M. Pharmacy Specializations:

- 1. Industrial Pharmacy
- 2. Hospital and Clinical Pharmacy
- 3. Pharmaceutics
- 4. Pharmaceutical Chemistry
- 5. Pharmacognosy
- 6. Pharmacology
- 7. Pharmaceutical Analysis and Quality Assurance.
- 8. Pharmaceutical Management & Regulatory Affairs.
- 9. Quality Assurance.
 - > Pharm-D (6 years)
 - Pharm-D (Post Baccalaureate)
 - > MBA
 - > MCA

and any other course approved by the university from time to time.

ANNEXURE-6 UNIVERSITY FEE STRUCTURE FOR AFFILIATION

Awaiting Approval

ANNEXURE-7 AFFIDAVIT TO BE SUBMITTED ALONG WITH THE APPLICATION FOR THE GRANT OF AFFILIATION

Affidavit:

(Format of affidavit to be submitted by the applicant on a non-judicial stamp paper of Rs.100/-)

I/We, <name>, Chairman/ Secretary, name of the Trust/Society, son of,</name>							
aged	years and, resident of	name, Principal / Director, name of					
the Institution, son of	, aged	years and, resident of,					
in connection with ou	r application dated	made to JNTUH for grant of Affiliation					
for the A.Y.							

Hereby solemnly affirm and declare as under:

1. That the information given by us in the application made to JNTUH is true and complete. Nothing is false and nothing material has been concealed.

2. That if any of the information is found to be false, incomplete, misleading and / or that we fail to disclose all the information and / or suppress any information and / or misrepresent the information, we shall be liable to be prosecuted by the University.

3. That the facts stated in this affidavit are true to my / our knowledge. No part of the same is false and nothing material has been concealed there from.

We further certify that:

• The Institute is not offering any academic programme, which is not approved by JNTUH.

• No other University has been approached for affiliation of the institute/courses mentioned in this application.

• All Courses are conducted as per norms; standards and guidelines approved by JNTUH and all the rules and regulations of the university are being followed as specified from time to time.

• All the physical deficiencies stated in the last approval letter for UG & PG programmes have been rectified (for existing institutions).

• The AICTE / PCI scales of pay and allowance have been granted to the teaching faculty and other staff.

• The admissions are made on merit and as per JNTUH admission guidelines and capitation fee or donation of any kind has not been charged for admission.

• The teaching faculty and staff have been recruited as per qualification and experience as laid down by the AICTE / PCI.

• The tuition and the other fee are charged within the criteria prescribed by the Competent Authorities.

• The accounts of the institution are being maintained as per the provisions of relevant statutes and certified by a Chartered Accountant.

• The intake in any of the JNTUH approved courses has not been increased beyond the sanctioned intake, without prior approval from the University.

• The building and premises in which the institution is functioning is not being utilized for any other courses/ Programmes which are not approved by the AICTE.

We understand that:

• Liabilities if any on this count shall be the sole responsibility of the applicant's Society/Trust and shall be settled as per the rules and regulations as applicable.

• The Grant or Rejection of this affiliation application does not in any way absolve the Society/Institution from the final outcome of the Court cases pending in the High Court or any other court or any other action that may be initiated by the University or Government against the Management/Institution for the previous academic years.

• The mere submission of this Application does not guarantee an Affiliation. (Affiliation is purely based on satisfaction of norms and criteria as laid down by AICTE/PCI/University from time to time.)

• If any conditional affiliation is given to the Institution or College, then the University has absolute right to cancel the affiliation without prior notice if the Institution/ College does not comply with the conditions of affiliation within the time stipulated in the conditional affiliation order.

We solemnly declare that all the information provided in this application form is true and if any information is found to be incorrect or false, we are liable for rejection of the application and further prosecution and legal action by the University as per University regulations.

