

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

APPROVAL PROCESS HANDBOOK

Technical Education in Blended Learning Mode (TE-BLM) (2013 – 2014)

FOREWORD

FOREWORD

The aim of any country's higher education system is sustainable development and achieving higher growth rates. It is enabled through creation, transmission and dissemination of knowledge. The All India Council for Technical Education (AICTE) has been in existence since November 1945 as a national level Apex Advisory Body with its mission of developing and promoting quality technical education in the country in a coordinated and integrated manner. The Council's constant endeavor is to encourage a meaningful association between the technical education system and research and development activities in a concerted effort aimed at nation-building.

Technical education at all levels in the country is witnessing a consistent growth pattern marked by the setting up of new Institutions and the improvement of the existing ones in tune with the quality assurance norms set by the accreditation agencies. The Council believes in providing a proper impetus to Institutions in generating competent engineers, pharmacists, managers, architects and scientists and encourages them to think beyond the curriculum while imparting training for the advancement of knowledge.

The Council has put in place several initiatives in the last three years to bring about changes in the Approval Process by introducing greater transparency and accountability through the egovernance. The emphasis this year is to put in place simplified procedures and greater ease in the approval process. "Access to Quality" and "Education to All" will be the slogans for the year 2013-14 to give more impetus to quality in technical education and to be the best in the world. In view of this policy, AICTE is now facilitating technical education through Blended Learning Mode (TE-BLM) to enable the working professional to enhance their knowledge and skill base. The role of AICTE as a regulator will be further geared up to weed out the Institutions not fulfilling the norms and standards.

This manual is an attempt to provide comprehensive information on the fair and rational system of administration as well as other necessary information on the processes and Institutions under the aegis of the AICTE. The emphasis on e-governance to ensure transparency, accountability, implementing a tech-savvy approach to enable faster processing and clearly defining the infrastructural norms in Institutions are just a few pointers towards AICTE's efforts at fostering a technical education system which is on par with the best Institutions in the world.

In keeping with these objectives, AICTE would strive to be a true facilitator and enabler in addition to fulfilling the regulatory provisions. We hope this attempt of ours will prove endearing enough to all the stake holders.

All who have meditated on the art of governing mankind have been convinced that the fate of empires depend on the education of youth. – Aristotle

Dr. S. S. Mantha Chairman, AICTE

INDEX - Approval Process Handbook- Blended Learning Mode (TE-BLM) 2013 – 2014

Chapter	Contents	Page
_		No.
	Foreword	
	Background and Statutory Provision under AICTE Act regarding	
	Planning, Promotion and Regulation of Technical Education	
	Definitions	
Ι	Grant of Approval through Single Application form for the following.	
	Approval to conduct Technical Program at Degree, Post Graduate	
	Degree, Diploma and Post Diploma, Post Graduate Diploma Level in	
	Blended Learning Mode (TE-BLM)	
II	Unapproved Institutions	
III	Actions in case of violations of Regulations	
IV	Norms and Requirements	

Appendix	5	Page No.
<u></u>	Documents to be submitted for: Approval for conducting Technical Program at Degree, Post Graduate Degree, Diploma and Post Diploma, Post Graduate Diploma Level in Blended Learning Mode	-
2	Subscription of E-Journals	
3	Regional Offices of the Council	
4	Format for Detailed Project Report for establishment of a new technical Institution for conducting TE-BLM	
5	Norms for Essential and Desired requirements for Technical Institution (Marked as essential need to be made available at the time of the Expert committee visit)	7
Affidavits		
4	Format of the affidavit to be submitted by the applicant on a non Judicial Stamp paper of Rs. 100 duly sworn before a First Class Judicial Magistrate or Notary or an Oath Commissioner stating that the applicant follows all requirements of Technical Education Programs in Blended Learning Mode (TE-BLM)	
2	Format of the affidavit to be submitted by the applicant on a non Judicial Stamp paper of Rs. 100 duly sworn before a First Class Judicial Magistrate or Notary or an Oath Commissioner along with Deposit of requisite amount	
Certificates		
1	Certificate of an Architect registered with Council of Architecture	
2	Certificate of the Bank Manager where the applicant has a Bank Account	
Formats		
1	Resolution regarding allocation of required funds for procurement of equipments, furniture and other required entities	

Background and Statutory Provision under AICTE Act regarding Planning, Promotion and Regulation of Technical Education

1.1 Background

The beginning of formal Technical Education in India can be dated back to the mid 19th century. The major policy initiatives in the pre-independence period included appointment of the Indian Universities Commission in 1902, issue of the Indian Education policy resolution in 1904 and the Governor General's policy statement of 1913 stressing the importance of Technical Education, the establishment of II Sc. in Bangalore, Institution for Sugar, Textile and Leather Technology in Kanpur, N.C.E. in Bengal in 1905 and Industrial schools in several provinces. Significant developments include:

Constitution of the Technical Education Committee of the Central Advisory Board of Education (CABE) of 1943;

Preparation of the Sergeant Report of 1944; and

Formation of the All India Council for Technical Education (AICTE) in 1945 by the Government of India.

The AICTE was set up in November 1945 based on the recommendations of CABE to stimulate, coordinate and control the provisions of educational facilities and industrial development of the post war period. At that time, mandate of AICTE basically covered only programs in Engineering and Technology.

The growth of industries in the Country, just after independence, also demanded the need for qualified professionals in other fields, such as Business Management, Architecture, Hotel Management, Pharmacy etc. Although the diverse elements of Management such as Commerce, Economics, Finance, Psychology and Industrial Sociology were being taught for a long time, the need for Management Education in a formal way was felt in India only in the fifties. The Government of India decided in 1954 to set up a Board of Management Studies under AICTE to formulate standards and promote Management Education. Other major initiatives taken in Management Education include: setting up of the Administrative Staff College of India at Hyderabad in the late fifties, National Productivity Council and Indian Institution of Management in the early sixties. Architecture was covered under the Architects' Act, 1972. Subsequently, for better coordination of the Professional Courses, Architecture Education was also placed under the purview of AICTE.

Hotel Management Education had a modest beginning with short programs in Nutrition and Food Science, which started in the late fifties. The National Council of Hotel Management and Catering Technology were set up in 1982, to which all the Institutions of Hotel Management run by the Government are affiliated.

Education in other professional fields such as, Pharmacy, Applied Arts & Crafts has also undergone similar developments during the post-independence period. Programs for Technical Education, during the first three Five Year Plans, were devoted toexpansion of Technical Education to meet the growing demand for technical personnel at Diploma, Degree and Post-Graduate Levels. From the fourth Five Year Plan onwards, the emphasis was shifted to the

improvement of quality and standard of Technical Education. This was done through implementation of the Quality Improvement Program consisting of three major components that provided for M.E. / M. Tech and Ph. D Programs, Establishment of Curriculum Design and Development Cells, and Short Term Training Programs.

Meanwhile, expansion of Institutions and intake remained at a low level in the Government, Private-aided and University sectors. The policy shift during eighties towards involvement of Private and Voluntary Organizations in the setting up of Technical and Management Institutions on self-financing basis ushered in an era of unprecedented expansion of the Technical Education System, a trend which has continued during successive Five Year Plans.

It was in this context that AICTE was given statutory powers by the AICTE Act of Parliament in 1987, with a view to ensure the proper planning and coordinated development of Technical Education System throughout the Country. Technical Education in this context includes fields of Engineering and Technology, Architecture, Town Planning, Management, Pharmacy and Applied Arts & Crafts.

1.2 Growth of Technical Education

The growth of Technical Education before independence in the Country has been very slow. The number of Engineering Colleges and Polytechnics (including Pharmacy and Architecture Institutions) in 1947 was 44 and 43 respectively with an intake capacity of 3200 and 3400 respectively.

Due to efforts and initiatives taken during successive Five Year Plans and particularly due to policy changes in the eighties to allow participation of Private and Voluntary Organizations in the setting up of Technical Institutions on self-financing basis, the growth of Technical Education has been phenomenal.

1.3 The AICTE Act, 1987

The AICTE Act, 1987 was passed by the Parliament, to provide for the establishment of the All India Council for Technical Education (AICTE) with a view to ensure proper planning and coordinated development of the Technical Education System throughout the Country, qualitative improvement of such education in relation to planned quantitative growth and the regulation and proper maintenance of norms and standards in the Technical Education System and for matters connected therewith.

1.4 Important Provisions of the AICTE Act on Approval Process

1.4.1	Clause	Evolve suitable performance appraisal system for Technical Institutions
10(g)		and Universities imparting Technical Education, incorporating Norms and
		Mechanisms for enforcing accountability.
1.4.2	Clause	Lay down norms and standards for course curriculum, physical and
10(i)		instructional facilities, staff patterns, staff qualifications, quality
		instructions, assessment and examination.
1.4.3	Clause	Grant approval for starting new Technical Institutions and for introduction
10(k)		of new Courses or Programs in consultation with the Agencies concerned.

1.4.4	Clause	Take all necessary steps to prevent commercialization of Technical			
10(n)	Clause	Education.			
1.4.5	Clause	Inspect or cause to inspect any technical Institution.			
	Clause	inspect of cause to inspect any technical institution.			
10(p)	CI				
1.4.6	Clause	For the purposes of ascertaining the financial needs of technical			
11(1)		Institution or a University or its standards of teaching, examination and			
		research, the Council may cause an inspection of any department or			
		departments of such technical Institution or University to be made in such			
		manner as may be prescribed and by such person or persons as it may			
		direct.			
1.4.7	Clause	The Council shall communicate to the technical Institution or University			
11(2)		the date on which any inspection under sub-section (1) is to be made and			
		the technical Institution or University shall be entitled to be associated			
	- 4	with the inspection in such manner as may be prescribed.			
1.4.8	Clause	The Council shall communicate to the technical Institution or the			
11(3)		University, its views in regard to the results of any such inspection and			
		may, after ascertaining the opinion of that technical Institution or			
100	maranti	University the action to be taken as a result of such inspection.			
1.4.9	Clause	All communications to a technical Institution or University under this			
11(4)		section shall be made to the executive authority thereof and the executive			
		authority of the technical Institution or University shall report to the			
		Council the action, if any, which is proposed to be taken for purposes of			
		implementing any such recommendation as is referred to in sub-section			
		(3).			
		(3).			

1.5 AICTE Profile

1.5.1 Vision

Be a world class organization leading technological and socioeconomic development of the Country by enhancing the global competitiveness of technical manpower, by ensuring high quality technical education to all sections of the society.

1.5.2 Mission

Transparent governance and accountability in approach towards society

Planned and coordinated development of Technical Education in the Country by ensuring world-class standards of Institutions through accreditation

Facilitating world-class Technical Education through:

Development of high quality Institutions, academic excellence and innovative research and development programs;

Networking of Institutions for optimum resource utilization;

Dissemination of knowledge;

Technology forecasting and global manpower planning;

Promotion of industry-Institution interaction for developing new products, services, and patents;

Inculcating entrepreneurship;

Encouraging indigenous technology;

Focusing on non-formal education;

Providing affordable education to all

Making Indian Technical Education globally acceptable

A vision of a forward-looking organization that has an efficient, flexible and empowered manpower, sensitive to stakeholder's expectations

1.5.3 Objectives

Promotion of Quality in Technical Education

Planning and Coordinated Development of Technical Education System

Provide regulations and maintenance of Norms and Standards.

1.5.4 Responsibilities

Promotion of Quality in Technical Education

Policy Directions

Review of Norms and Standards

Assessment of Manpower requirement

Liaison with Central Government, State Governments, Universities and other Statutory Bodies Others as provided in the Act

.5.5 Major Functions

Approval of Diploma / Degree / Post Graduate Degree / Post Graduation / Post Diploma / Post Graduate Diploma Level programs through both conventional and blended learning mode in Technical Institutions

Approval of variation / increase in intake, additional programs in technical Institutions

Quality Assurance through Accreditation

Participation in the process of granting Deemed University status by MHRD

Approval for Foreign Collaborations / Twinning Programs

Promotion of Industry-Institution Interaction

Development of Model Curricula through All India Boards of Studies

Research Promotion Schemes (RPS)

National Coordinated Project (NCP)

National Facilities in Engineering & Technology with Industrial Collaboration (NAFETIC)

Modernization and Removal of Obsolescence (MODROBS)

Entrepreneurship Development Cell (EDC)

Industry Institute Partnership Cell (IIPC)

Travel Grant (TG)

Seminar Grant (SG)

Faculty Development Program (FDP)

Emeritus Fellowship (EF)

Career Award for Young Teachers (CAYT)

Visiting Professorship (VP)

AICTE-INAE Distinguished visiting Professorship (DVP)

National Doctoral Fellowship (NDF)

Research Park (RP)

Innovation Promotion Scheme (IPS)

Post Graduate Grants and GATE Scholarship

AICTE – INAE – TRF (Teacher Research Fellowship)

AICTE – INAE – TG (Travel Grant to Students)

Winter and Summer Schools for the Faculty

Finishing Schools for the Students

Indian National Digital Library in Engineering Sciences and Technology (INDEST)

Quality Improvement Program (QIP)

NITTR Training Programs for Faculty

Networking of Technical Institutions

Assessment of National Technical Manpower

Promotion of Autonomy in Technical Institutions

Connecting Technical Institutions through EDUSAT Network-Live transmission of M.E. / M. Tech programs

Steps for Stopping Commercialization of Technical Education

Definitions: Approval Process Hand Book

1		Definitions	
	1.1	"Architect" means an Architect registered with the Council of Architecture	
		established under the Architect Act 1972.	
	1.2	"Autonomous Institution", means an Institution, to which autonomy is granted	
		and is designated to be so by the Statutes of affiliating University / Board.	
	1.3	"Bandwidth Contention" means the contention ratio, ratio of the potential	
		maximum demand to the actual bandwidth.	
	1.4	"Build Operate Transfer" (BOT)" means a project financing, wherein a private	
		entity receives a concession from the public sector to finance, design, construct,	
		and operate a facility stated in the concession contract.	
	1.5	"Co-Ed Institute" means the Institute admitting male and female students.	
	1.6	"Commission" means University Grants Commission established under section 4	
		of the University Grants Commission Act, 1956	
	1.7	"Compliance Report" shall mean the report submitted by Technical Institution	
	ъ.	complying with requirements as set in this Approval Process handbook,	
	7	Prevention and prohibition of ragging, in the Format prescribed by AICTE from	
		time to time.	
	1.8	"Deemed University" means an Institution declared as deemed to be University	
		under section 3 of the University Grants Commission Act, 1956.	
	1.9	"Foreign Student" means, the student who possesses a foreign passport.	
	1.10	"Fresher" means a student who has been admitted to an Institution and who is	
		undergoing his/her first year of study in such Institution.	
	1.11	"Metro City" means a Metropolitan area as declared by Ministry of Urban	
		Development, New Delhi or concerned State Government authority.	
	1.12	"Minority Educational Institution" or "Minority Institution" means a college or	
		Institution established or maintained by a person or group of persons belonging to	
		a minority, recognized as such by the concerned State Government/UT	
		Administration.	
	1.13	"NBA" means National Board of Accreditation set up by AICTE, under Society	
		Registration Act 1860.	
	1.14	"NBA Web-Portal" means a web site as defined by NBA.	
	1.15	".pdf file" means document in Portable Document Format.	

1.16	"Dragarihad" mana as preserihad under these Degulations
	"Prescribed" means as prescribed under these Regulations.
1.17	"Public Private Partnership (PPP)" means a partnership based on a contract or
	concession agreement, between a Government or statutory entity on the one side
1.10	and a private sector enterprise on the other side.
1.18	"Shift" means spell of time in which educational activities of the technical
	Institution are conducted.
1.19	"Single Shift working" means where, educational activities of the technical
	Institution are generally conducted between 9 am to 5 pm.
1.20	"State Level Fee Committee" means a Committee notified by the concerned State
	Government / UT Administration for regulation of fee to be charged by the
	technical Institutions
1.21	"Technical Campus" means a campus which offers education in one or more
	technical programs approved by the Council.
1.22	"Two Shift working" means where, educational activities of the technical
	Institution are conducted in two spells of time i.e., 1 st shift, generally, between 7
	am to 3 pm and 2 nd shift, generally, between 1 pm to 9 pm.
1.23	"University Department" means a department established and maintained by the
	University.
1.24	"University" shall means a University defined under clause (f) of Section 2 of the
	University Grants Commission Act, 1956.
1.25	"Government Aided Institution" means technical Institution that meets 50% or
	more of its recurring expenditure out of the grant received from Government or
	Government organizations.
1.26	"Government Institution" means technical Institution established and / or
	maintained by the Government.
1.27	"Private-Self Financing Institution" means an Institution started by a
	Society/Trust/Company and does not received grant/fund from Central and/or
	State Government and/or Union Territory Administration for meeting its recurring
	expenditure.
1.28	"Second Shift" means shift generally from 1pm to 9pm in which educational
	activities of the technical Institution are conducted.
1.29	"Programs" means activities of delivering education and instructions to students
	through traditional setting of classroom and laboratories which require full time
	presence of students at the Institute.
1.30	"Part Time Programs" means activities conducted in evening time i.e. 5.30 pm to
	9.30 pm (six days a week) wherever First / general shift working exits and are
	meant only for working professionals or professionals with at least two years of
	work experience.
1.31	"Blended Learning Mode (TE-BLM)" means activities of delivering part of
	classroom learning through distance Mode and Laboratory, Practical and
	workshop etc through conventional mode where presence of students at the
	Institute and giving examination is essential and are meant only for working
	professionals with certain minimum work experience.
	1

Chapter I

Grant of Approval through Single Application form for the following.

Approval to conduct Technical Program at Degree, Post Graduate Degree, Diploma and Post Diploma, Post Graduate Diploma Level in Blended Learning Mode (TE-BLM)

1.0		Preamble	
	1.1	Blended Learning Mode (TE-BLM) Programs are meant for working professionals or professional with at least three years of work experience who have to satisfy the requirements of curriculum by attending classes, conducting practical etc.	
	1.2	The approved Technical Institutions may expand its activities by adding additional divisions, in the Blended Learning Mode (TE-BLM) in the existing Program	
2.0		Objective	
	2.1	To facilitate Technical and Management Institutions to respond to the felt need of providing Technical and Management education to working professionals who may, for some reason, cannot take up full time studies in conventional mode.	
	2.2	To provide an opportunity to working professionals to enhance their qualifications, competence by enhanced skill formation	
3.0		Need	
	3.1	 Increased demand for technically skilled man power Increase utilization of infrastructure available at the Technical Institutions Facilitate cost effective education to masses through increased utilization of infrastructure available at the Technical Institutions Enabling working professionals to enrol for qualification upgradation in technical education; by providing weekend learning sessions. 	

4.0			
4.0		Introduction	
	4.1	Any approved Technical Institute offering technical education in conventional	
		mode shall not commence any course in Blended Learning Mode (TE-BLM)	
		without prior approval of the Council	
	4.2	Any course in Blended Learning Mode (TE-BLM) shall not be approved if the	
		Institute has any deficiency to run existing courses in conventional mode.	
	4.3	Any course in Blended Learning Mode (TE-BLM) shall be approved only if	
		the course is accredited at respective level in the conventional mode on the date	
		of application	
	4.4	Admission authority / body / Institution shall not permit admissions of students	
		to a Technical Program in conventional or Blended Learning Mode (TE-BLM)	
		which is not approved by the Council.	
	4.5	Technical Institution / Technical Campus offering technical education shall not	
		continue technical courses or programs beyond the specified period of approval	
		given by the Council in whichever mode they are conducted.	
	4.6	Each Institution offering Post Graduate and / or Under Graduate Technical	
		Program at Degree / Post Graduate Degree, Diploma, Post Graduate Diploma	
		and Post Diploma Level in Blended Learning Mode (TE-BLM) shall submit an	
		application to the Council, every year, for extension of approval of courses	

offered by the Institution
It may be further noted that though extension of approval is granted, the Council shall monitor for fulfillment of all norms by the Institute and in the event of non–fulfillment, the Council shall initiate penal action as per regulations, framed by the Council.
Students once admitted to a course in conventional mode or course in Blended Learning Mode shall have to complete the course in same mode. Migration from one mode of learning to other mode of learning for the same course shall not be permitted. However fresh admission can be sought to same course in different mode of learning.

5.0		Submission of application		
	5.1	The Existing Institutions shall use the USER ID's alread	dy allotted to them.	
		The second secon		
		However, if the Institution has not obtained a USER II		
		a unique USER ID shall be allotted to applications		
		payment of Rs. 5000/- (Five Thousand Only), through t	ne payment gateway on	
	r.	the AICTE Web-Portal www.aicte-india.org	a. 1 h	
		If the Institution has misplaced / forgotten the passwor		
		user on payment of Rs. 5000/- (Five Thousand Only		
		gateway on the AICTE Web-Portal www.aicte-india.or	g	
		47 minus mandam management	C. Service	
		For the purpose of applying for Grant of Approval the		
		an application on line on the AICTE Web-Portal www.		
	5.2	A unique identification number is allotted to each	* *	
		reference. By using this number the applicant will be a		
		the application at various stages of processing of the	application through the	
	5.2	AICTE Web-Portal.		
	5.3	The processing fee shall be paid through the AICTE p		
		Portal, through Corporate Internet banking, failing which not be considered.	cn, the application shall	
			ha Daymant	
	5.4	Applications shall be accepted subject to realization of t		
	3.4		Processing Fees in Rs. Lakhs for various applications in TE-BLM (Degree, Post Graduate Degree, Post Graduate Diploma, Diploma and Post	
		Diploma Institutions) is as follows	, Dipioma and Tost	
		Type of Institution	Processing Fees in	
		Type or manufacture	Lakh	
		Minority Institution	3.00	
		Institution set up in Hilly Area in North Eastern	3.00	
		States		
		Institution set up exclusively for women	3.00	
		All other Institutions	4.00	
		Government / Government aided / Central University	Nil	
		/ State University (Govt.)		
	5.5	Above fees is applicable irrespective of number of div	isions / courses applied	
		for.		

5.6	The payment options available is only through Corporate Internet banking	
	Applications shall be accepted subject to realization of the Payment	
5.7	Submission of an application for Extension of Approval on Web-Portal on or before the last date as mentioned in the schedule is mandatory	
5.8	A print of the complete application as uploaded on the AICTE Web-Portal, printed there on, along with the deficiency report generated through the Institute login, shall be submitted to Affiliating University / Board and Concerned State Government / UT, along with all enclosures as above, duly attested by a Gazetted officer or a first class Judicial Magistrate or Notary or an Oath Commissioner on or before the date as mentioned in the schedule. Subsequently a stamped receipt from an authorized signatory as proof of submission of these documents is to be collected.	
5.9	A print of the complete application as uploaded on the AICTE Web-Portal, printed there on, along with the deficiency report generated through the Institute login, is to be submitted to the concerned Regional Officer (RO), along with enclosures as at Appendix 1 as applicable	

6.0		Eligibility conditions under which Blended Learning Mode (TE-BLM)
		approvals can be given for AICTE approved Institutions
	6.1	The Institute shall have zero deficiency in programs and courses conducted in
		conventional mode as per the report generated through Web Portal and Expert
		Visit Committee report conducted for compliance of requirements for
		conducting Blended Learning Mode (TE-BLM)
	6.2	Any course at a certain level i.e., Diploma or Post Diploma or Degree or Post
		Graduate Degree or Post Graduate Diploma or any other, if applied for
		approvals in Blended Learning Mode (TE-BLM), shall have valid accreditation
		of the conventional mode course at the respective level on the date of
		application.
	6.3	There should not be any deficiency in the number of mandatory subscriptions
		for e-journals as mentioned in the requirements for conventional mode
		programs.
	6.4	The Institutions offering courses in Part Time and or in 2 nd shift in
		conventional mode will not be permitted to offer an course/program in TE-
		BLM.
	6.5	Grant of approvals is based on the compliance of requirements for conducting
		courses under Blended Learning Mode (TE-BLM). However such
		requirements shall be inspected for their compliance before approvals are
		accorded.
		An affidavit sworn before First class Judicial Magistrate or Notary or an Oath
		Commissioner that the Institute has required facilities and infrastructure as per
		the provisions of the Approval Process Hand Book and in the absence of which
		the AICTE is liable to invoke the provisions, both civil and / or criminal as per
		the regulations in place is to be submitted.

7.0	Institutions fulfilling norms and standards as mentioned will be entitled to
	allotment as follows

7.		maximum one Dividefinition of Divis approvals for Techn	yed existing Technical Institution vision per accredited course at resion / Program / level at clause nical Institutions, Regulations, 201 CTE act 1987, reads "Technical Institutions"	espective leve e 2.11 of the 2).	l within the e (Grant of
		education, research planning, managem program or areas council, by notificate section the following However, approva Pharmacy and Arch Existing Profession rules and regulation for conducting conduct	and training in engineering, technical, pharmacy and applied arts as the central government may, ation in the official gazette, decl	nology, archite and crafts and in consultati are" Based o and Mode (T	ecture, town d such other on with the n the above (E-BLM) in the norms, I be eligible
1		Level	Programs	No. of Divisions	Intake / division
r	Į	Diploma	Engineering, Technology, Management, Applied Arts & Crafts, Hotel Management and Catering Technology (HMCT)	02	60
1	1	Post Diploma / Advanced Diploma	Engineering, Technology, Management, Applied Arts & Crafts, Hotel Management and Catering Technology (HMCT)	02	60
1		Degree	Engineering, Technology, Management, Applied Arts & Crafts, Hotel Management and Catering Technology (HMCT)	02	60
		Post Graduate Degree	Engineering, Technology, Applied Arts & Crafts except MCA, Hotel Management and Catering Technology (HMCT)	02	30
		Management PG	Management	02	60
		MCA PG	MCA	02	60
			be eligible for any supernumerary	seats in Blend	led
		Learning Mode (T	•		
7.	3	Any Institution / So to these if charge-	ociety / Trust / Section 25 compar- sheeted, shall not be considered nless they are acquitted.		
7.	4	No approval shall Mode (TE-BLM) investigation agence	be granted for conduct of courses to Institutions where a FIR / Cry / Anti Ragging / Punitive action norms and standards where enquire	CBI / CVC on initiated by	/ any other AICTE for

8.0		Evaluation of application by Regional Officer
	8.1	The Regional Officer shall ensure that the hard copy of the application submitted by the Institute is in order and shall upload appropriate information on the portal. Applications complete in all respect and in order shall only be processed.
	8.2	Regional officer shall verify the documents submitted along with the printed application and enable appropriate flag on portal for: 1. Documents are in order, and form an Expert Visit Committee through portal in case of AICTE approved Institutes 2. Conducting Scrutiny of the application by Scrutiny committee, in case of, non AICTE approved Institutes
-	8.3	The Expert Committee to verify the Physical and Infrastructural facilities available for the Blended Learning Mode (TE-BLM) education of the applicant Institute shall be constituted by the Regional Officer, by selection of members using automated selection process provided on the AICTE Web-Portal. However, if any member of expert Committee is unable to attend the scheduled visit or refuses or is incapacitated to take part in such scheduled visit, then Regional Officer with prior or post-facto approval of the Chairman Regional Committee may opt to choose any other expert from approved panel of the experts.
L	8.4	Concerned Regional Officer or an Officer of the Council will assist the committee and make necessary arrangements for conduct of the Expert Committee Visit. However, the concerned regional officer shall not be part of the committee.

9		Evaluation of application by Scrutiny Committee	
	9.1	The application shall be evaluated by a Scrutiny Committee constituted by the Regional Officer by selecting members using automated selection process provided on the AICTE Web-Portal.	
	9.2 Concerned Regional Officer or an Officer of the Council will assist the committee and place relevant records and documents before the committee and make necessary arrangements for conduct of the meetings, however, RO or the officer concerned will not be a part of the committee		
	9.3	The Scrutiny Committee will invite all applicants for presentation of their respective proposals. Applicants are advised to adhere to given Scrutiny schedule and not to remain absent for Scrutiny.	
		If the applicant remains absent for a scrutiny, then in no circumstances what so ever, their applications proposal shall be taken up for a scrutiny.	
		Applicants shall produce original documents along with attested copies at the time of scrutiny	
	9.4	Based on the recommendations of the Scrutiny Committee, the deficiencies, if	

	any, shall be communicated to the applicant Society / Trust / A company established under Section 25 of Companies Act 1956, through web portal.
9.5	Applicants who are communicated deficiencies or remain absent at the scrutiny shall be eligible for an appeal by way of re-scrutiny, which will be provided to them on the date and time scheduled by AICTE.
9.6	The Scrutiny Committee during re-scrutiny shall verify only the deficiencies pointed out by the Scrutiny Committee as per the norms and standards.
9.7	Applications which are found to be in order in all respects by the Scrutiny Committee or Re-Scrutiny Committee will be processed further.
9.8	The attested copies of original documents shall be retained by the committee. These shall be scanned & uploaded to the Web-Portal along with the report of the committee. This scanning and uploading will be done by the Regional office of the council.
9.9	The Regional officer shall ensure and certify that all the fields of all scrutiny reports are filled completely and are in order.
9.10	All applicants recommended for Expert Committee Visit by the Scrutiny Committee, or Re-Scrutiny Committee shall be communicated the date of Expert Committee Visit through Web Portal.

10.0	Evaluation of application filed by AICTE approved institutions through	
	Expert Committee Visit	
10.1	There should not be any deficiency as per requirements mentioned for	
	Conventional Mode courses.	
10.2	Expert Visit Committee shall verify only the requirements of conducting	
	course/s in Blended Learning Mode (TE-BLM).	
10.3	10.3 An Expert Committee shall visit the premises of the AICTE approved	
	Institution to verify the readiness of availability of the following	

Norms for Books, Journals, Library facilities, Computer, Software, Internet, Printers and Laboratory Equipments for conducting courses in Blended Learning Mode (TE-BLM)

10.4		Requirements for conducting courses in Blended Learning	Type
		Mode (TE-BLM)	
	a	Computer Centre with minimum 40 Computers having latest	Essential
		configuration. (existing computer centre can also be shared for	
		additional requirements as per need of the students in Blended	
		Learning Mode (TE-BLM)	
	b	Minimum 10 Mbps, 1:1 Internet connectivity	Essential
	c	Wi- Fi facility	Essential
	d	HD quality Video streaming facility (including equipments	Essential
		such as video camera/s, streaming server/s, application	
		software, network and communication accessories etc.) with	
		exclusive minimum bandwidth of 4 Mbps, for streaming of	
		real time or DVD/ CD based offline-on-demand lecture	

١.

 		7
	sessions / webinars, to the students.	
e	Learning Management System (CMS/LMS) application run	Essential
	through Institute website having facility for on line submission	
	of assignments and evaluation (either open source or	
	otherwise)	
f	Computerized Administrative office	Essential
g	Well equipped studio for conduction, live streaming and	Essential
	recording of real time lecture sessions / webinars	
h	Facility for videoconferencing using a standard desktop/laptop	Essential
	or free mobile applications or tablet or Smartphone	
i	Facility of interactive tools to carry out question & answer	Essential
	sessions, voting, exit surveys etc.	

Laboratory Equipments and Experiments

10.5	There should not be any deficiency in terms of Laboratories and lab
	equipment as per requirements mentioned for the corresponding
1774	Conventional Mode courses.

Books, Journals and Library facilities

10.6		Description of requirement	Type
	a	Computerized Library Management System	Essential
	b	Facility for access to the on-line journals to the students of	Essential
		Blended Learning Mode (TE-BLM) Program	
	c	Digital Library facility	Essential
	d	Document scanning facility	Essential
	e	Central Xeroxing facility for students	Essential
	f	Availability of NPTEL facility	Essential
	g	Sufficient number of CD/DVDs with digital content as	Essential
		required for self-study for the subjects.	
	h		Essential
		library materials (books, journals, CDs and DVDs)	
	i	Computerized indexing with bar coded / RF tagged book	Desirable
	1	handling	
		nanumg	

Faculty Requirement

Faculty requirements and Qualifications

10.7	a	Faculty Qualifications shall be as per the All India Council for Technical
		Education (Pay Scales, Service Conditions and Qualifications for the Teachers
		and other Academic Staff In Technical Institutions (Degree) Regulations, 2010,
		All India Council for Technical Education (Pay Scales, Service Conditions and
		Qualifications for the Teachers and other Academic Staff In Technical
		Institutions (Diploma) Regulations, 2010 and subsequent amendments in these
		Regulations issued by AICTE from time to time.

	b	At least two Professors / Associate Professors / Assistant Professors per
		division of intake shall be appointed on full time basis. One amongst these will
		be designated and working as the Dean / Coordinator.
	c	Additional faculty shall be appointed as required.

Subscription of E-Journals

10.8	a	There should not be any deficiency in the number of Mandatory						
		subscriptions for e-journals as mentioned in the requirements for						
		Conventional mode programs.						
	b	It is essential that all such e-journals shall be accessible to the students						
		(under graduate and post-graduate) of courses in Blended Learning Mode						
		(TE-BLM) from their residence or workplace.						

11.0	Evaluation of application filed by non AICTE approved institutions by					
11.0		Expert Committee				
	11.1	An Expert Committee shall visit the premises of the proposed Institution to verify the readiness of availability the requirements as mentioned in clause 10.0 and sub clause 11.8, 11.9, 11.10				
	11.2	Expert committee shall also verify documents in original as in Appendix				
	7	1 and Video as in Appendix 1 with respect to actual infrastructure visited				
	11.3	Expert Committee shall verify actual availability of equipments, computers, software, internet, printers, book titles, book volumes, subscription of National & International E-Journals required for conducting courses under TE-BLM. Mere presentation of purchase orders / payment records for subscription etc. without actual availability shall not be considered				
1	11.4	The applicant will arrange for, Video recording with date and time of the entire proceedings of the Expert Committee visit, which will form part of the Expert Committee report. Internet ready Laptop / desktop, scanner and printer.				
	11.5	The Expert Committee shall Submit to the RO, Its report in the prescribed Format of the visit.				
		Attested Copies of all documents as in Appendix 1				
		Video recording of Expert Committee visit.				
		Attendance sheet duly signed / digitally authenticated by, the expert Committee members, and representatives of applicant Society/Trust present during the visit				
	11.6	The Regional officer shall ensure and certify that all the fields of all Expert Visit Committee reports are filled completely and are in order.				
	11.7	The scanning and uploading of the relevant documents will be done by the concerned Regional office of the council.				

In addition to the above, the Expert Committee shall also inspect and submit a report on the requirements as mentioned below

11.8 Computers, Software, Internet and Printers exclusive for TE-BLM

		Number of PCs to students ratio (Min 20 PCs)	Legal System Software@	Legal Application Software*	LAN & Internet	Mail Server & Client	
Engineering /	Dip	1:6	03	20	All	Desired	
Technology	UG PG	1:4 1:2	00	20	All	Desired	
Diversity	Dip	1:6	04	40	A II	Desired	
Pharmacy	UG PG	1:6 1:6	01	10	All	Desired	
	Dip	1:6		10	All	Desired	
Architecture & Town Planning	UG	1:5	01				
- 1	PG	1:5	07.19	0.6			
Applied Arts & Crafts	Dip	1:5	01	10	All	Desired	
7 "	UG PG	1:5 1:5		- 5		- L	
HMCT	Dip	1:6	01	10	All	Desired	
	UG	1:6					
Management	PG	1:2	01	10	All	Desired	
MCA	PG	1:2	03	20	All	Desired	

11.8	a	Utilization of Open Source Software may be encouraged
	b	Secured Wi Fi facility
	c	Purchase of most recent hardware is desired.
	d	Library, Administrative offices and Faculty members shall be provided with exclusive computing facilities along with LAN and Internet. This shall be considered as over and above the requirement meant for PCs to students ratio.
	e	[®] Adequate number of software licenses is required
	f	*Central Xeroxing facility for students is preferred

11.9 Laboratory Equipments and Experiments

11.9	a	The laboratories shall have equipments as appropriate for experiments as stated /							
		suitable for the requirements of the affiliating University / Board's curriculum. It is							
		desired that number of experiment set up be so arranged that maximum four							
		students shall work on one set.							

11.10 Books, Journals and Library facilities exclusive for TE_BLM

Program	Total number of Divisions	Titles	Volumes	National Journals	International Journals	E Journals	Reading Room seating
			Numbe	r			% of total students
Engineering / Technology(UG)	В	100 50 per course	500xB 250 per course - division	6xB			(09
Pharmacy(UG)	В	100 50	500xB 500xB	6xB		٦,	15 % (Max 150)
Architecture & Town Planning (UG)	В	100 50	400xB 400xB	6xB		d <mark>ix</mark>	15 % (
Applied Arts & Crafts(UG)	В	100 50	500xB 500xB	6xB	Desirable	Appen	Ph. 1
НМСТ	В	100 50	500xB 500xB	6xB		As per <mark>Appendix</mark>	10.1
MBA / PGDM / MCA (PG)	В	100 50	500xB 500xB	12xB		4	
Engineering / Technology/ Pharmacy / Architecture & Town Planning / Applied Arts & Crafts (PG)	В	50 As Required	200	5xB			25 % (Max 100)
Diploma in Engineering / Tech / Pharmacy / Architecture & Town Planning Applied Arts & Crafts, HMCT	В	Half the number as required for UG course in the same Program	Half the number as required for UG course in the same Program	Half the number as required for UG course	מוופ אמוופ ב	Ż	15 % (Max 150)

B=Number of divisions at 1st year (shift 1+2) + Number of 2nd year direct divisions (shift 1+2)

1	Book titles and volumes required at the time of starting new Institution.
2	Requirements of Book titles and volumes in Institutions started before 1950 shall be calculated considering starting year as 1950.
3	Yearly increment.
4	Component for additional division / course.
5	Hard Copy International Journals is desirable to procure. However subscription to E-Journals and National Journals as per Appendix-2 is essential.
6	Journals and Books may also include subjects of Science & Humanities.
7	Digital Library facility with multimedia facility is essential.
8	Reprographic facility in the library is essential.
9	Document scanning facility in the library is essential.

10	Document printing facility in the library is essential.
11	Library books/non books classification as per standard classification methods is essential.
12	Availability of NPTEL facility at the library is essential.
13	Computerized indexing with bar coded / RF tagged book handling is desired.

11.11 Norms for Space requirement for Technical Institution under TE-BLM

Level	Programs
Diploma	Engineering, Technology, Management, Applied Arts & Crafts,
	Hotel Management and Catering Technology (HMCT)
Post / Advanced	Engineering, Technology, Management, Applied Arts & Crafts,
Diploma	Hotel Management and Catering Technology (HMCT)
Degree	Engineering, Technology, Management, Applied Arts & Crafts,
	Hotel Management and Catering Technology (HMCT)
Post Graduate	Engineering Technology, Applied Arts & Crafts except MCA, Hotel
Degree	Management and Catering Technology (HMCT)
Management PG	Management
MCA PG	MCA

11.11		Requirements
	a	Institute shall have no deficiency as per requirements of Conventional program.
	b	Number of Class rooms of 66 sqm each to be provided shall be half the number of divisions approved along with projecting media equipment and ICT enabled learning.
<u>5</u> %	C	Additional ICT enabled Reading room area of at least 200 sqm with a seating capacity of 60 shall be provided with complete infrastructure for access to online journals and to view / listen to the digital content specifically developed for the program.
~	d	The promoter society / trust / A company established under Section 25 of Companies Act 1956, of a new technical Education Institution shall have the land as required and prescribed in its lawful possession with clear title in the name of the promoter society / trust / A company established under Section 25 of Companies Act 1956, on or before the date of submission of application.
		Provided that it shall be open for the promoter society / trust / A company established under Section 25 of Companies Act 1956, proposed Institution to mortgage the building only after the receipt of letter of approval, only for raising the recourses for the purpose of development of the Technical Education Institute situated in the same building.
	e	Building and built up area under consideration shall be on one plot having no obstacles like river, canals, rail tracks, highways, or any other such entity hampering continuity of land.
	f	Building plan of the Institution shall be prepared by an Architect registered with Council of Architecture and approved by the Competent Authority as designated by concerned State Government / UT.

12.0	12.1		The fund position of the applicant (Self financed Institutions, Private Universities) in the form of FDRs in the name of Society / Trust in Nationalised Bank or Scheduled Commercial Banks recognised by Reserve Bank of India shall be as under on the date of Scrutiny.					
			Program proposed (Degree, Post Graduate Degree, Diploma and Post Diploma)	Total minimum funds required, Rupees in Lakhs as proof of operational expenses (at the time of Scrutiny) in the form of FDR in the name of Society / Trust				
		a	Engineering & Technology	100				
		b	Hotel Management & Catering Technology	50				
		c	Applied Arts & Crafts	50				
		d	MCA	50				
		e	Management	50				
	The applicants shall not use name the technical Institution in such a way that the abbreviated form of the name of the technical Institution become IIM or IIT or II Sc or NIT or AICTE or UGC or MHRD or GOI. The applicant shall also not use the word(s) Government, India, India National, All India, All India council, Commission anywhere in the name of the technical Institution and other names as prohibited under the Emblems And Names (Prevention of Improper Use) Act, 1950. Provide that the restrictions mentioned above shall not be applicable, if the technical Institution is established by Government of India or its name approved by the Government of India. 12.3 Name of the "Technical Institute" for which approval is accorded by the Council shall not be changed without the approval of the Council. The Council may permit the change of name as per laid down procedures.							
			given in this handbook					
13		t	Evaluation of application by	Regional Committee				
	13.1		The reports of Expert Visiting Committee will be made available to the Regional Committee / Regional subcommittee comprising of at least three members of the Regional Committee. Regional Committee / Regional subcommittee will consider these reports along with views of concerned State Government / UT and affiliating University / Board, if any, and					
	13.2		recommend the application for further processing. Applicants, whose applications are recommended for further processing after the decision of the Executive Committee, shall be informed for submission of a Money Deposit along with an affidavit ² .					

The Regional officer shall ensure and certify that all the fields of Regional Committee / Regional subcommittee, report are filled completely and are in

Applicants shall deposit the prescribed amount of Money in AICTE's bank

account for an amount as applicable to the category of the Institutions indicated in table 13.4 below (Government, Government Aided Institutions

order.

13.3

	and University Departments (Government) are exempted)								
13.4	Money deposit								
	Per Program Under Graduate Engineering, Minority Others Technology, / Management, Women Applied Arts / Hilly		Post Graduate Degree and Post Graduate		Diploma a				
			Others	Diploma Minority / Women / Hilly	Others	Minority / Women / Hilly	Others		
1	& Crafts, Hotel Management and Catering Technology, MCA	Area in North Eastern States	Te	Area in North Eastern States	2	Area in North Eastern States	٠.		
	20		Rs.	In Lakhs	700				
1	.77	20	25	20	25	20	25		
13.5	The amount depyears which may The interest ac Council.	y be extend	ed as per	the regulat	ions.	. 1			
13.6	established undo However, the te period as may be any violation performance by	The Principle amount shall be returned to the Society / Trust / A company established under Section 25 of Companies Act 1956, on expiry of the term. However, the term of the deposited amount could be extended for a further period as may be decided on case to case basis and / or forfeited in case of any violation of norms, conditions, and requirements and / or non-performance by the Institution and / or complaints against the Institution.							
13.7	Regional Officer concerned, while forwarding the recommendations of the Regional Committee / Regional subcommittee for further process of issuance of LOA or otherwise to AICTE headquarters, for placing before the Executive Committee shall verify that the processes and parameters prescribed under these regulations and approval process hand book are followed by the Scrutiny Committee and the Regional Committee / Regional subcommittee								
13.8	The bureau concerned at AICTE headquarters shall also verify that the processes and parameters prescribed under these regulations and approval process hand book are followed.								
	The concerned the fields of all						y that all		

14.0		Views of State Government and affiliating University				
	14.1	The State Government / UT and the affiliating University / Board will				

	forward to the concerned Regional Office of the Council, their views on the applications received, with valid reasons or otherwise within a period of 15 days from the date of receipt of applications.
14.2	The views of the State Government / UT and the affiliating University / Board will be taken into account by the Regional Committee / Regional subcommittee while taking the decision whether the application is to be processed further or not.
	In the absence of receipt of views from the State Government / UT and / or the affiliating University / Board, the Council will proceed for completion of approval process.
	Professional bodies and societies shall obtain affiliation from the affiliating University before starting the course in TE-BLM.

15.0	Grant of approval
15.1	The recommendations of the Regional Committee / Regional subcommittee
1000	for further process of issuance of LOA or otherwise shall be placed before
1	the Executive Committee of AICTE.
The second	Executive Committee after considering the recommendations of the
r = J	Regional Committee / Regional subcommittee, shall take a final decision at its meeting on grant of approval or otherwise.
Щ	Further based on the decision of the Executive Committee, Letter of Approval or Letter of Rejection shall be issued by the Member Secretary or an officer authorized by him.
400	Validity of the letter of approval, if issued, shall be for two academic years from date of issue of letter of approval for obtaining affiliation with
100	respective University and fulfilling State Government requirements for
The same	admissions in the current session. If the Institution fails to admit the students
	in the current academic session due to non-affiliation by the University or
	non-fulfillment of State Government requirements, the approval of AICTE
	shall stand withdrawn and the Institution shall have to apply on line on
	AICTE web portal for seeking fresh approval in the next academic session.

16.0		Appointment of Dean / Coordinator and teaching staff for courses in Blended Learning Mode (TE-BLM)
	16.1	Institutions granted Letter of Approval for starting courses in Blended Learning Mode (TE-BLM) shall comply with appointment of exclusive teaching staff and Dean / Coordinator for course/s in Blended Learning Mode (TE-BLM) as the case may be, as per policy regarding minimum qualifications pay scale etc., and other technical supporting staff & administrative staff as per the schedule prescribed in the approval process hand book.
		Institutions shall appoint teaching staff / Dean / Co-ordinator and other supporting staff strictly in accordance with the methods and procedures of

_	
	the concerned affiliating University, State Governments and Hon'ble Court directions if any, and as applicable in the case of selection procedures and selection committees.
	The information about these appointments of staff in the prescribed format shall also be uploaded on the Web-Portal of AICTE.
	In no circumstances unless the appointment of all teaching and other staff is in place, the Institutes shall start the approved Technical Course/s in distance mode.

1.7		
17		Appeal Procedure
		Procedure for submission of appeal and evaluation by the Standing Appeal Committee for applications rejected at Executive Committee.
	17.1	The Institution, if aggrieved by the decision of AICTE taken on their application seeking approval of starting Blended Learning Mode (TE-BLM) shall be given only one opportunity of an appeal on the date and time scheduled by AICTE.
	17.2	The Appeal of the Institution will be considered by the Standing Appeal Committee and for the purpose of consideration of the Appeal, the Standing Appeal Committee may devise its own procedure. The appeal schedule shall be notified on the web Portal.
	17.3	The report of the Standing Appeal Committee shall be communicated by uploading on the web-portal. The report of the Standing Appeal Committee shall be placed before the Council whose decision shall be final.
	17.4	Applicants are advised to adhere to given Standing Appeal Committee schedule and not to remain absent for Appeal. If the applicant remains absent for Appeal, then in no circumstances what so ever, their applications / proposal shall be taken up by the Standing Appeal Committee and such Institutions if they so desire may apply afresh for the next academic session. Such Institutions remaining absent for any reason whatsoever shall not be entitled for any further appeal.
	17.5	An officer of the Council shall place the records before the Standing Appeal Committee. A representative of the Institute shall be invited to place the point of view of the Institute before the Standing Appeal Committee for consideration.
	17.6	The Standing Appeal Committee at its discretion may recommend Expert Visit for verification of the claims made by the applicant Society or Trust or A company established under Section 25 of Companies Act 1956 or may reject the appeal.
		The concern officer in Approval Bureau shall ensure and certify that all the

	fields of all the reports are filled completely and are in order
	fields of all the reports are filled completely and are in order.
17.7	Applications which are found to be in order in all respects by the Expert Visit Committee will be processed further
17.8	The report of the Expert Visit Committee as applicable shall be placed along with the observations of the Approval Bureau, before the Standing Appeal Committee for review on the date and time scheduled by AICTE. The report of the Standing Appeal Committee shall be placed before the Council whose decision shall be final. The concern officer in Approval Bureau shall ensure and certify that all the fields of all the reports are filled completely and are in order.
17.9	The decision of the Council shall be communicated to the applicant in form of Letter of Approval or Letter of Rejection or in the form of an appropriate communication.
17.10	The letter of rejection shall be issued by the Member Secretary or an officer authorised by him, AICTE.
17.11	In case of rejection of the proposal, it shall be open for the applicant to make a fresh application next year as stated in this handbook

18.0	Eligibility of the Candidate			
18.1	Eligibility for admissions to any course at any level in Blended Learning			
	Mode (TE-BLM) shall be subject to			
	Acquiring minimum qualification same as Conventional mode			
	2. Work experience in relevant area and			
100	3. Passing the eligibility test for admissions conducted centrally by the			
7.1	agency authorised by the Council.			
	- C			
18.2	Jurisdiction of the admissions			
	The jurisdiction of conducting course in Blended Learning Mode (TE-BLM)			
	shall be the jurisdiction of the affiliating University/ Board for conducting			
	courses in conventional mode.			
	University will restrict admission to programs in blended learning mode to			
	those candidates who have either permanent residence in the area of its			
	jurisdiction or candidates who have been posted for their work in the area of			
	its jurisdiction at the time of admission.			

Level	Programs	•	Entry level Qualifications to be obtained in			
		Xth & XIIth	Diploma	Degree	National entrance	in Years in relevant
		std			Test (BLM - NET)	area

	1	1		1		
Diploma	Engineering, Technology, Management, Applied Arts & Crafts, Hotel Management and Catering Technology (HMCT)	In regular mode			No	02
Post /	Engineering,	In	in	- 1	No	03
Advanced	Technology,	regular	distance			
Diploma	Management,	mode	mode		F	
r · · ·	Applied Arts &	In	In		Yes	
	Crafts, Hotel	distance	regular		7	76.
	Management and	mode	mode			
	Catering			1000		
500	Technology			750		100
100	(HMCT)					
-	6				200	1.0
Degree	Engineering,	In	in	-	Yes	03
	Technology,	regular	distance			
	Management,	mode	mode		NT.	9-77
	Applied Arts & Crafts, Hotel	In distance	In	7	No	
	Management and	mode	regular mode		100	
	Catering	mode	mode			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	Technology				- 20	
	(HMCT)					
1 h	70	-00	PROD.		87	
Post	Engineering	In	in	In	No	03
Graduate	Technology,	regular	distance	regular	-40	_
Degree	Applied Arts &	mode	mode	mode	- 1	
7.	Crafts except	In	In	In	Yes	
1	MCA, Hotel	distance	regular	distance	100	
	Management and	mode	mode	mode	NT-	
	Catering Technology	In	In	In	No	
	(HMCT)	regular mode	regular mode	regular mode		
		mouc	mouc	mouc		
Management	Management	In	in	In	No	03
PG		regular	distance	regular		
		mode	mode	mode		
		In	In	In	Yes	
		distance	regular	distance		
		mode	mode	mode		

	I	т.	_	_	N.T.	Γ
		In	In	In	No	
		regular	regular	regular		
		mode	mode	mode		
		In	in	In	No	
		distance	distance	regular		
		mode	mode	mode		
MCA PG	MCA	In	in	In	No	03
		regular	distance	regular		
		mode	mode	mode		
		In	In	In	Yes	
	100	distance	regular	distance		
	40	mode	mode	mode		
	-A- 3	In	In	In	No	
	100	regular	regular	regular		h.
	707	mode	mode	mode	74	76
7%	and the second	In	in	In	No	
	Th 4.50	distance	distance	regular		_
100 miles	P 200	mode	mode	mode		to the second

19.0			Duration of the course in Blended Learning Mode (TE-BLM) Program
	19.1		Duration of the program shall be flexible and as per rules and curriculum of
			the affiliating University / Board.
			The second secon
			However, total duration in terms of years/months/hrs/credits cannot be less
			than the corresponding duration for the program offered in Conventional
			mode.
	19.2		Academic Structure
			The syllabus (course work) shall be the same as that used for a Full Time
			conventional mode program and as prescribed by the affiliating University/
			Board.
	19.3		Certificate awarded
		a	The qualifying degree / diploma certificate issued by the concerned
			University / Board should clearly mention that the qualification has been
			obtained in Blended Learning Mode (TE-BLM)
	19.4		Fees & Admissions
		a	The concerned State Government / UT shall notify the tuition and other
			fees for candidates to be admitted to Blended Learning Mode (TE-BLM) or
			the Institutions will have to get approval for the fees from the State level
			Fees Committee set up by the State Government.
		b	Admissions to these seats shall be done on merit basis through Centralized
			Admission process.

20.0		Time Schedule for processing of applications
	20.1	AICTE shall notify through a public notice published in the leading news
		papers and through the AICTE Web-Portal regarding cut off dates for
		various purposes including receipt of applications and processing thereof
		from time to time if so necessitated. The time schedule mentioned in the
		public notice shall be final and binding.

The last date of submission of application form shall mean submission of application on Portal and generation of paying slip not later than the last date as mentioned in the time schedule for this purpose and as notified in the public notice published in the leading news papers and through the AICTE Web-Portal.

Chapter II

1 Unapproved Institutions

			2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		
	1.1		No Institution shall offer Technical program or course in any mode without		
			approval of the Council.		
		٠.	Provided further that any Institution offering Technical Program without		
			approval of the Council, shall be termed as unapproved if		
		a	It is started without prior approval by the Council		
		b	It is working in temporary location / at location not approved by the Council		
		c	It is declared as "Unapproved" by the Council		
2			The Council shall maintain a list of un approved Institutions based on the		
			information received by the Council and shall also inform the general public		
			about the same from time to time		
			Provided further that any Technical Institution, which has already started		
			without following AICTE approval procedure, wishes to submit an application /		
			proposal shall be considered as new Technical Institution. For such purpose,		
			they shall apply as per the provisions in this Approval Process Handbook.		
			A CONTRACT AND THE CONTRACT AND A CO		
			Its legal date of starting will be from the date of issue of the Letter of Approval.		
			Students, who are admitted prior to approval by the Council, will not have any		
			right for re-admission and will have to fulfill all the requirements for admission		
3			as prescribed by the competent admission authority.		
3			The Institutions conducting courses / Programs in technical education, in		
			temporary location or at location not approved by the Council, shall be liable		
			for action for closure and other appropriate action as per Regulations against		
			defaulting Societies / Trusts / Companies/ associated Individuals as the case		
4			may be. The Council shall inform respective State Governments UT administration to		
4		a	initiate appropriate penal, civil and / or criminal action against such defaulting		
			Institutions / Societies / Trusts / Companies / Associated Individuals as the case		
			may be.		
		b	In case if such Institutions make a representation then hearing may be given to		
		٦	these Institutions and decision shall be taken as per the provisions in this		
			Approval Process Handbook.		
L			rpprovar rocess trandook.		

Chapter III

Action in case of violation of Regulations

appropriate and after giving Technical Institution concerned, an opportunity of being heard, under appropriate regulations, withdraw approval to the concerned Technical Institution / Program / Course. Provide further that in case of such a withdrawal, the operations of the said Technical Institution / Program / Course shall not be started again before completion of two academic years from the date of such a withdrawal. Provided further that, the students admitted to the Institute whose approval has been withdrawal, shall be redistributed to other Institutions in the jurisdiction of the affiliating University by the competent authority of the respective State Governments. Non submission / Incomplete submission of application for approval The Technical Institutions shall submit the application for approval in the prescribed format along with the enclosures to the concerned Regional Office of AICTE each year for approval by the Council, even in cases where the approval to the Program / Course was granted for more than one year. The last date for receipt of such application with or without Late Fee shall be as mentioned in the schedule. Non submission / incomplete submission of application for approval shall invite appropriate penal action against the Institution. The Institution shall be liable to the following punitive action from any one or more of the following by the council. No admission status in one / more courses for one academic year in Conventional and or Blended Learning Mode (TE-BLM) Withdrawal of approval for Program / course in any mode. Withdrawal of approval of the Institution. Excess admissions 3.1 Excess admissions over the sanctioned intake shall not be allowed under any circumstances. In case any excess admission is reported to / noted by the Council, appropriate penal action will be initiated against the Institution. The Institution shall be liable to following punitive action from any one or more of the following by the council.		1.1	An Institution running any Program / Course in Technical Education in any mode in violation of Regulations, shall be liable to appropriate initiation of Penal Civil action including withdrawal of approval, if any, and / or criminal action by the Council against defaulting Societies / Trusts / Companies / Associated Individuals and / or the Institution, as the case may be.
Technical Institution / Program / Course shall not be started again before completion of two academic years from the date of such a withdrawal. Provided further that, the students admitted to the Institute whose approval has been withdrawal, shall be redistributed to other Institutions in the jurisdiction of the affiliating University by the competent authority of the respective State Governments. Non submission / Incomplete submission of application for approval The Technical Institutions shall submit the application for approval in the prescribed format along with the enclosures to the concerned Regional Office of AICTE each year for approval by the Council, even in cases where the approval to the Program / Course was granted for more than one year. The last date for receipt of such application with or without Late Fee shall be as mentioned in the schedule. Non submission / incomplete submission of application for approval shall invite appropriate penal action against the Institution. The Institution shall be liable to the following punitive action from any one or more of the following by the council. No admission status in one / more courses for one academic year in Conventional and or Blended Learning Mode (TE-BLM) Withdrawal of approval for Program / course in any mode. Withdrawal of approval of the Institution. Excess admissions 3.1 Excess admissions over the sanctioned intake shall not be allowed under any circumstances. In case any excess admission is reported to / noted by the Council, appropriate penal action will be initiated against the Institution. The Institution shall be liable to following punitive action from any one or more of the following by the council. Excess admission fee amounting five times the total fees collected per student		1.2	concerned regulations, the council after making such inquiry as it may consider appropriate and after giving Technical Institution concerned, an opportunity of being heard, under appropriate regulations, withdraw approval to the concerned Technical Institution / Program / Course.
been withdrawal, shall be redistributed to other Institutions in the jurisdiction of the affiliating University by the competent authority of the respective State Governments. Non submission / Incomplete submission of application for approval The Technical Institutions shall submit the application for approval in the prescribed format along with the enclosures to the concerned Regional Office of AICTE each year for approval by the Council, even in cases where the approval to the Program / Course was granted for more than one year. The last date for receipt of such application with or without Late Fee shall be as mentioned in the schedule. Non submission / incomplete submission of application for approval shall invite appropriate penal action against the Institution. The Institution shall be liable to the following punitive action from any one or more of the following by the council. No admission status in one / more courses for one academic year in Conventional and or Blended Learning Mode (TE-BLM) Withdrawal of approval for Program / course in any mode. Withdrawal of approval of the Institution. Excess admissions 3.1 Excess admissions over the sanctioned intake shall not be allowed under any circumstances. In case any excess admission is reported to / noted by the Council, appropriate penal action will be initiated against the Institution. The Institution shall be liable to following punitive action from any one or more of the following by the council. Excess admission fee amounting five times the total fees collected per student		1	Technical Institution / Program / Course shall not be started again before
The Technical Institutions shall submit the application for approval in the prescribed format along with the enclosures to the concerned Regional Office of AICTE each year for approval by the Council, even in cases where the approval to the Program / Course was granted for more than one year. The last date for receipt of such application with or without Late Fee shall be as mentioned in the schedule. Non submission / incomplete submission of application for approval shall invite appropriate penal action against the Institution. The Institution shall be liable to the following punitive action from any one or more of the following by the council. No admission status in one / more courses for one academic year in Conventional and or Blended Learning Mode (TE-BLM) Withdrawal of approval for Program / course in any mode. Withdrawal of approval of the Institution. Excess admissions 3.1 Excess admissions over the sanctioned intake shall not be allowed under any circumstances. In case any excess admission is reported to / noted by the Council, appropriate penal action will be initiated against the Institution. The Institution shall be liable to following punitive action from any one or more of the following by the council. Excess admission fee amounting five times the total fees collected per student		4	been withdrawal, shall be redistributed to other Institutions in the jurisdiction of the affiliating University by the competent authority of the respective State
The Technical Institutions shall submit the application for approval in the prescribed format along with the enclosures to the concerned Regional Office of AICTE each year for approval by the Council, even in cases where the approval to the Program / Course was granted for more than one year. The last date for receipt of such application with or without Late Fee shall be as mentioned in the schedule. Non submission / incomplete submission of application for approval shall invite appropriate penal action against the Institution. The Institution shall be liable to the following punitive action from any one or more of the following by the council. No admission status in one / more courses for one academic year in Conventional and or Blended Learning Mode (TE-BLM) Withdrawal of approval for Program / course in any mode. Withdrawal of approval of the Institution. Excess admissions 3.1 Excess admissions over the sanctioned intake shall not be allowed under any circumstances. In case any excess admission is reported to / noted by the Council, appropriate penal action will be initiated against the Institution. The Institution shall be liable to following punitive action from any one or more of the following by the council. Excess admission fee amounting five times the total fees collected per student	2		Non submission / Incomplete submission of application for approval
3.1 Excess admissions over the sanctioned intake shall not be allowed under any circumstances. In case any excess admission is reported to / noted by the Council, appropriate penal action will be initiated against the Institution. The Institution shall be liable to following punitive action from any one or more of the following by the council. Excess admission fee amounting five times the total fees collected per student			receipt of such application with or without Late Fee shall be as mentioned in the schedule. Non submission / incomplete submission of application for approval shall invite appropriate penal action against the Institution. The Institution shall be liable to the following punitive action from any one or more of the following by the council. No admission status in one / more courses for one academic year in Conventional and or Blended Learning Mode (TE-BLM) Withdrawal of approval for Program / course in any mode.
3.1 Excess admissions over the sanctioned intake shall not be allowed under any circumstances. In case any excess admission is reported to / noted by the Council, appropriate penal action will be initiated against the Institution. The Institution shall be liable to following punitive action from any one or more of the following by the council. Excess admission fee amounting five times the total fees collected per student	3		
circumstances. In case any excess admission is reported to / noted by the Council, appropriate penal action will be initiated against the Institution. The Institution shall be liable to following punitive action from any one or more of the following by the council. Excess admission fee amounting five times the total fees collected per student	5	3.1	
Council, appropriate penal action will be initiated against the Institution. The Institution shall be liable to following punitive action from any one or more of the following by the council. Excess admission fee amounting five times the total fees collected per student		5.1	circumstances. In case any excess admission is reported to / noted by the
the following by the council. Excess admission fee amounting five times the total fees collected per student			Council, appropriate penal action will be initiated against the Institution. The
· · · · · · · · · · · · · · · · · · ·			Excess admission fee amounting five times the total fees collected per student shall be levied against each excess admission.

_		
		No admission status in one / more courses for one academic year in Conventional / Blended Learning Mode (TE-BLM) Withdrawal of approval for Program / course in any mode.
	2.2	Withdrawal of approval of the Institution.
	3.2	Amount in respect of Excess admission fee shall be remitted to "Member
		Secretary, AICTE" as per instructions issued by the council.
4		Non fulfillment of requirement of qualified Principal / Director/Dean
	4.1	Institutions not having qualified Principal / Director/Dean for period, more than
		18 months shall be liable to following punitive action by the council.
		No admission status for one academic year
5		Non fulfillment in Faculty: Student ratio, not adhering to pay-scales and/or
		qualifications prescribed for teaching staff
	5.1	Institutions not maintaining appointing prescribed Faculty, not adhering to Pay
	0.1	scales, or qualifications prescribed for teaching staff for more than 18 months,
		shall be liable to following punitive action by the council from any one or more
		of the following.
		of the following.
	30	No admission status in respective courses in Blended Learning Mode (TE-BLM)
		for one academic year
		Withdrawal of approval in the respective course in Blended Learning Mode (TE-
		BLM)
		Withdrawal of approval of the Institution
6		Non fulfillment in Computer, Software, Internet, Printers, Laboratory
		Equipments, Books, Journals, Library facilities requirements
	6.1	Institutions not maintaining prescribed Computer, Software, Internet, Printers,
		Laboratory Equipments and Books, Journals, Library facilities shall be liable to
		following punitive action from any one or more of the following by the council.
		- Co
		No admission status in respective courses in Blended Learning Mode (TE-BLM)
		for one academic year
		Withdrawal of approval in the respective course in Blended Learning Mode (TE-
		BLM)
		Withdrawal of approval of the Institution
Ь	<u>. </u>	

7	Refund cases
	Institutions not following guidelines issued by the Council regarding refund of
	fees on cancellations of admissions or delaying refunds shall be liable to
	following punitive action from any one or more of the following by the council.
	Fine for non compliance of refund of fees levied against each case shall be twice the total fees collected per student.
	No admission status in one / more courses in any Mode for one academic
	year
	Withdrawal of approval for Program / Course in any Mode
8	Amount in respect of Fine for non compliance of refund of fees shall be remitted
	to "Member Secretary, AICTE" as per instructions of the council.

9		Procedure for restoration against punitive actions			
	9.1	Applicant makes an application for restoration on the Web Portal along with the			
		application for extension of approval of the next academic year.			
	9.2	The restoration is subject to Expert visit			
	9.3	The expert Visit Committee shall verify all the requirements as per the approval			
		process hand book.			
	9.4	Expert Visit Committee report shall be placed before Standing Complaint			
		Committee.			
	9.5	Recommendations of the Standing Complaint Committee shall be placed before			
		Executive Committee for necessary Approval/ratification.			
	9.6	The Institute may appeal as per the procedure of appeal in Chapter I if the status			
		quo on punitive action is maintained.			

Chapter IV

1 Norms & Requirements

1.1	Duration and Entry Level Qualifications for the Technical	Refer to APH in
	Programs	force
1.2	Approved Nomenclature of Courses	Refer to APH in
	F (3)	force
1.3	Grievance Redressal	Refer to APH in
	47 minus mandres communicates "	force
1.4	Structure of various Committees	Refer to APH in
		force
1.5	Cut off dates and Academic Calendar	Refer to APH in
	N	force
1.6	Abbreviations	Refer to APH in
	Co. 2000 Co.	force
1.7	Documents to be submitted for: Approval for conducting	Appendix 1
	Technical Program at Degree, Post Graduate Degree,	1000
	Diploma and Post Diploma, Post Graduate Diploma Level in	4
	Blended Learning Mode	
1.8	Subscription of E-Journals	Appendix 2
1.9	Regional Offices of the Council	Appendix 3
1.9	Format for Detailed Project Report for establishment of a	Appendix 4
	new technical Institution for conducting TE-BLM	
1.10	Norms for Essential and Desired requirements for Technical	Appendix 5
	Institution (Marked as essential need to be made available at the	
	time of the Expert committee visit)	

1.0 Appendix 1

1 Documents to be submitted for

Approval for conducting Technical Program at Degree, Post Graduate Degree, Diploma and Post Diploma, Post Graduate Diploma Level in Blended Learning Mode (TE-BLM)

1.0	1.1		For non AICTE approved Institutions	
			Applicant shall submit following supporting documents duly attested by a gazetted	
			officer or a first class Judicial Magistrate or Notary or an Oath Commissioner and	
			other necessary information to the Regional Office	
			and the second second	
			Supporting documents other than affidavits shall be made on the applicant's	
			letterheads and duly authenticated by the authorized signatory of applicant or by the	
			head of the Institution	
			Documents to be submitted along with the application to the Regional Office	
		1	Building plan of the Institution should have been prepared by an Architect registered	
	J.		with Council of Architecture and approved by the Competent Authority as	
			designated by concerned State Government / UT	
		2	An affidavit ¹ , in a Format as prescribed on the Web-Portal, on a Non-Judicial Stamp	
			Paper of Rs. 100/-, duly sworn before a First Class Judicial Magistrate or Notary or	
п			an Oath Commissioner	
н		3	Resolution by the applicant orgnisation in a Format ¹ as prescribed on the Web-Portal	
		4	Certificate ¹ issued by an architect regarding approved building plans	
		5	Certificate ² issued by an bank manager regarding financial status of applicant	
		7_	A print of the complete application as uploaded to the AICTE Web-Portal, printed	
	١		there on.	
	_	8_	A receipt with official seal from the authorized signatory of the State Government as	
		8	proof of submission of these documents.	
		9	A receipt with official seal from the authorized signatory of the affiliating University	
			as proof of submission of these documents	
		10	Detailed Project Report (DPR) attached as a .pdf file.	
		11	Registration document of the Society / Trust / A company established under Section 25 of Companies Act 1956 / PPP / BOT indicating its members, objectives and	
			Memorandum of Associations and Rules, duly attested / certified by the concerned	
			Authority	
		12	Details of Board of Governors of the Institute	
		13	Provided that in the case of a company established under Section 25 of Companies	

	4 Floor plans, sections and elevations of all proposed/existing buildings exclusively intended for use for the proposed Institute at the permanent site with a table clearly
	Competent Plan Sanctioning Authority of the concerned State / UT administration 4. Floor plans, sections and elevations of all proposed/existing buildings evaluatively.
	registered with Council for Architecture (COA) and duly approved by the
2	Site Plan, Building Plan of proposed Technical Institute prepared by a an Architect
	may be applicable
2	2 Audited statement of accounts of the applicant organization for last three years, as
	Manager of the Bank
	recognised by Reserve Bank of India, along with a certificate issued by the Branch
	applicant organization in a Nationalised Bank or Scheduled Commercial Bank
	Deposits in the Bank or latest Bank Statement of Accounts maintained by the
	Competent Authority. Proof of working capital (funds) as stated in clause 12.1, in the form of either Fixed
	9 Khasra plan (Master plan) to show that the land is contiguous issued by the
	location of the proposed site of the Institution
	Village Map indicating land Survey Numbers and a copy of road map showing
	to establish a college, from the Competent Authority along with Topo sketch /
1	8 Land Conversion Certificate permitting the land to be used for educational purpose
	the Institution.
-	Survey Numbers and a copy of road map showing location of the proposed site of
	the Competent Authority along with Topo sketch / Village Map indicating land
	7 Land Use Certificate permitting the land to be used for educational purpose, from
	produced.
	in vernacular language, notarized English translation of the documents shall be
	possession of the land in the name of the applicant. In case, the land documents are
	minimum period of 30 years) by the concerned authority or any other documents issued by the concerned competent authority establishing the ownership and
	Registered Sale Deed / Irrevocable Gift Deed (Registered) / Irrevocable Lease (for a
	6 Documents showing ownership in the name of the applicant in the form of
	activities in the Format ¹ prescribed on the Web-Portal
	or adding new program and allocation of land / building / funds to proposed
1	5 Resolution by the applicant orgnisation, pertaining to starting the Technical Institute
	the purpose of development of Technical Institute.
	company is not profit making and any surplus earning shall be used exclusively for
	Act 1956, the MOA and Rules must contain a provision that the objective of the

	1		mentioning all magnes with source of soil '
			mentioning all rooms, with carpet area of each in sq. m., as specified in
			Instructional, Administrative and Amenities requirements certified by the Architect
			registered with the Council of Architecture. Safety and hygiene precautions ensured
			during partial occupation, if any, certified by the Architect registered with the
			Council of Architecture.
		26	Syllabus copy of affiliating University / Board related to the courses applied for
		27	Certificate regarding Minority Status, if applicable at the time of application. Any
			claim thereafter shall not be entertained
	1.2		Documents to be submitted at the time of Expert Committee
			Applicant shall present following supporting documents in original along with one
			copy, duly attested by a gazetted officer or a first class Judicial Magistrate or Notary
			or an Oath Commissioner and other necessary information to the Visiting Expert
			Committee
		1	Copy of the advertisement in at least one National Daily, for recruitment of Principal
			/ Director/Dean and faculty members
		2	Stock Register of dead stock items including laboratory equipment, computers,
			system & application software, printers, office equipments and other dead stock
п			items.
		3	Proof of provision of Internet bandwidth in Mbps and contention ratio
		4	List giving titles of books and volumes of each purchased for Library
		5	Copy of Invoice / Cash Memo for equipments and Library Books
		6	Copy of Invoice / Cash Memo for equipments and Library Books
		7	Details of subscription of E-Journals as per Appendix 2
		10	Sanction of electrical load by electric supply provider company
		11	Details of provision of backup power supply
		12	A certificate by an architect giving details of sewage disposal system, barrier free
			environment and toilets created for physically challenged and all weather approach
			road.
		13	Details and proof of telephone connections available at the proposed Technical
			Institute
		14	Details and proof about medical facility and counseling arrangements
		15	Details of reprographic facility available for students
		16	Details of all other educational Institutions run by the same society or management
			or by any other management to which the Chairman of the applicant Society is a
	1		

1	1	
		member.
	17	Video recording with date and time of the entire proceedings of the Expert
		Committee Visit, which will form part of the Expert Committee report. This will
		include the video of the visit with date and time of shooting, a walk through video
		with date and time of shooting of all infrastructural facilities created indicating the
		complete physical infrastructure / facilities, highlighting Front & Back side of the
		entire Institute building/s Internal portion of the classrooms, tutorial rooms,
		laboratories, workshop, drawing hall, computer centre, library, reading room,
		seminar hall and all other rooms, as mentioned in program-wise Instructional area
		requirements, Internal portion of the principal's room, Board room, main office,
		departmental offices, faculty cabins / seating arrangement and all other rooms as
		mentioned in Administrative area requirements, Internal portion of toilet facilities,
		boys and girls common rooms, cafeteria and all other rooms as mentioned in
£.	7	Amenities area requirements, circulation area details highlighting entrance lobby,
		passages, escalators, staircases and other common areas.
1.3		Documents to be submitted after the issuance of LOA
	1	Institutions granted Letter of Approval for conduct of Blended Learning Mode
		(TE-BLM) shall comply with appointment of teaching staff and
		Principal/Director/Dean/Coordinator as the case may be, as per policy regarding
		minimum qualifications pay scale etc, norms prescribed by the Council and other
		technical supporting staff & administrative staff.
	2	Institutions other than minority Institutions shall appoint teaching staff / Principal /
		Director/Dean and other technical supporting staff and administrative staff strictly in
		accordance with the methods and procedures of the concerned affiliating University
	d.	particularly in case of selection procedures and selection committees.
	3	The information about these appointments of staff in the prescribed Format shall be
		submitted to the concerned Regional Office.
	4	In no circumstances unless the appointment of all teaching and other staff is in place,
		the Institutes shall start the approved Technical Courses.
	5	Faculty and non teaching staff data shall be entered as per the prescribed Format.

2.0	2.1	For AICTE approved Institutions
		Applicant shall submit following supporting documents duly attested by a gazetted
		officer or a first class Judicial Magistrate or Notary or an Oath Commissioner and
		other necessary information to the Regional Office

		Supporting documents other than affidavits shall be made on the applicant's
		letterheads and duly authenticated by the authorized signatory of applicant or by
		the head of the Institution
		Documents to be submitted along with the application to the Regional Office
	1	Building plan of the Institution should have been prepared by an Architect
		registered with Council of Architecture and approved by the Competent Authority
		as designated by concerned State Government / UT
	2	An affidavit ¹ , in a Format as prescribed on the Web-Portal, on a Non-Judicial
		Stamp Paper of Rs. 100/-, duly sworn before a First Class Judicial Magistrate or
	- 4	Notary or an Oath Commissioner
	3	Resolution by the applicant orgnisation in a Format ¹ as prescribed on the Web-
		Portal
	4	Certificate ¹ issued by an architect regarding approved building plans
1.5	7	A print of the complete application as uploaded to the AICTE Web-Portal, printed
		there on.
100	8	A receipt with official seal from the authorized signatory of the State Government
		as proof of submission of these documents.
1	9	A receipt with official seal from the authorized signatory of the affiliating
	1.7	University as proof of submission of these documents
1.0	15	Resolution by the applicant orgnization, pertaining to conduct Blended Learning
1.1	140	Mode (TE-BLM) and allocation of land / building / funds to proposed activities
		in the Format ¹ prescribed on the Web-Portal
	16	The Letter of Approval, initially given by the AICTE, at the time of establishment
	- 15	of the Institution approved by the AICTE;
	17	All subsequent Letter of Extension of Approval and/or letters indicating Variation
		in Intake.
	18	All accreditation letters
	19	Resolution by the applicant orgnisation, pertaining to starting additional courses /
		divisions in existing program and allocation of land / building / funds to proposed
		activities in the Format ¹ prescribed on the Web-Portal.
	20	Building plans approved by competent authority mentioning additional carpet area
		fulfillment for additional intake applied.
	21	Certificate from an architect registered with Council of architecture regarding

		additional built up area of the building and carpet area of each room.		
2.2	2.2 Documents to be submitted at the time of Expert Committee			
		Applicant shall present following TE-BLM related supporting documents in		
		original along with one copy, duly attested by a gazetted officer or a first class		
		Judicial Magistrate or Notary or an Oath Commissioner and other necessary		
		information to the Visiting Expert Committee		
	1 Copy of the advertisement in at least one National Daily, for recru			
		Principal / Director/Dean and faculty members		
	2	Stock Register of dead stock items including laboratory equipment, computers,		
		system & application software, printers, office equipments and other dead stock		
	10	items.		
	3	Proof of provision of Internet bandwidth in Mbps and contention ratio		
- 1	4	List giving titles of books and volumes of each purchased for Library		
	5	Copy of Invoice / Cash Memo for equipments and Library Books		
	6	Copy of Invoice / Cash Memo for equipments and Library Books		
	7	Details of subscription of E-Journals as per Appendix 2		
	16	Details of all other educational Institutions run by the same society or management		
		or by any other management to which the Chairman of the applicant Society is a		
la de la constante de la const		member.		
	17	Video recording with date and time of the entire proceedings of the Expert		
		Committee Visit, which will form part of the Expert Committee report. This will		
	1	include the video of the visit with date and time of shooting, a walk through video		
- 1	477	with date and time of shooting of all infrastructural facilities created indicating the		
	100	complete physical infrastructure / facilities, highlighting Front & Back side of the		
	т.	entire Institute building/s Internal portion of the classrooms, tutorial rooms,		
		laboratories, workshop, drawing hall, computer centre, library, reading room,		
		seminar hall and all other rooms, as mentioned in program-wise Instructional area		
requirements, Internal portion of the principal's room, Board room, main				
departmental offices, faculty cabins / seating arrangement and all other room				
	mentioned in Administrative area requirements, Internal portion of toilet facilit			
		boys and girls common rooms, cafeteria and all other rooms as mentioned in		
		Amenities area requirements, circulation area details highlighting entrance lobby,		
		passages, escalators, staircases and other common areas.		
2.3		Documents to be submitted after the issuance of LOA		

	1	Institutions granted Letter of Approval for conduct of Blended Learning Mode		
		(TE-BLM) shall comply with appointment of teaching staff and Principal/Director		
		as the case may be, as per policy regarding minimum qualifications pay scale etc,		
		norms prescribed by the Council and other technical supporting staff &		
		administrative staff.		
	2	Institutions other than minority Institutions shall appoint teaching staff / Principal /		
		Director/Dean and other technical supporting staff and administrative staff strictly		
	in accordance with the methods and procedures of the concerned affi			
		University particularly in case of selection procedures and selection committees.		
	3	The information about these appointments of staff in the prescribed Format shall be		
		submitted to the concerned Regional Office.		
	4 In no circumstances unless the appointment of all teaching and other staff			
100		place, the Institutes shall start the approved Technical Courses.		
	5	Faculty and non teaching staff data shall be entered as per the prescribed Format.		

Appendix 2

10.0 Subscription of E-Journals

A. Mandatory subscription of e-journal packages for all engineering institutions conducting UG/PG courses:

S. No		Publisher	Subject Areas		
1.	a	IEEE	Computer Engineering + Computer Science + Electrical and Electronics Engineering + Telecommunications and related disciplines		
2.	a	Springer	Electrical and Electronics and Computer Science Engineering		
		V 100	OR		
	a	Wiley-Blackwell	Computer Science + Data System+ Telecommunication and related Discipline		
3.	a	ASME	Mechanical Engineering		
OR			OR		
a Springer Mechanical			Mechanical Engineering		
OR			OR		
a Wiley-Blackwell Mechanical		Wiley-Blackwell	Mechanical, Electrical and Electronics Engineering		
4.	a	ASCE	Civil Engineering		
OR			OR		
	a	Wiley-Blackwell	Civil Engineering		
5.	a	McGraw Hill	General Engineering and Reference		
6.	a	J-GATE	J-GATE Engineering and Technology (JET)		

7.	a	ELSEVIER	Engineering + Computer Science (Electrical + Electronics + Mechanical + Civil and Structural + Aerospece + Biomedical + Industrial and Manufacturing + Ocean Engineering + Computational Mechanics and Safety Risk, Reliability and Quality + Computer Network and Communications, Artificial Intelligence, Computer Science, Computational Theory and Mathematics, Computer Graphics and Computer – Aided Design, Information Systems, Control and System Engineering and Software
8.	a	ASTM DIGITAL LIBRARY (DL) ONLINE VERSION	Online dictionary of Engineering Science and Technology Electrical & Electronics Engineering Mechanical Engineering, Civil, Metallurgical, Petroleum, Instrumentation

Note:

- 1. Institutions having only 1st and 2nd year UG students and institutions being established need to subscribe to IEEE, J-GATE and ASTM digital library packages only (at S.No.1, 6 and 8 above)
- 2. All institutions other than Note point no. 1 above shall subscribe to all the packages from S. No. 1 to 8 given above.
- 3. Institutions not offering Civil Engineering courses need not subscribe to Civil Engineering package (at S. No. 4).
- 4. Institutions not offering Mechanical Engineering courses need not subscribe to Mechanical Engineering package (at S No. 3).
- 5. Institutions who have already subscribed to IEL online, need not subscribe to IEEE-ASPP package, until the subscription of the same is valid.
- 6. Package at S No. 1 is also mandatory for institutes running MCA.

B. Mandatory subscription of e-journals for all institutions conducting programme in management:

S.		Publisher	Subject Areas
No			Fr. 2007/9806 27 F
1	a	J-Gate	Management sciences
2	a	Gale Cengage Learning	Business and company resource centre + Gale business insight global
	b RMIT Informit business collection		Informit business collection
OR		7.5	OR
b Emerald Emerald Management		Emerald	Emerald Management first database
3	a	EBSCO	Management
4 a ProQuest Manag		ProQuest	Management

Note:

- 1. S. No 1 is compulsory
- 2. From S No. 2/3/4 institutes can opt for any one along with S No.1

C. Mandatory subscription of e-journals for all pharmacy institutions conducting undergraduate / post graduate programme:

S. No	Publisher	Subject Areas
1	BENTHAM	Pharmacy

2	ELSEVIER	Pharmacy

D. Mandatory subscription of e-journals for all architecture institutions conducting undergraduate /post graduate programme:

S. No	Publisher	Subject Areas
1	EBSCO	Architecture
2	Gale Cengage Learning	Architecture

E. Mandatory subscription of e-journals for all hotel management institutions conducting undergraduate / post graduate programme:

S. No	Publisher	Subject Areas
1.	EBSCO	Hotel Management
2.	Gale Cengage Learning	Hotel Management

Note:

- 1. Institutions running UG courses should subscribe to package at S No.1 only
- 2. Institutions running PG courses should subscribe to both the packages

F. Mandatory subscription of e-journals for all institutions conducting the following specialized postgraduate courses

S. No	Publisher	Subject Areas
1	ELSEVIER	Bio Technology
2	Nature publishing group	(F) Brian
3	ELSEVIER	Environmental Engineering
4	Gale Cengage Learning	
5	ELSEVIER	Chemical Engineering.
	J BC90	Nano Technology
	10.	Geo Technology

Note:

1. An institutions running programme/course in Engineering and Management should subscribe for Engineering as well as Management package. Similarly if the institution is running Management, Architecture, Pharmacy and Engineering then the institution should subscribe to all the packages of relevant discipline/s.

G. Optional package for institutions imparting post graduate engineering courses

ISO JTC 1 collection: standards on Information Technology

S. No	Publisher	Subject Areas
1	ISO	ISO JTC 1 Information Technology, Electronics and Telecommunications

2.0 Appendix 3

2.0 Regional Offices of the Council

2.1 Region	Regional Offices	STD	Telephone & FAX	Jurisdiction
Eastern	College of Leather Technology, Campus, Block LB, Sector III, Salt Lake City, Kolkata - 700 091	033	23357459 23352445 23353089 23357312 23359546(F) 23356690(F)	Andaman & Nicobar, Sikkim, Orissa, Jharkhand, West Bengal
Northern	Government Polytechnic Campus, Adjoining Directorate of Technical Education, Vikas Nagar, Kanpur 208 024	0512	2585012 2585014 2585018 2582180(F)	Bihar, Uttar Pradesh, Uttarakhand
North-West	NWRO, Plot No.1, 5 th Floor, DTE Punjab Building, Sector 36 A, Chandigarh-160 036	0172	2613326 2661201 2660179(F)	Chandigarh, Haryana, Jammu & Kashmir, Delhi, Punjab, Rajasthan, Himachal Pradesh
Central	Tagore Hostel 2, Shamla Hills Bhopal-462 002	0755	2660061 2660065 2660062(F)	Madhya Pradesh, Gujarat & Chattisgarh
Western	Industrial Assurance Building 2 nd Floor, Nariman Road Mumbai - 400 020	022	22821093 22855412 22851551(F)	Goa, Maharashtra, Daman & Diu, Dadra and Nagar Haveli
South-West	Health Centre Building Bangalore University Campus Bangalore - 560 009	080	22205919 22205979 22208407 22253232(F)	Karnataka
Southern	Shastri Bhawan 26, Haddows Road, Nungambakkam,	044	28275650 28279998 28232754	Tamil Nadu, Puducherry

	Chennai - 600 006		28255863(F)	
South Central	First Floor, J N	040	23340113	Andhra
	Technological		23341036	Pradesh
	University (JNTU)		23345071	
	Campus, Masab		23340113(F)	
	Tank,			
	Hyderabad-500076			
Guwahati Camp	AICTE Camp Office,	0361	2570104	Assam,
Office	Department of			Manipur,
	Electronics Science,			Nagaland,
	Guwahati University,		Property.	Mizoram,
	Gopinath Bordoloi			Tripura,
-	Nagar, Guwahati,		- / .	Meghalaya,
	781014, Assam		9. 7	Arunachal
	The second			Pradesh
Thiruvananthapuram	Business	0471	2592323	Kerala,
Camp Office	Administration		117.00	Lakhshadweep
Part .	Building, CET		7700	N
1	Campus, College of		160	
	Engineering, PO		764	
Thomas C	Thiruvananthapuram			
	695016		+0.	

Appendix 4

Format for Detailed Project Report (DPR) for establishment of a new Technical Institution for conducting TE-BLM

		. V. 100 and 100 V. 10 V. 10 V.
11.1		PREAMBLE
<	,	This Chapter is expected to cover the genesis of the proposal with respect to the background of the technical education and industry scenario of the State where the proposed Institution is being located and the credentials of the Consultants, if any, engaged by the promoters for preparation of the DPR
	a	Introduction
	b	Background of the Consultants
	С	Technical Education & Industry Scenario
11.2		THE PROMOTING BODY
		This Chapter is expected to cover the status of the Promoting Body, its legal standing with respect to registration formalities, nature of the Body viz. Charitable Trust, Family Trust, Co-operative Society, Public Society etc., its activities since its inception with specific emphasis on its Social, Charitable, Educational activities along with a list of major activities undertaken to date, its mission and vision.

	a	Introduction to its Genesis including its Registration Status
	b	Details of its Promoters including their Background
	c	Activities of the Promoting Body including a listing of major educational
	d	Promotion activities undertaken by it in the past
	e	Mission of the Promoting Body
	f	Vision of the Promoting Body
11.3		OBJECTIVES AND SCOPE OF THE PROPOSED INSTITUTION
<	1	This Chapter is expected to cover the goal of the proposed Institution, Scope and Justification of its establishment in the light of the prevailing technical education and industry scenario in the State, Availability of students for admission, particularly the number of students passing the qualifying examination viz.+2 Science in First Class and the number of seats already available in the particular course (B. E. / B. Pharm / B. Arch. / BHMCT / MBA / MCA etc.) in the State, and the genesis of the proposal with respect to the technical manpower requirement of the State, if available
Page 1	a	Objectives of the Institution
	b	General and Technical Education Scenario of the State
	c	Status at Entry Level
	d	Status of Technical Level manpower
	e	Industrial Scenario of the State
	f	Scope of the College vis-à-vis the Industrial Scenario and Educational Facilities already available in the State.

	11.4		ACADEMIC PROGRAMS
4	٦.		This Chapter is expected to cover the basic Academic Philosophy of the Institution and to list the identified Programs, targets, and various facilities
	-	a	Basic Academic Philosophy of the Institution
	_	b	Types of Programs
		c	Identified Programs
		d	Phase-wise Introduction of Programs & Intake
		e	Target Date for Start of Academic Programs
		f	Central Computing facility
		g	Central library
		h	Central Workshop
		i	Central Instrumentation Facility
		j	Affiliating Body
		k	Scholarships
	11.5		In case of PGDM Programs, comprehensive details in respect of admission procedure, Program structure, curriculum outline and contents, evaluation system etc. should necessarily be submitted. PGDM Programs shall be regulated as per Hon'ble Supreme courts directions

	11.6		SALIENT FEATURES OF ACADEMIC DIVISIONS
			This Chapter is expected to give phase-wise details of the Academic Programs / Divisions that the Proposed Institution desires to setup in consonance with its Academic Philosophy including the Objectives, Areas of Focus, Detailed Analysis of Requirements of Faculty, Building Space, Equipment, etc. for each Academic Division
			* *
		a	Classification of Academic Divisions i.e. Departments, Centres, Schools, Central Academic Facilities
		b	Details of each Academic Department / Centre, like:
			Academic Objectives
			Areas of Focus
			Academic Program
		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Faculty Requirement & Phase-wise Recruitment
	- 40		Requirement of Laboratories, Space and Equipment (cost)
		5	 Requirement of other Space like Class Rooms, Faculty Rooms, Departmental Office
- 1	11.7		QUALITY AND HUMAN RESOURCE DEVELOPMENT
4	7		This Chapter is expected to cover the Human Resource Developmental aspects of the proposed Institution including the Policies of the Management to promote excellence among Faculty & Staff, Strategies to attract and retain bright faculty and methodologies towards quality management and fostering of academic excellence
		a	Academic Values
		b	Recruitment, Strategies for Attracting and Retention of Faculty Personnel for Excellence, Promotional Avenues, Career Ladder
	1	c	Policies for Teaching and Non-teaching Staff Development
5		d	Permanent and Contract Services for Teaching, Non-teaching and other support Personnel
		e	Total Quality Management
7		f	Overall Teaching and Non-teaching Staff Requirements
	11.8		LINKAGES IN TECHNICAL EDUCATION
	1	4	This Chapter is expected to elaborate the external linkages envisaged along with the strategies for promotion of R&D, Partnership with Industry, etc. for the wholesome growth of students as well as for contribution of the Institutions to Society at large
		a	Introduction
		b	Linkages with Industry
		С	Linkages with the Community
		d	Linkages with other Technical Institutions in the region
		e	Linkages with Institutions of excellence such as the IITs and IISc., Bangalore Linkages Abroad
		f	Linkages with R&D Laboratories
	11.9		GOVERNANCE, ACADEMIC and ADMINISTRATIVE MANAGEMENT

丁				This Chapter is expected to cover the basic Philosophy of Governance and
				Administrative Management including the structure of its Board of Governors
				(BOG), the organizational chart for operational management along with responsibilities vested at various levels of Administrative hierarchy. It is
				expected that a well thought out method of Institutional Governance and
-				Administration will be the key to its growth and success
-			a	Philosophy of Governance
			b	Board of Governors
			С	Organizational Structure & Chart for day-to-day Operations & Management
			d	Role and Responsibilities of Key Senior Positions
			e	Methods / Style of Administration / Management
		11.10	p	CONCEPTUAL MASTER PLAN FOR MAIN CAMPUS DEVELOPMENT
		-40		This Chapter is expected to cover the details of the Master Plan for Campus
				Development starting from the selection of site to the proposed land use pattern and the Phase-wise construction of various facilities / utilities to the
		Page 1		level of landscaping. Institutional aspects of development is expected to be
	- 3			taken up in consonance with the Master plan keeping in view various aspects
-	-		a	of convenience, safety and utility of the facilities The Site
=			b	Proposed Land Use Pattern
=		-	c	Design Concept
-			d	Buildings and Facilities in the Campus
-			e	External Services
=		-	f	Construction Systems and Materials
F		_		
-	-	11.11	g	Landscape Proposal
	1	11.11		REQUIREMENT OF STAFF, SPACE and EQUIPMENT AND THEIR COST
	- 3	~~		This Chapter is expected to make a consolidated estimate of Phase-wise
		100		requirements of the staff, building, equipment and their cost, along with strategies for the mobilization of funds required
-			a	Introduction
=			b	Faculty Requirements
-			С	Non-teaching Staff Requirements
-			d	Building Requirements: Area and Costs
-			e	Estimated Cost of Equipment
}			f	Phase-wise Financial Requirements
				Strategies for Financial Mobilization
-		11.12	g	ACTION PLAN FOR IMPLEMENTATION
		11.12		This Chapter is expected to cover the Activity Chart from the conceptual
				stage to final implementation, indicating a time-activity Chart for various
				activities, its constraints and implementation Strategy including financial out lay
				lay

 	,	
	a	Activity Chart
	b	Constraints
	С	Financial Outlay
	d	Strategy for Implementation
11.13		EXECUTIVE SUMMARY OF THE DETAILED PROJECT REPORT
		This Chapter is expected to present a Summary of the DPR as per the following Format for ready reference
	a	Details about the Promoting Body
	b	Name and Address of the Promoting Body
	c	Date of Registration / Establishment of the Promoting Body
	d	Nature of the Promoting Body:
	e	Activities of the Promoting Body since inception
	f	Constitution of the Promoting Body

11.14 Faculty Data								
Name	Academic Qualification	Nature of Association with the Promoting Body	Experience in Academic Institutions (in Years)					
	Technical	Non Technical	Promotional	Management	Organisational			
		de pro-para de la contra del la contra del la contra del la contra de la contra de la contra de la contra de la contra del la contra						
		and the Ga		7				

11.15		Proposed Institution
11.13		Proposed Institution
	a	Details about the Proposed Institution
	b	Development Plan for the Proposed Institution
	С	Vision of the Promoting Body
'n	d	Mission of the Promoting Body
11.16	a	Give a bar chart indicating mobilization of funds for the proposed project at the time of establishment & for next 10 years at intervals of five years.
	b	Give a bar chart indicating the recruitment of faculty (separately for Lecturer, Assistant Professor, Professor) for the proposed project at the time of establishment & for next 10 years at intervals of five years
	С	Give a bar chart indicating creation of built up area (separately for Instructional, Administrative and Amenities) for the proposed project at the time of establishment & for next 10 years at intervals of five years.
	d	Give a bar chart indicating investment on equipment and machinery for the proposed project at the time of establishment & for next 10 years at intervals of five years.
11.17		Total Project cost (at the time of establishment and next five years)

Year	Courses / Intake Proposed (I) Built up area / Investment to	be made (Sqmt / Rs.) (II) Investment on Furniture & Accessories (Rs. In Lakhs) (III)	Investment on Equipment / Machinery (Rs. In Lakhs) (IV)	Projected expenditure on Salary of Staff per annum (Rs. In Lakhs) (V)	Investment on Library (Rs. In Lakhs) (VI)	Total Project Cost (I to VI) and Preoperative Exp.) (Rs. in Lakhs)		
11.18	Detai	ls for mobilizatio	n / source of	funds (capital &	z recurrii	ng) (At the time		
	of est	ablishment and n	ext five years	(Rs. in Lacs)				
					_			
Year From	n Dona	tions Grants	from Fe	ees Lo	an	Others		
	licant	Govern			, an	Others		
775	1 0	Ç		7.4		100		
	-30			16		- 1		
-								
11.19		f faculty (At the the	me of establi	shment and nex	t five yea	ars)		
	Recruitment							
Year	Professor	Asst. Pro	Asst. Professor Lecturer			Total		
11.20	7		66 (1	C . 111 1				
11.20	Recruitment of	of non-teaching st	aff (at the tim	ne of establishm	ent and n	next five years)		
Year	Recruiti	ment			Total			
1001	Technic		Administr	ative	Total			
		100						
- 6		- 10		_		١ .		
11.21	Proposed struc	ture of governing	body	- %	700			
Sr. Trust Represen	/ Societ tative	ty Academic Ba	ckground	Indu Rep	istry	Others		
		Technical	Non Tecl	hnical				
11.22 Proposed structure of governing body								
						1		

11.23	Industry Linkages (at the time of establishment, and next five years)	ſ

DECLARATION

I / We, on behalf of "	' hereby confirm	that this Detaile	d Project Repo	rt has beer
prepared for its proposed	Technical Institution	under the na	ame and st	yle of '
,,,	It is hereby confirmed	that all the infor	mation furnish	ed above is
true to the best of my / our know proposal may be rejected.	wledge and belief and it	f any informatior	n is found to b	e false, the
-	711	(Autho	orized Signator ant)	ry of the
Place:	Section 1	Name		
Date:		Design	ation	

Appendix 5

Norms for Essential and Desired requirements for Technical Institution (Marked as essential need to be made available at the time of the Expert committee visit)

100

1.	Stand Alone Language Laboratory	Desirabl
	The Language Laboratory is used for language tutorials. These are attended by students who	
	voluntarily opt for Remedial English classes. Lessons and exercises are recorded on a weekly	
	basis so that the students are exposed to a variety of listening and speaking drills. This especially	
	benefits students who are deficient in English and also aims at confidence-building for	
	interviews and competitive examinations. The Language Laboratory sessions also include word games, quizzes, extemporary speaking, debates, skits etc.	
2.	Potable Water supply and outlets for drinking water at strategic locations	Essentia
3.	Electric Supply	Essentia
4.	Backup Electric Supply	Desirabl
5.	Sewage Disposal	Essentia
6.	Telephone and FAX	Essentia
7.	Vehicle Parking	Essentia
8.	Institution web site with Mandatory Disclosure	Essentia
9.	Barrier Free Built Environment for disabled and elderly persons including availability of specially designed toilets for ladies and gents separately. Refer guidelines and space standards for Barrier Free Built Environment for disabled and elderly persons by CPWD, Ministry of Urban Affairs & Employment, India.	Essentia
10.	Safety provisions including fire and other calamities	Essentia
11.	General Insurance provided for assets against fire, burglary and other calamities	Essentia
12.	Road suitable for use by Motor vehicle- Motorised Road	Essentia
13.	General Notice Board and Departmental Notice Boards	Essentia
14.	First aid, Medical and Counseling Facilities	Essentia
15.	Public announcement system at strategic locations for general announcements/paging and	Desirab
	announcements in emergency.	
16.	Enterprise Resource Planning (ERP) Software for Student-Institution-Parent interaction	Desirab
17.	Transport	Desirabl
18.	Post, Banking Facility / ATM	Desirab

19.	CCTV Security System	Desirable
20.	LCD (or similar) projectors in classrooms	Essential
21.	Group Insurance to be provided for the employees	Desirable
22.	Insurance for students	Desirable
23.	Staff Quarters	Desirable
24.	Establishment of Grievance Redressal Committee and Appointment of OMBUDSMAN in the Institute	Essential
25.	Display of Courses and approved Intake in the Institute at the entrance of the Institute.	Desirable

AFFIDAVIT1

Format of affidavit to be submitted by the applicant on a non-judicial stamp paper of

Rs.100/- duly sworn before a First Class Judicial Magistrate or Notary or an Oath Commissioner

/We,			Γrust/Society>,son ent of	
Ĺ,	<u>-</u>		Trust/Society>,son	
Г	Principal / Director years and		Trust/Society>,son	of

in connection with our application dated made to AICTE for, (retain items in the list below as applicable)

- 1. Setting up new Technical Institution offering Technical Program at Degree / Post Graduate Degree /Post Graduate Diploma / Diploma / Post Diploma Level in Blended Learning Mode (TE-BLM)
- 2. Starting course/s at Diploma, Degree, Post Diploma, Post Graduate Diploma, Post Graduate level in TE-Blended Learning Mode in existing program.

Hereby solemnly affirm and declare as under:

That I am <designation>, <applicant Institution>.

That the declaration, information and documents pertain to one location with building and infrastructure therein where the approval is sought.

That the information given by <name/s>in the application made to AICTE is true and complete. Nothing is false and nothing material has been concealed.

That if any of the information is found to be false, incomplete, misleading and / or that the<name/s>fail/s to disclose all the information and / or suppress any information and / or misrepresent the information, I/we shall be liable to be prosecuted by the Council.

That the Council shall also be free to take any action including withdrawal of approval and / or any other action as deemed necessary against the <name/s>and others as the case may be and / or the individuals associated with the Society / trust / A company established under Section 25 of Companies Act 1956, and/or the Institution.

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.

(Name, Designation and Address of the Executants) (seal)

DEPONENT

VERIFICATION

I, the above named deponent do hereby verify that the facts stated in the above affidavit are true to my knowledge. No part of the same is false and nothing material has been concealed there from.

Verified at <name of the place> on this the <date>.

(Name, Designation and Address of the Executants) (seal)

DEPONENT

AFFIDAVIT²

Format of affidavit to be submitted by the applicant on a non-judicial stamp paper of Rs.100/duly sworn before a First Class Judicial Magistrate or Notary or an Oath Commissioner along with deposit of requisite amount

I/We,<name>, Chairman,<name of the Trust/Society>, / Secretary,<name of the Trust/Society>,son of, aged....., resident of, do hereby solemnly affirm, state and undertake to comply with the following in connection with my / our application application number> to AICTE for establishment of Institution <name and address of proposed Institution>,

That in accordance with the norms, procedures and conditions prescribed by the AICTE, an amount of Rs.shall be required to be deposited by the <name of the Trust/Society> in AICTE's account, for a period of 10 years.

That the interest accrued on the deposit shall be retained by AICTE.

That the AICTE in its discretion may extend the term of the deposit for a further period and / or forfeit the amount for violation of norms, conditions and requirements prescribed by the AICTE and / or non-performance by the Institution and / or closure of the Institution due to withdrawal of AICTE approval or for any other reason. In an event of forfeiture, the proceeds of the fixed deposit shall be utilized for meeting the expenditure towards refunds to the students and others.

That all remaining requirements as mentioned under the regulations and the approval process hand book, applicable <name and address of proposed Institution>will be complied within one month from the date of issuance of the approval letter.

That the building land measuring sqm, in which <name of the proposed Institution>is located was not mortgaged for any purpose to any Institution on the date of filing the application and that status is continuing till date and will continue till the date of issuance of the letter of approval.

In the event of non-compliance by the <name of the Trust/Society>and / or<name of the proposed Institution>with regard to guidelines, norms and conditions prescribed, as also in the event of violation of any of the undertaking mentioned herein, the AICTE shall be free to take appropriate action including withdrawal of its approval without consideration of any related issues and that all liabilities arising out of such withdrawal shall solely be that of the (Society / Institute / College).

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.

Name of the authorized person executing the undertaking along with his / her official position) with (SEAL)

VERIFICATION

I, the above named deponent do hereby verify that the facts stated in the above affidavit are true to my knowledge. No part of the same is false and nothing material has been concealed there from.

Verified at <name of the place> on this the <date>. (Name, Designation and Address of the Executants) (seal)

DEPONENT

CERTIFICATE¹ TO BE PRODUCED ON LETTERHEAD OF ARCHITECT REGISTERED WITH COUNCIL FOR ARCHITECTURE

The copies of approved site plan & building plans in respect of application submitted by <name & address of the applicant> who is an applicant for establishment of new technical

Institution under TE-BLM <name of the Institutions> at <address> were provided to me by <name & address of the applicant>for verification regarding their authenticity and appropriateness.

Details of Site Plan & Building Plans

Plans approved by	
Approval Number	
Date of Approval	

I hereby certify that:

The competent authority for approving the site plan and building plans of an educational Institute at the proposed site mentioned above is

I have verified the above-mentioned site plan & building plans from the office of <Competent Authority>.

The above-mentioned site plan & building plans have/have not been approved by the competent authority.

The above-mentioned site plan & building plans are /are not authentic.

Construction of building has been completed in all respects as per the approved building plan and Occupancy certificate from appropriate authority has been issued.

Signature	of the Architect	Seal	
Name			The second second
of the			59 8
Archite	F		Co. Bridge
ct	- C	ш.	- C - T
Registr			 (1)
ation			
No			4. 7
Date:		Pla	
		ce:	

CERTIFICATE² TO BE PRODUCED ON THE BANK LETTERHEAD DULY SIGNED BY THE BANK MANAGER OF THE BRANCH WHERE THE APPLICANT HAS BANK ACCOUNT

The copies documents pertaining to the funds position i.e. the bank statement and/or Fixed Deposit Receipts in respect of application submitted by <Name & address of the applicant> who is an applicant for establishment of new technical Institution under TE-BLM<Name of the Institution> at <address>) were provided to me by <name & address of the applicant> for verification regarding their authenticity and appropriateness.

A. Bank Statement

Name of the Account Holder	
Account Number	
Name & Address of the Bank	

It is certified that.

- 1. I verified the above-mentioned bank account from <name & address of bank>.
- 2. The above-mentioned bank account is in the name of
- 3. The above-mentioned bank account is /is not authentic.
- 4. The balance in the above-mentioned bank account as on today, i.e. <dd/mm/yyyy> is Rs.

.....

B. **Fixed Deposits**

Sr. No.	FDR Number	Date of	Date of	Amount	Name & Address
		Deposit	Maturity		of Bank
	7.	25, 200			
			Total Amount		

It is certified that,

- 1. I have verified the above-mentioned FDRs from our Branch / Bank.
- 2. The above-mentioned FDRs are / are not in the name of the applicant under reference mentioned above.
- 3. The above-mentioned FDRs are / are not authentic.

Signature MANAGE	of the BANK R				Seal
Name of the BANK MANA GER		- - - - -	dOb.	£.,	5
Date		Plac e:			

FORMAT¹

(Signature and name of Chairman / Secretary, Trust / Society), (Designation), (Name of the organization)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

APPROVAL PROCESS HANDBOOK

Technical Education in Blended Learning Mode (TE-BLM) (2013 – 2014)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

APPROVAL PROCESS HANDBOOK

Technical Education in Blended Learning Mode (TE-BLM) (2013 – 2014)

FOREWORD

FOREWORD

The aim of any country's higher education system is sustainable development and achieving higher growth rates. It is enabled through creation, transmission and dissemination of knowledge. The All India Council for Technical Education (AICTE) has been in existence since November 1945 as a national level Apex Advisory Body with its mission of developing and promoting quality technical education in the country in a coordinated and integrated manner. The Council's constant endeavor is to encourage a meaningful association between the technical education system and research and development activities in a concerted effort aimed at nation-building.

Technical education at all levels in the country is witnessing a consistent growth pattern marked by the setting up of new Institutions and the improvement of the existing ones in tune with the quality assurance norms set by the accreditation agencies. The Council believes in providing a proper impetus to Institutions in generating competent engineers, pharmacists, managers, architects and scientists and encourages them to think beyond the curriculum while imparting training for the advancement of knowledge.

The Council has put in place several initiatives in the last three years to bring about changes in the Approval Process by introducing greater transparency and accountability through the egovernance. The emphasis this year is to put in place simplified procedures and greater ease in the approval process. "Access to Quality" and "Education to All" will be the slogans for the year 2013-14 to give more impetus to quality in technical education and to be the best in the world. In view of this policy, AICTE is now facilitating technical education through Blended Learning Mode (TE-BLM) to enable the working professional to enhance their knowledge and skill base. The role of AICTE as a regulator will be further geared up to weed out the Institutions not fulfilling the norms and standards.

This manual is an attempt to provide comprehensive information on the fair and rational system of administration as well as other necessary information on the processes and Institutions under the aegis of the AICTE. The emphasis on e-governance to ensure transparency, accountability, implementing a tech-savvy approach to enable faster processing and clearly defining the infrastructural norms in Institutions are just a few pointers towards AICTE's efforts at fostering a technical education system which is on par with the best Institutions in the world.

In keeping with these objectives, AICTE would strive to be a true facilitator and enabler in addition to fulfilling the regulatory provisions. We hope this attempt of ours will prove endearing enough to all the stake holders.

All who have meditated on the art of governing mankind have been convinced that the fate of empires depend on the education of youth. – Aristotle

Dr. S. S. Mantha Chairman, AICTE

INDEX - Approval Process Handbook- Blended Learning Mode (TE-BLM) 2013 – 2014

Chapter	Contents	Page
_		No.
	Foreword	
	Background and Statutory Provision under AICTE Act regarding	
	Planning, Promotion and Regulation of Technical Education	
	Definitions	
Ι	Grant of Approval through Single Application form for the following.	
	Approval to conduct Technical Program at Degree, Post Graduate	
	Degree, Diploma and Post Diploma, Post Graduate Diploma Level in	
	Blended Learning Mode (TE-BLM)	
II	Unapproved Institutions	
III	Actions in case of violations of Regulations	
IV	Norms and Requirements	

Appendix	_3	Page No.
	Documents to be submitted for: Approval for conducting Technical Program at Degree, Post Graduate Degree, Diploma and Post Diploma, Post Graduate Diploma Level in Blended Learning Mode	-
2	Subscription of E-Journals	
3	Regional Offices of the Council	
4	Format for Detailed Project Report for establishment of a new technical Institution for conducting TE-BLM	
5	Norms for Essential and Desired requirements for Technical Institution (Marked as essential need to be made available at the time of the Expert committee visit)	7
Affidavits		
1	Format of the affidavit to be submitted by the applicant on a non Judicial Stamp paper of Rs. 100 duly sworn before a First Class Judicial Magistrate or Notary or an Oath Commissioner stating that the applicant follows all requirements of Technical Education Programs in Blended Learning Mode (TE-BLM)	
2	Format of the affidavit to be submitted by the applicant on a non Judicial Stamp paper of Rs. 100 duly sworn before a First Class Judicial Magistrate or Notary or an Oath Commissioner along with Deposit of requisite amount	
Certificates		
1	Certificate of an Architect registered with Council of Architecture	
2	Certificate of the Bank Manager where the applicant has a Bank Account	
Formats		
1	Resolution regarding allocation of required funds for procurement of equipments, furniture and other required entities	

Background and Statutory Provision under AICTE Act regarding Planning, Promotion and Regulation of Technical Education

1.1 Background

The beginning of formal Technical Education in India can be dated back to the mid 19th century. The major policy initiatives in the pre-independence period included appointment of the Indian Universities Commission in 1902, issue of the Indian Education policy resolution in 1904 and the Governor General's policy statement of 1913 stressing the importance of Technical Education, the establishment of II Sc. in Bangalore, Institution for Sugar, Textile and Leather Technology in Kanpur, N.C.E. in Bengal in 1905 and Industrial schools in several provinces. Significant developments include:

Constitution of the Technical Education Committee of the Central Advisory Board of Education (CABE) of 1943;

Preparation of the Sergeant Report of 1944; and

Formation of the All India Council for Technical Education (AICTE) in 1945 by the Government of India.

The AICTE was set up in November 1945 based on the recommendations of CABE to stimulate, coordinate and control the provisions of educational facilities and industrial development of the post war period. At that time, mandate of AICTE basically covered only programs in Engineering and Technology.

The growth of industries in the Country, just after independence, also demanded the need for qualified professionals in other fields, such as Business Management, Architecture, Hotel Management, Pharmacy etc. Although the diverse elements of Management such as Commerce, Economics, Finance, Psychology and Industrial Sociology were being taught for a long time, the need for Management Education in a formal way was felt in India only in the fifties. The Government of India decided in 1954 to set up a Board of Management Studies under AICTE to formulate standards and promote Management Education. Other major initiatives taken in Management Education include: setting up of the Administrative Staff College of India at Hyderabad in the late fifties, National Productivity Council and Indian Institution of Management in the early sixties. Architecture was covered under the Architects' Act, 1972. Subsequently, for better coordination of the Professional Courses, Architecture Education was also placed under the purview of AICTE.

Hotel Management Education had a modest beginning with short programs in Nutrition and Food Science, which started in the late fifties. The National Council of Hotel Management and Catering Technology were set up in 1982, to which all the Institutions of Hotel Management run by the Government are affiliated.

Education in other professional fields such as, Pharmacy, Applied Arts & Crafts has also undergone similar developments during the post-independence period. Programs for Technical Education, during the first three Five Year Plans, were devoted toexpansion of Technical Education to meet the growing demand for technical personnel at Diploma, Degree and Post-Graduate Levels. From the fourth Five Year Plan onwards, the emphasis was shifted to the

improvement of quality and standard of Technical Education. This was done through implementation of the Quality Improvement Program consisting of three major components that provided for M.E. / M. Tech and Ph. D Programs, Establishment of Curriculum Design and Development Cells, and Short Term Training Programs.

Meanwhile, expansion of Institutions and intake remained at a low level in the Government, Private-aided and University sectors. The policy shift during eighties towards involvement of Private and Voluntary Organizations in the setting up of Technical and Management Institutions on self-financing basis ushered in an era of unprecedented expansion of the Technical Education System, a trend which has continued during successive Five Year Plans.

It was in this context that AICTE was given statutory powers by the AICTE Act of Parliament in 1987, with a view to ensure the proper planning and coordinated development of Technical Education System throughout the Country. Technical Education in this context includes fields of Engineering and Technology, Architecture, Town Planning, Management, Pharmacy and Applied Arts & Crafts.

1.2 Growth of Technical Education

The growth of Technical Education before independence in the Country has been very slow. The number of Engineering Colleges and Polytechnics (including Pharmacy and Architecture Institutions) in 1947 was 44 and 43 respectively with an intake capacity of 3200 and 3400 respectively.

Due to efforts and initiatives taken during successive Five Year Plans and particularly due to policy changes in the eighties to allow participation of Private and Voluntary Organizations in the setting up of Technical Institutions on self-financing basis, the growth of Technical Education has been phenomenal.

1.3 The AICTE Act, 1987

The AICTE Act, 1987 was passed by the Parliament, to provide for the establishment of the All India Council for Technical Education (AICTE) with a view to ensure proper planning and coordinated development of the Technical Education System throughout the Country, qualitative improvement of such education in relation to planned quantitative growth and the regulation and proper maintenance of norms and standards in the Technical Education System and for matters connected therewith.

1.4 Important Provisions of the AICTE Act on Approval Process

1.4.1	Clause	Evolve suitable performance appraisal system for Technical Institutions
10(g)		and Universities imparting Technical Education, incorporating Norms and
		Mechanisms for enforcing accountability.
1.4.2	Clause	Lay down norms and standards for course curriculum, physical and
10(i)		instructional facilities, staff patterns, staff qualifications, quality
		instructions, assessment and examination.
1.4.3	Clause	Grant approval for starting new Technical Institutions and for introduction
10(k)		of new Courses or Programs in consultation with the Agencies concerned.

1.4.4	Clause	Take all necessary steps to prevent commercialization of Technical
10(n)		Education.
1.4.5	Clause	Inspect or cause to inspect any technical Institution.
10(p)		
1.4.6	Clause	For the purposes of ascertaining the financial needs of technical
11(1)		Institution or a University or its standards of teaching, examination and
		research, the Council may cause an inspection of any department or
		departments of such technical Institution or University to be made in such
		manner as may be prescribed and by such person or persons as it may
		direct.
1.4.7	Clause	
11(2)		the date on which any inspection under sub-section (1) is to be made and
		the technical Institution or University shall be entitled to be associated
		with the inspection in such manner as may be prescribed.
1.4.8	Clause	The Council shall communicate to the technical Institution or the
11(3)	-7%	University, its views in regard to the results of any such inspection and
	. 3	may, after ascertaining the opinion of that technical Institution or
		University the action to be taken as a result of such inspection.
1.4.9	Clause	
11(4)		section shall be made to the executive authority thereof and the executive
		authority of the technical Institution or University shall report to the
		Council the action, if any, which is proposed to be taken for purposes of
	4	implementing any such recommendation as is referred to in sub-section
		(3).

1.5 AICTE Profile

1.5.1 Vision

Be a world class organization leading technological and socioeconomic development of the Country by enhancing the global competitiveness of technical manpower, by ensuring high quality technical education to all sections of the society.

1.5.2 Mission

Transparent governance and accountability in approach towards society

Planned and coordinated development of Technical Education in the Country by ensuring world-class standards of Institutions through accreditation

Facilitating world-class Technical Education through:

Development of high quality Institutions, academic excellence and innovative research and development programs;

Networking of Institutions for optimum resource utilization;

Dissemination of knowledge;

Technology forecasting and global manpower planning;

Promotion of industry-Institution interaction for developing new products, services, and patents;

Inculcating entrepreneurship;

Encouraging indigenous technology;

Focusing on non-formal education;

Providing affordable education to all

Making Indian Technical Education globally acceptable

A vision of a forward-looking organization that has an efficient, flexible and empowered manpower, sensitive to stakeholder's expectations

1.5.3 Objectives

Promotion of Quality in Technical Education

Planning and Coordinated Development of Technical Education System

Provide regulations and maintenance of Norms and Standards.

1.5.4 Responsibilities

Promotion of Quality in Technical Education

Policy Directions

Review of Norms and Standards

Assessment of Manpower requirement

Liaison with Central Government, State Governments, Universities and other Statutory Bodies Others as provided in the Act

.5.5 Major Functions

Approval of Diploma / Degree / Post Graduate Degree / Post Graduation / Post Diploma / Post Graduate Diploma Level programs through both conventional and blended learning mode in Technical Institutions

Approval of variation / increase in intake, additional programs in technical Institutions

Quality Assurance through Accreditation

Participation in the process of granting Deemed University status by MHRD

Approval for Foreign Collaborations / Twinning Programs

Promotion of Industry-Institution Interaction

Development of Model Curricula through All India Boards of Studies

Research Promotion Schemes (RPS)

National Coordinated Project (NCP)

National Facilities in Engineering & Technology with Industrial Collaboration (NAFETIC)

Modernization and Removal of Obsolescence (MODROBS)

Entrepreneurship Development Cell (EDC)

Industry Institute Partnership Cell (IIPC)

Travel Grant (TG)

Seminar Grant (SG)

Faculty Development Program (FDP)

Emeritus Fellowship (EF)

Career Award for Young Teachers (CAYT)

Visiting Professorship (VP)

AICTE-INAE Distinguished visiting Professorship (DVP)

National Doctoral Fellowship (NDF)

Research Park (RP)

Innovation Promotion Scheme (IPS)

Post Graduate Grants and GATE Scholarship

AICTE – INAE – TRF (Teacher Research Fellowship)

AICTE – INAE – TG (Travel Grant to Students)

Winter and Summer Schools for the Faculty

Finishing Schools for the Students

Indian National Digital Library in Engineering Sciences and Technology (INDEST)

Quality Improvement Program (QIP)

NITTR Training Programs for Faculty

Networking of Technical Institutions

Assessment of National Technical Manpower

Promotion of Autonomy in Technical Institutions

Connecting Technical Institutions through EDUSAT Network-Live transmission of M.E. / M. Tech programs

Steps for Stopping Commercialization of Technical Education

Definitions: Approval Process Hand Book

1		Definitions	
	1.1	"Architect" means an Architect registered with the Council of Architecture	
		established under the Architect Act 1972.	
	1.2	"Autonomous Institution", means an Institution, to which autonomy is granted	
		and is designated to be so by the Statutes of affiliating University / Board.	
	1.3	"Bandwidth Contention" means the contention ratio, ratio of the potential	
		maximum demand to the actual bandwidth.	
	1.4	"Build Operate Transfer" (BOT)" means a project financing, wherein a private	
		entity receives a concession from the public sector to finance, design, construct,	
		and operate a facility stated in the concession contract.	
	1.5	"Co-Ed Institute" means the Institute admitting male and female students.	
	1.6	"Commission" means University Grants Commission established under section 4	
		of the University Grants Commission Act, 1956	
	1.7	"Compliance Report" shall mean the report submitted by Technical Institution	
	ъ.	complying with requirements as set in this Approval Process handbook,	
	7	Prevention and prohibition of ragging, in the Format prescribed by AICTE from	
		time to time.	
	1.8	"Deemed University" means an Institution declared as deemed to be University	
		under section 3 of the University Grants Commission Act, 1956.	
	1.9	"Foreign Student" means, the student who possesses a foreign passport.	
	1.10	"Fresher" means a student who has been admitted to an Institution and who is	
		undergoing his/her first year of study in such Institution.	
	1.11	"Metro City" means a Metropolitan area as declared by Ministry of Urban	
		Development, New Delhi or concerned State Government authority.	
	1.12	"Minority Educational Institution" or "Minority Institution" means a college or	
		Institution established or maintained by a person or group of persons belonging to	
		a minority, recognized as such by the concerned State Government/UT	
		Administration.	
	1.13	"NBA" means National Board of Accreditation set up by AICTE, under Society	
		Registration Act 1860.	
	1.14	"NBA Web-Portal" means a web site as defined by NBA.	
	1.15	".pdf file" means document in Portable Document Format.	

1.16	"Dragarihad" mana as preserihad under these Degulations
	"Prescribed" means as prescribed under these Regulations.
1.17	"Public Private Partnership (PPP)" means a partnership based on a contract or
	concession agreement, between a Government or statutory entity on the one side
1.10	and a private sector enterprise on the other side.
1.18	"Shift" means spell of time in which educational activities of the technical
	Institution are conducted.
1.19	"Single Shift working" means where, educational activities of the technical
	Institution are generally conducted between 9 am to 5 pm.
1.20	"State Level Fee Committee" means a Committee notified by the concerned State
	Government / UT Administration for regulation of fee to be charged by the
	technical Institutions
1.21	"Technical Campus" means a campus which offers education in one or more
	technical programs approved by the Council.
1.22	"Two Shift working" means where, educational activities of the technical
	Institution are conducted in two spells of time i.e., 1 st shift, generally, between 7
	am to 3 pm and 2 nd shift, generally, between 1 pm to 9 pm.
1.23	"University Department" means a department established and maintained by the
	University.
1.24	"University" shall means a University defined under clause (f) of Section 2 of the
	University Grants Commission Act, 1956.
1.25	"Government Aided Institution" means technical Institution that meets 50% or
	more of its recurring expenditure out of the grant received from Government or
	Government organizations.
1.26	"Government Institution" means technical Institution established and / or
	maintained by the Government.
1.27	"Private-Self Financing Institution" means an Institution started by a
	Society/Trust/Company and does not received grant/fund from Central and/or
	State Government and/or Union Territory Administration for meeting its recurring
	expenditure.
1.28	"Second Shift" means shift generally from 1pm to 9pm in which educational
	activities of the technical Institution are conducted.
1.29	"Programs" means activities of delivering education and instructions to students
	through traditional setting of classroom and laboratories which require full time
	presence of students at the Institute.
1.30	"Part Time Programs" means activities conducted in evening time i.e. 5.30 pm to
	9.30 pm (six days a week) wherever First / general shift working exits and are
	meant only for working professionals or professionals with at least two years of
	work experience.
1.31	"Blended Learning Mode (TE-BLM)" means activities of delivering part of
	classroom learning through distance Mode and Laboratory, Practical and
	workshop etc through conventional mode where presence of students at the
	Institute and giving examination is essential and are meant only for working
	professionals with certain minimum work experience.
	1

Chapter I

Grant of Approval through Single Application form for the following.

Approval to conduct Technical Program at Degree, Post Graduate Degree, Diploma and Post Diploma, Post Graduate Diploma Level in Blended Learning Mode (TE-BLM)

1.0		Preamble		
	1.1	Blended Learning Mode (TE-BLM) Programs are meant for working professionals or professional with at least three years of work experience who have to satisfy the requirements of curriculum by attending classes, conducting practical etc.		
	1.2	The approved Technical Institutions may expand its activities by adding additional divisions, in the Blended Learning Mode (TE-BLM) in the existing Program		
2.0		Objective		
	2.1	To facilitate Technical and Management Institutions to respond to the felt need of providing Technical and Management education to working professionals who may, for some reason, cannot take up full time studies in conventional mode.		
	2.2	To provide an opportunity to working professionals to enhance their qualifications, competence by enhanced skill formation		
3.0		Need		
	3.1	 Increased demand for technically skilled man power Increase utilization of infrastructure available at the Technical Institutions Facilitate cost effective education to masses through increased utilization of infrastructure available at the Technical Institutions Enabling working professionals to enrol for qualification upgradation in technical education; by providing weekend learning sessions. 		

4.0				
4.0		Introduction		
	4.1	Any approved Technical Institute offering technical education in conventional		
		mode shall not commence any course in Blended Learning Mode (TE-BLM)		
		without prior approval of the Council		
	4.2	Any course in Blended Learning Mode (TE-BLM) shall not be approved if the		
		Institute has any deficiency to run existing courses in conventional mode.		
	4.3	Any course in Blended Learning Mode (TE-BLM) shall be approved only if		
		the course is accredited at respective level in the conventional mode on the date		
		of application		
	4.4	Admission authority / body / Institution shall not permit admissions of students		
		to a Technical Program in conventional or Blended Learning Mode (TE-BLM)		
		which is not approved by the Council.		
	4.5	Technical Institution / Technical Campus offering technical education shall not		
		continue technical courses or programs beyond the specified period of approval		
		given by the Council in whichever mode they are conducted.		
	4.6	Each Institution offering Post Graduate and / or Under Graduate Technical		
		Program at Degree / Post Graduate Degree, Diploma, Post Graduate Diploma		
		and Post Diploma Level in Blended Learning Mode (TE-BLM) shall submit an		
		application to the Council, every year, for extension of approval of courses		

offered by the Institution
It may be further noted that though extension of approval is granted, the Council shall monitor for fulfillment of all norms by the Institute and in the event of non–fulfillment, the Council shall initiate penal action as per regulations, framed by the Council.
Students once admitted to a course in conventional mode or course in Blended Learning Mode shall have to complete the course in same mode. Migration from one mode of learning to other mode of learning for the same course shall not be permitted. However fresh admission can be sought to same course in different mode of learning.

5.0		Submission of application			
	5.1	The Existing Institutions shall use the USER ID's alread	dy allotted to them.		
		The second secon			
		However, if the Institution has not obtained a USER II			
		a unique USER ID shall be allotted to applications			
		payment of Rs. 5000/- (Five Thousand Only), through t	ne payment gateway on		
	r.	the AICTE Web-Portal www.aicte-india.org	a. 1 h		
		If the Institution has misplaced / forgotten the passwor			
		user on payment of Rs. 5000/- (Five Thousand Only			
		gateway on the AICTE Web-Portal www.aicte-india.or	g		
		47 minus mandam management	C. Service		
		For the purpose of applying for Grant of Approval the			
		an application on line on the AICTE Web-Portal www.			
	5.2	A unique identification number is allotted to each	* *		
		reference. By using this number the applicant will be a			
			the application at various stages of processing of the application through the		
	5.2	AICTE Web-Portal.			
	5.3	The processing fee shall be paid through the AICTE payment gateway on the			
			Portal, through Corporate Internet banking, failing which, the application shall not be considered.		
	5.4	Applications shall be accepted subject to realization of the Payment			
	3.4	Processing Fees in Rs. Lakhs for various applications in TE-BLM (Degree, Post Graduate Diploma, Diploma and Post			
		Diploma Institutions) is as follows			
		Type of Institution	Processing Fees in		
		Type or manufacture	Lakh		
		Minority Institution	3.00		
		Institution set up in Hilly Area in North Eastern	3.00		
		States			
		Institution set up exclusively for women	3.00		
		All other Institutions	4.00		
		Government / Government aided / Central University Nil			
		/ State University (Govt.)			
	5.5	Above fees is applicable irrespective of number of divisions / courses applied			
		for.			

5.6	The payment options available is only through Corporate Internet banking
	Applications shall be accepted subject to realization of the Payment
5.7	Submission of an application for Extension of Approval on Web-Portal on or before the last date as mentioned in the schedule is mandatory
5.8	A print of the complete application as uploaded on the AICTE Web-Portal, printed there on, along with the deficiency report generated through the Institute login, shall be submitted to Affiliating University / Board and Concerned State Government / UT, along with all enclosures as above, duly attested by a Gazetted officer or a first class Judicial Magistrate or Notary or an Oath Commissioner on or before the date as mentioned in the schedule. Subsequently a stamped receipt from an authorized signatory as proof of submission of these documents is to be collected.
5.9	A print of the complete application as uploaded on the AICTE Web-Portal, printed there on, along with the deficiency report generated through the Institute login, is to be submitted to the concerned Regional Officer (RO), along with enclosures as at Appendix 1 as applicable

6.0		Eligibility conditions under which Blended Learning Mode (TE-BLM)
		approvals can be given for AICTE approved Institutions
	6.1	The Institute shall have zero deficiency in programs and courses conducted in
		conventional mode as per the report generated through Web Portal and Expert
		Visit Committee report conducted for compliance of requirements for
		conducting Blended Learning Mode (TE-BLM)
	6.2	Any course at a certain level i.e., Diploma or Post Diploma or Degree or Post
		Graduate Degree or Post Graduate Diploma or any other, if applied for
		approvals in Blended Learning Mode (TE-BLM), shall have valid accreditation
		of the conventional mode course at the respective level on the date of
		application.
	6.3	There should not be any deficiency in the number of mandatory subscriptions
		for e-journals as mentioned in the requirements for conventional mode
		programs.
	6.4	The Institutions offering courses in Part Time and or in 2 nd shift in
		conventional mode will not be permitted to offer an course/program in TE-
		BLM.
	6.5	Grant of approvals is based on the compliance of requirements for conducting
		courses under Blended Learning Mode (TE-BLM). However such
		requirements shall be inspected for their compliance before approvals are
		accorded.
		An affidavit sworn before First class Judicial Magistrate or Notary or an Oath
		Commissioner that the Institute has required facilities and infrastructure as per
		the provisions of the Approval Process Hand Book and in the absence of which
		the AICTE is liable to invoke the provisions, both civil and / or criminal as per
		the regulations in place is to be submitted.

7.	0	Institutions fulfilling norms and standards as mentioned will be entitled to
		allotment as follows

7.		maximum one Dividefinition of Divis approvals for Techn	yed existing Technical Institution vision per accredited course at resion / Program / level at clause nical Institutions, Regulations, 201 CTE act 1987, reads "Technical Institutions"	espective leve e 2.11 of the 2).	l within the e (Grant of
		education, research planning, managem program or areas council, by notificate section the following However, approva Pharmacy and Arch Existing Profession rules and regulation for conducting conducting conducting conducting conducting conductions.	and training in engineering, technical, pharmacy and applied arts as the central government may, ation in the official gazette, decl	nology, archite and crafts and in consultati are" Based o and Mode (T	ecture, town d such other on with the n the above (E-BLM) in the norms, I be eligible
1		Level	Programs	No. of Divisions	Intake / division
r	Į	Diploma	Engineering, Technology, Management, Applied Arts & Crafts, Hotel Management and Catering Technology (HMCT)	02	60
1	1	Post Diploma / Advanced Diploma	Engineering, Technology, Management, Applied Arts & Crafts, Hotel Management and Catering Technology (HMCT)	02	60
1		Degree	Engineering, Technology, Management, Applied Arts & Crafts, Hotel Management and Catering Technology (HMCT)	02	60
		Post Graduate Degree	Engineering, Technology, Applied Arts & Crafts except MCA, Hotel Management and Catering Technology (HMCT)	02	30
		Management PG	Management	02	60
		MCA PG	MCA	02	60
			be eligible for any supernumerary	seats in Blend	led
		Learning Mode (T	•		
7.	3	Any Institution / So to these if charge-	ociety / Trust / Section 25 compar- sheeted, shall not be considered nless they are acquitted.		
7.	4	No approval shall Mode (TE-BLM) investigation agence	be granted for conduct of courses to Institutions where a FIR / Cry / Anti Ragging / Punitive action norms and standards where enquire	CBI / CVC on initiated by	/ any other AICTE for

8.0		Evaluation of application by Regional Officer
	8.1	The Regional Officer shall ensure that the hard copy of the application submitted by the Institute is in order and shall upload appropriate information on the portal. Applications complete in all respect and in order shall only be processed.
	8.2	Regional officer shall verify the documents submitted along with the printed application and enable appropriate flag on portal for: 1. Documents are in order, and form an Expert Visit Committee through portal in case of AICTE approved Institutes 2. Conducting Scrutiny of the application by Scrutiny committee, in case of, non AICTE approved Institutes
-	8.3	The Expert Committee to verify the Physical and Infrastructural facilities available for the Blended Learning Mode (TE-BLM) education of the applicant Institute shall be constituted by the Regional Officer, by selection of members using automated selection process provided on the AICTE Web-Portal. However, if any member of expert Committee is unable to attend the scheduled visit or refuses or is incapacitated to take part in such scheduled visit, then Regional Officer with prior or post-facto approval of the Chairman Regional Committee may opt to choose any other expert from approved panel of the experts.
L	8.4	Concerned Regional Officer or an Officer of the Council will assist the committee and make necessary arrangements for conduct of the Expert Committee Visit. However, the concerned regional officer shall not be part of the committee.

9		Evaluation of application by Scrutiny Committee	
	9.1	The application shall be evaluated by a Scrutiny Committee constituted by the Regional Officer by selecting members using automated selection process provided on the AICTE Web-Portal.	
	9.2	Concerned Regional Officer or an Officer of the Council will assist the committee and place relevant records and documents before the committee and make necessary arrangements for conduct of the meetings, however, RO or the officer concerned will not be a part of the committee	
	9.3	The Scrutiny Committee will invite all applicants for presentation of their respective proposals. Applicants are advised to adhere to given Scrutiny schedule and not to remain absent for Scrutiny.	
		If the applicant remains absent for a scrutiny, then in no circumstances what so ever, their applications proposal shall be taken up for a scrutiny.	
		Applicants shall produce original documents along with attested copies at the time of scrutiny	
	9.4	Based on the recommendations of the Scrutiny Committee, the deficiencies, if	

	any, shall be communicated to the applicant Society / Trust / A company established under Section 25 of Companies Act 1956, through web portal.
9.5	Applicants who are communicated deficiencies or remain absent at the scrutiny shall be eligible for an appeal by way of re-scrutiny, which will be provided to them on the date and time scheduled by AICTE.
9.6	The Scrutiny Committee during re-scrutiny shall verify only the deficiencies pointed out by the Scrutiny Committee as per the norms and standards.
9.7	Applications which are found to be in order in all respects by the Scrutiny Committee or Re-Scrutiny Committee will be processed further.
9.8	The attested copies of original documents shall be retained by the committee. These shall be scanned & uploaded to the Web-Portal along with the report of the committee. This scanning and uploading will be done by the Regional office of the council.
9.9	The Regional officer shall ensure and certify that all the fields of all scrutiny reports are filled completely and are in order.
9.10	All applicants recommended for Expert Committee Visit by the Scrutiny Committee, or Re-Scrutiny Committee shall be communicated the date of Expert Committee Visit through Web Portal.

10.0	Evaluation of application filed by AICTE approved institutions through
	Expert Committee Visit
10.1	There should not be any deficiency as per requirements mentioned for
	Conventional Mode courses.
10.2	Expert Visit Committee shall verify only the requirements of conducting
	course/s in Blended Learning Mode (TE-BLM).
10.3	An Expert Committee shall visit the premises of the AICTE approved
7.1	Institution to verify the readiness of availability of the following

Norms for Books, Journals, Library facilities, Computer, Software, Internet, Printers and Laboratory Equipments for conducting courses in Blended Learning Mode (TE-BLM)

10.4		Requirements for conducting courses in Blended Learning	Type
		Mode (TE-BLM)	
	a	Computer Centre with minimum 40 Computers having latest	Essential
		configuration. (existing computer centre can also be shared for	
		additional requirements as per need of the students in Blended	
		Learning Mode (TE-BLM)	
	b	Minimum 10 Mbps, 1:1 Internet connectivity	Essential
	c	Wi- Fi facility	Essential
	d	HD quality Video streaming facility (including equipments	Essential
		such as video camera/s, streaming server/s, application	
		software, network and communication accessories etc.) with	
		exclusive minimum bandwidth of 4 Mbps, for streaming of	
		real time or DVD/ CD based offline-on-demand lecture	

١.

 		7
	sessions / webinars, to the students.	
e	Learning Management System (CMS/LMS) application run	Essential
	through Institute website having facility for on line submission	
	of assignments and evaluation (either open source or	
	otherwise)	
f	Computerized Administrative office	Essential
g	Well equipped studio for conduction, live streaming and	Essential
	recording of real time lecture sessions / webinars	
h	Facility for videoconferencing using a standard desktop/laptop	Essential
	or free mobile applications or tablet or Smartphone	
i	Facility of interactive tools to carry out question & answer	Essential
	sessions, voting, exit surveys etc.	

Laboratory Equipments and Experiments

10.5	There should not be any deficiency in terms of Laboratories and lab
	equipment as per requirements mentioned for the corresponding
1774	Conventional Mode courses.

Books, Journals and Library facilities

10.6		Description of requirement	Type
	a	Computerized Library Management System	Essential
	b	Facility for access to the on-line journals to the students of	Essential
		Blended Learning Mode (TE-BLM) Program	
	c	Digital Library facility	Essential
	d	Document scanning facility	Essential
	e	Central Xeroxing facility for students	Essential
	f	Availability of NPTEL facility	Essential
	g	Sufficient number of CD/DVDs with digital content as	Essential
		required for self-study for the subjects.	
	h		Essential
		library materials (books, journals, CDs and DVDs)	
	i	Computerized indexing with bar coded / RF tagged book	Desirable
	1	handling	-Desirable
		nanding	

Faculty Requirement

Faculty requirements and Qualifications

10.7	a	Faculty Qualifications shall be as per the All India Council for Technical
		Education (Pay Scales, Service Conditions and Qualifications for the Teachers
		and other Academic Staff In Technical Institutions (Degree) Regulations, 2010,
		All India Council for Technical Education (Pay Scales, Service Conditions and
		Qualifications for the Teachers and other Academic Staff In Technical
		Institutions (Diploma) Regulations, 2010 and subsequent amendments in these
		Regulations issued by AICTE from time to time.

	b	At least two Professors / Associate Professors / Assistant Professors per
		division of intake shall be appointed on full time basis. One amongst these will
		be designated and working as the Dean / Coordinator.
	c	Additional faculty shall be appointed as required.

Subscription of E-Journals

10.8	a	There should not be any deficiency in the number of Mandatory
		subscriptions for e-journals as mentioned in the requirements for
		Conventional mode programs.
	b	It is essential that all such e-journals shall be accessible to the students
		(under graduate and post-graduate) of courses in Blended Learning Mode
		(TE-BLM) from their residence or workplace.

11.0		Evaluation of application filed by non AICTE approved institutions by
11.0		Expert Committee
	11.1	An Expert Committee shall visit the premises of the proposed Institution to verify the readiness of availability the requirements as mentioned in clause 10.0 and sub clause 11.8, 11.9, 11.10
	11.2	Expert committee shall also verify documents in original as in Appendix
	7	1 and Video as in Appendix 1 with respect to actual infrastructure visited
	11.3	Expert Committee shall verify actual availability of equipments, computers, software, internet, printers, book titles, book volumes, subscription of National & International E-Journals required for conducting courses under TE-BLM. Mere presentation of purchase orders / payment records for subscription etc. without actual availability shall not be considered
1	11.4	The applicant will arrange for, Video recording with date and time of the entire proceedings of the Expert Committee visit, which will form part of the Expert Committee report. Internet ready Laptop / desktop, scanner and printer.
	11.5	The Expert Committee shall Submit to the RO, Its report in the prescribed Format of the visit.
		Attested Copies of all documents as in Appendix 1
		Video recording of Expert Committee visit.
		Attendance sheet duly signed / digitally authenticated by, the expert Committee members, and representatives of applicant Society/Trust present during the visit
	11.6	The Regional officer shall ensure and certify that all the fields of all Expert Visit Committee reports are filled completely and are in order.
	11.7	The scanning and uploading of the relevant documents will be done by the concerned Regional office of the council.

In addition to the above, the Expert Committee shall also inspect and submit a report on the requirements as mentioned below

11.8 Computers, Software, Internet and Printers exclusive for TE-BLM

		Number of PCs to students ratio (Min 20 PCs)	Legal System Software@	Legal Application Software*	LAN & Internet	Mail Server & Client	
Engineering /	Dip	1:6	03	20	All	Desired	
Technology	UG PG	1:4 1:2	00	20	All		
Diversity	Dip	1:6	04	40	A II	Desired	
Pharmacy	UG PG	1:6 1:6	01	10	All	Desired	
	Dip	1:6		10	All	Desired	
Architecture & Town Planning	UG	1:5	01				
- 1	PG	1:5	07 19	0.6			
Applied Arts & Crafts	Dip	1:5	01	10	All	Desired	
7 "	UG PG	1:5 1:5		- 5		- L	
HMCT	Dip	1:6	01	10	All	Desired	
	UG	1:6					
Management	PG	1:2	01	10	All	Desired	
MCA	PG	1:2	03	20	All	Desired	

11.8	a	Utilization of Open Source Software may be encouraged
	b	Secured Wi Fi facility
	c	Purchase of most recent hardware is desired.
	d	Library, Administrative offices and Faculty members shall be provided with exclusive computing facilities along with LAN and Internet. This shall be considered as over and above the requirement meant for PCs to students ratio.
	e	[®] Adequate number of software licenses is required
	f	*Central Xeroxing facility for students is preferred

11.9 Laboratory Equipments and Experiments

11.9	a	The laboratories shall have equipments as appropriate for experiments as stated /
		suitable for the requirements of the affiliating University / Board's curriculum. It is
		desired that number of experiment set up be so arranged that maximum four
		students shall work on one set.

11.10 Books, Journals and Library facilities exclusive for TE_BLM

Program	Total number of Divisions	Titles	Volumes	National Journals	International Journals	E Journals	Reading Room seating
			Numbe	r			% of total students
Engineering / Technology(UG)	В	100 50 per course	500xB 250 per course - division	6xB			(0)
Pharmacy(UG)	В	100 50	500xB 500xB	6xB		٦,	15 % (Max 150)
Architecture & Town Planning (UG)	В	100 50	400xB 400xB	6xB		2 2	15 % (
Applied Arts & Crafts(UG)	В	100 50	500xB 500xB	6xB	Desirable	As per <mark>Appendix</mark>	A.
НМСТ	В	100 50	500xB 500xB	6xB	<u> </u>	As per	1
MBA / PGDM / MCA (PG)	В	100 50	500xB 500xB	12xB			
Engineering / Technology/ Pharmacy / Architecture & Town Planning / Applied Arts & Crafts (PG)	В	50 As Required	200	5xB			25 % (Max 100)
Diploma in Engineering / Tech / Pharmacy / Architecture & Town Planning Applied Arts & Crafts, HMCT	В	Half the number as required for UG course in the same Program	Half the number as required for UG course in the same Program	Half the number as required for UG course in the same Program		Ä	15 % (Max 150)

B=Number of divisions at 1st year (shift 1+2) + Number of 2nd year direct divisions (shift 1+2)

1	Book titles and volumes required at the time of starting new Institution.						
2	Requirements of Book titles and volumes in Institutions started before 1950 shall be calculated considering starting year as 1950.						
3	Yearly increment.						
4	Component for additional division / course.						
5	Hard Copy International Journals is desirable to procure. However subscription to E-Journals and National Journals as per Appendix-2 is essential.						
6	Journals and Books may also include subjects of Science & Humanities.						
7	Digital Library facility with multimedia facility is essential.						
8	Reprographic facility in the library is essential.						
9	Document scanning facility in the library is essential.						

10	Document printing facility in the library is essential.			
11	Library books/non books classification as per standard classification methods is essential.			
12	Availability of NPTEL facility at the library is essential.			
13	Computerized indexing with bar coded / RF tagged book handling is desired.			

11.11 Norms for Space requirement for Technical Institution under TE-BLM

Level	Programs
Diploma	Engineering, Technology, Management, Applied Arts & Crafts,
	Hotel Management and Catering Technology (HMCT)
Post / Advanced	Engineering, Technology, Management, Applied Arts & Crafts,
Diploma	Hotel Management and Catering Technology (HMCT)
Degree	Engineering, Technology, Management, Applied Arts & Crafts,
	Hotel Management and Catering Technology (HMCT)
Post Graduate	Engineering Technology, Applied Arts & Crafts except MCA, Hotel
Degree	Management and Catering Technology (HMCT)
Management PG	Management
MCA PG	MCA

11.11		Requirements
	a	Institute shall have no deficiency as per requirements of Conventional program.
	b	Number of Class rooms of 66 sqm each to be provided shall be half the number of divisions approved along with projecting media equipment and ICT enabled learning.
<u>5</u> %	C	Additional ICT enabled Reading room area of at least 200 sqm with a seating capacity of 60 shall be provided with complete infrastructure for access to online journals and to view / listen to the digital content specifically developed for the program.
~	d	The promoter society / trust / A company established under Section 25 of Companies Act 1956, of a new technical Education Institution shall have the land as required and prescribed in its lawful possession with clear title in the name of the promoter society / trust / A company established under Section 25 of Companies Act 1956, on or before the date of submission of application.
		Provided that it shall be open for the promoter society / trust / A company established under Section 25 of Companies Act 1956, proposed Institution to mortgage the building only after the receipt of letter of approval, only for raising the recourses for the purpose of development of the Technical Education Institute situated in the same building.
	e	Building and built up area under consideration shall be on one plot having no obstacles like river, canals, rail tracks, highways, or any other such entity hampering continuity of land.
	f	Building plan of the Institution shall be prepared by an Architect registered with Council of Architecture and approved by the Competent Authority as designated by concerned State Government / UT.

12.0	12.1		The fund position of the applicant (Self financed Institutions, Private Universities) in the form of FDRs in the name of Society / Trust in Nationalised Bank or Scheduled Commercial Banks recognised by Reserve Bank of India shall be as under on the date of Scrutiny.			
Post Graduate Degree, Lakhs as proof of o Diploma and Post Diploma) the time of Scrutiny		Total minimum funds required, Rupees in Lakhs as proof of operational expenses (at the time of Scrutiny) in the form of FDR in the name of Society / Trust				
		a	Engineering & Technology	100		
		b	Hotel Management & Catering Technology	50		
		c	Applied Arts & Crafts	50		
		d	MCA	50		
		e	Management	50		
	12.2		The applicants shall not use name the technical Institution in such a way that the abbreviated form of the name of the technical Institution becomes IIM or IIT or II Sc or NIT or AICTE or UGC or MHRD or GOI. The applicant shall also not use the word(s) Government, India, Indian, National, All India, All India council, Commission anywhere in the name of the technical Institution and other names as prohibited under the Emblems And Names (Prevention of Improper Use) Act, 1950. Provided that the restrictions mentioned above shall not be applicable, if the technical Institution is established by Government of India or its name is approved by the Government of India. Name of the "Technical Institute" for which approval is accorded by the Council shall not be changed without the approval of the Council. The Council may permit the change of name as per laid down procedures as			
			given in this handbook			
13		t	Evaluation of application by	Regional Committee		
	13.1		The reports of Expert Visiting Committee will be made available to the Regional Committee / Regional subcommittee comprising of at least three members of the Regional Committee. Regional Committee / Regional subcommittee will consider these reports along with views of concerned State Government / UT and affiliating University / Board, if any, and			
	13.2		recommend the application for further processing. Applicants, whose applications are recommended for further processing after the decision of the Executive Committee, shall be informed for submission of a Money Deposit along with an affidavit ² .			

The Regional officer shall ensure and certify that all the fields of Regional Committee / Regional subcommittee, report are filled completely and are in

Applicants shall deposit the prescribed amount of Money in AICTE's bank

account for an amount as applicable to the category of the Institutions indicated in table 13.4 below (Government, Government Aided Institutions

order.

13.3

	and University I	Department	s (Govern	nment) are	exempted)	
13.4	Money deposit for Non AICTE Approved Institutions:						
	Per Program	Under Gra	aduate	Post Grad Degree an Graduate		Diploma a	
	Engineering, Technology, Management, Applied Arts	Minority / Women / Hilly	Others	Diploma Minority / Women / Hilly	Others	Minority / Women / Hilly	Others
1	& Crafts, Hotel Management and Catering Technology, MCA	Area in North Eastern States	Te	Area in North Eastern States	2	Area in North Eastern States	٠.
	20		Rs.	In Lakhs	700		
1	.77	20	25	20	25	20	25
13.5	The amount deposited by the Institution shall remain with the Council for 10 years which may be extended as per the regulations. The interest accrued on this deposited amount shall be credited to the Council.						
13.6	established undo However, the te period as may be any violation performance by	The Principle amount shall be returned to the Society / Trust / A company established under Section 25 of Companies Act 1956, on expiry of the term. However, the term of the deposited amount could be extended for a further period as may be decided on case to case basis and / or forfeited in case of any violation of norms, conditions, and requirements and / or non-performance by the Institution and / or complaints against the Institution.					
13.7	Regional Officer concerned, while forwarding the recommendations of the Regional Committee / Regional subcommittee for further process of issuance of LOA or otherwise to AICTE headquarters, for placing before the Executive Committee shall verify that the processes and parameters prescribed under these regulations and approval process hand book are followed by the Scrutiny Committee and the Regional Committee / Regional subcommittee						
13.8	The bureau concerned at AICTE headquarters shall also verify that the processes and parameters prescribed under these regulations and approval process hand book are followed.						
	The concerned the fields of all						y that all

14.0		Views of State Government and affiliating University			
	14.1	The State Government / UT and the affiliating University / Board will			

	forward to the concerned Regional Office of the Council, their views on the applications received, with valid reasons or otherwise within a period of 15 days from the date of receipt of applications.
14.2	The views of the State Government / UT and the affiliating University / Board will be taken into account by the Regional Committee / Regional subcommittee while taking the decision whether the application is to be processed further or not.
	In the absence of receipt of views from the State Government / UT and / or the affiliating University / Board, the Council will proceed for completion of approval process.
	Professional bodies and societies shall obtain affiliation from the affiliating University before starting the course in TE-BLM.

15.0	Grant of approval
15.1	The recommendations of the Regional Committee / Regional subcommittee
1000	for further process of issuance of LOA or otherwise shall be placed before
1	the Executive Committee of AICTE.
The second	Executive Committee after considering the recommendations of the
r = J	Regional Committee / Regional subcommittee, shall take a final decision at its meeting on grant of approval or otherwise.
Щ	Further based on the decision of the Executive Committee, Letter of Approval or Letter of Rejection shall be issued by the Member Secretary or an officer authorized by him.
400	Validity of the letter of approval, if issued, shall be for two academic years from date of issue of letter of approval for obtaining affiliation with
100	respective University and fulfilling State Government requirements for
The same	admissions in the current session. If the Institution fails to admit the students
	in the current academic session due to non-affiliation by the University or
	non-fulfillment of State Government requirements, the approval of AICTE
	shall stand withdrawn and the Institution shall have to apply on line on
	AICTE web portal for seeking fresh approval in the next academic session.

16.0		Appointment of Dean / Coordinator and teaching staff for courses in Blended Learning Mode (TE-BLM)
	16.1	Institutions granted Letter of Approval for starting courses in Blended Learning Mode (TE-BLM) shall comply with appointment of exclusive teaching staff and Dean / Coordinator for course/s in Blended Learning Mode (TE-BLM) as the case may be, as per policy regarding minimum qualifications pay scale etc., and other technical supporting staff & administrative staff as per the schedule prescribed in the approval process hand book.
		Institutions shall appoint teaching staff / Dean / Co-ordinator and other supporting staff strictly in accordance with the methods and procedures of

_	
	the concerned affiliating University, State Governments and Hon'ble Court directions if any, and as applicable in the case of selection procedures and selection committees.
	The information about these appointments of staff in the prescribed format shall also be uploaded on the Web-Portal of AICTE.
	In no circumstances unless the appointment of all teaching and other staff is in place, the Institutes shall start the approved Technical Course/s in distance mode.

1.7		
17		Appeal Procedure
		Procedure for submission of appeal and evaluation by the Standing Appeal Committee for applications rejected at Executive Committee.
	17.1	The Institution, if aggrieved by the decision of AICTE taken on their application seeking approval of starting Blended Learning Mode (TE-BLM) shall be given only one opportunity of an appeal on the date and time scheduled by AICTE.
	17.2	The Appeal of the Institution will be considered by the Standing Appeal Committee and for the purpose of consideration of the Appeal, the Standing Appeal Committee may devise its own procedure. The appeal schedule shall be notified on the web Portal.
	17.3	The report of the Standing Appeal Committee shall be communicated by uploading on the web-portal. The report of the Standing Appeal Committee shall be placed before the Council whose decision shall be final.
	17.4	Applicants are advised to adhere to given Standing Appeal Committee schedule and not to remain absent for Appeal. If the applicant remains absent for Appeal, then in no circumstances what so ever, their applications / proposal shall be taken up by the Standing Appeal Committee and such Institutions if they so desire may apply afresh for the next academic session. Such Institutions remaining absent for any reason whatsoever shall not be entitled for any further appeal.
	17.5	An officer of the Council shall place the records before the Standing Appeal Committee. A representative of the Institute shall be invited to place the point of view of the Institute before the Standing Appeal Committee for consideration.
	17.6	The Standing Appeal Committee at its discretion may recommend Expert Visit for verification of the claims made by the applicant Society or Trust or A company established under Section 25 of Companies Act 1956 or may reject the appeal.
		The concern officer in Approval Bureau shall ensure and certify that all the

	fields of all the reports are filled completely and are in order
	fields of all the reports are filled completely and are in order.
17.7	Applications which are found to be in order in all respects by the Expert Visit Committee will be processed further
17.8	The report of the Expert Visit Committee as applicable shall be placed along with the observations of the Approval Bureau, before the Standing Appeal Committee for review on the date and time scheduled by AICTE. The report of the Standing Appeal Committee shall be placed before the Council whose decision shall be final. The concern officer in Approval Bureau shall ensure and certify that all the fields of all the reports are filled completely and are in order.
17.9	The decision of the Council shall be communicated to the applicant in form of Letter of Approval or Letter of Rejection or in the form of an appropriate communication.
17.10	The letter of rejection shall be issued by the Member Secretary or an officer authorised by him, AICTE.
17.11	In case of rejection of the proposal, it shall be open for the applicant to make a fresh application next year as stated in this handbook

18.0	Eligibility of the Candidate
18.1	Eligibility for admissions to any course at any level in Blended Learning
	Mode (TE-BLM) shall be subject to
	Acquiring minimum qualification same as Conventional mode
	2. Work experience in relevant area and
100	3. Passing the eligibility test for admissions conducted centrally by the
7.1	agency authorised by the Council.
	- C
18.2	Jurisdiction of the admissions
	The jurisdiction of conducting course in Blended Learning Mode (TE-BLM)
	shall be the jurisdiction of the affiliating University/ Board for conducting
	courses in conventional mode.
	University will restrict admission to programs in blended learning mode to
	those candidates who have either permanent residence in the area of its
	jurisdiction or candidates who have been posted for their work in the area of
	its jurisdiction at the time of admission.

Level	Programs	•	Entry level Qualifications to be obtained in			
		Xth & XIIth	Diploma	Degree	National entrance	in Years in relevant
		std			Test (BLM - NET)	area

	1	1		1		
Diploma	Engineering, Technology, Management, Applied Arts & Crafts, Hotel Management and Catering Technology (HMCT)	In regular mode			No	02
Post /	Engineering,	In	in	- 1	No	03
Advanced	Technology,	regular	distance			
Diploma	Management,	mode	mode		F	
r · · ·	Applied Arts &	In	In		Yes	
	Crafts, Hotel	distance	regular		7	76.
	Management and	mode	mode			
	Catering			1.00%		
500	Technology			750		100
100	(HMCT)					
-	6				200	100
Degree	Engineering,	In	in	-	Yes	03
	Technology,	regular	distance			
	Management,	mode	mode		NT.	9-77
	Applied Arts & Crafts, Hotel	In distance	In	7	No	
	Management and	mode	regular mode		100	
	Catering	mode	mode			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	Technology				- 20	
	(HMCT)					
1 h	70	-00	PROD.		87	
Post	Engineering	In	in	In	No	03
Graduate	Technology,	regular	distance	regular	-40	_
Degree	Applied Arts &	mode	mode	mode	- 1	
7.	Crafts except	In	In	In	Yes	
_	MCA, Hotel	distance	regular	distance	100	
	Management and	mode	mode	mode	NT-	
	Catering Technology	In	In	In	No	
	(HMCT)	regular mode	regular mode	regular mode		
		mouc	mouc	mouc		
Management	Management	In	in	In	No	03
PG		regular	distance	regular		
		mode	mode	mode		
		In	In	In	Yes	
		distance	regular	distance		
		mode	mode	mode		

		In regular mode	In regular mode	In regular mode	No	
		In distance mode	in distance mode	In regular mode	No	
MCA PG	MCA	In regular mode	in distance mode	In regular mode	No	03
	-	In distance mode	In regular mode	In distance mode	Yes	
	\sim	In regular mode	In regular mode	In regular mode	No	h.,
1	> 3	In distance mode	in distance mode	In regular mode	No	

19.0			Duration of the course in Blended Learning Mode (TE-BLM) Program
	19.1		Duration of the program shall be flexible and as per rules and curriculum of
			the affiliating University / Board.
			The second secon
			However, total duration in terms of years/months/hrs/credits cannot be less
			than the corresponding duration for the program offered in Conventional
			mode.
	19.2		Academic Structure
			The syllabus (course work) shall be the same as that used for a Full Time
			conventional mode