Date: Place:

Name and Signature of the Chairperson/Secretary of the Society Name and Signature of the Head of the Institution

ANNEXURE-8

UNDERTAKING BY THE MANAGEMENT IN CASE OF REDUCTION OF INTAKE / CLOSURE OF

COURSE /CHANGE OF SITE/ ANY OTHER MATTER, REQUESTING UNIVERSITY NOC

UNDERTAKING(on Rs.100 stamp paper)

Submitted to the Registrar, Jawaharlal Nehru Technological University Hyderabad by the college Management for Closure of Course(s) or Institution for the Academic Year_____

I, Smt. / Sri / Dr. _____ Chairperson / Secretary on behalf of the

_____ Society sponsoring the Institution named ______

______ situated at ______ solemnly affirm as follows:

1. I / we undertake to provide all necessary infrastructure facilities, faculty, labs, Library, Class rooms, and equipment for the existing students until they pass out in the same institute/college (in case of Progressive Closure) / redistribute the students as per the detailed scheme in the table given below along with the NoC from the institute to which students are redistributed to (which may be approved by the university). In case the Society fails to do this, the University may take any disciplinary action against the College and Society.

2. We confirm for/progressive closure/ closure of the following course(s) or the institution from the Academic Year ______ and shall make provision for the recommendation of the existing students / faculty.

3. We also confirm reduction in intake of the course(s).

4. We are enclosing the following: a). The Minutes of Governing Body Meeting with resolution for closure of the course(s) or the institution or reduction in intake. b). The Minutes of the Society / Trust Committee Meeting of the College with resolution for closure of the course(s) or the Institution or reduction in intake. The details are as follows:

Course(s) recommended for Closure/reduction in intake.	Total Number of students currently on rolls in this course	Name of the Institute NoC Obtained from. #	List of faculty associated with this course	* Details of Rearrangements of faculty.
			1.	
			2.	
			3.	

* Note: Type-1: Adjusted with other related depts. of this college. Type-2: Terminated with 3 months notice / 3 months advance salary paid and terminated without notice.

Note: Re-arrangement of current students / students who were admitted in these courses in the previous years and who are trailing due to failures, etc. in the following table. Course requested for closure subject to the norms of available seats and fee structure.

Signature of the Chairperson / Secretary:

Mobile: E-mail Id:

Name & Address

ANNEXURE-9 FORMAT OF DEFICIENCY REPORT COURSE WISE

JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY HYDERABAD KUKATPALLY, HYDERABAD, TELANGANA, INDIA - 500 085

DEFICIENCY REPORT

CC:

College Name:

Principal: Qualified Ratified

Deficiency: Yes No

Members of FFC Team:

Deficiencies in Faculty (Department/ Specialization Wise):

SNo	Department	Degre e	Specializatio n	Total Intake *	Specialization Wise Faculty Required	Specialization Wise Faculty Available	Deficiency	Deficiency of Ph.D faculty
* II, I	* II, III & IV Year for B.Tech; I & II Year for M.Tech							

Deficiencies in Laboratory (Department/ Specialization Wise):

S.No	Degree	Department	Specialization	Names of the Labs with Deficiency (Details Annexed)

LIST OF EQUIPMENT NOT AVAILABLE					
S.No	Lab Name	Equipment Name			

ANNEXURE-10

FORMAT OF DEFICIENCY REPORT COURSE WISE

JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY HYDERABAD KUKATPALLY, HYDERABAD, TELANGANA, INDIA - 500 085

College Name: Principal: Qualified Ratified FORMAT FOR SUBMISSION OF ONLINE APPEAL

Deficiency: Yes No

Appointment of New Faculty \Box Appeal for reverification \Box

Members of FFC Team:

Deficiencies in Faculty (Department/ Specialization Wise):

SNo	Department	Degree	Specialization	Total Intake *	Specialization Wise Faculty Required	Specialization Wise Faculty Available	Deficiency	Deficiency of Ph.D faculty	-	Supporting Documents
										Selection committee minutes
									Appeal for re verification	Joining Report
										Physical Presence on Day of Inspection
* II, 1	* II, III & IV Year for B.Tech; I & II Year for M.Tech									

	LIST OF EQUIPMENT NOT AVAILABLE						
S.No	Supporting Documents						
			Procured New Equipment Appeal for Re verification	Delivery Challan Bank Statement showing payment Transaction Photograph of Installed Equipment Set up Stock Register Entry			

CC: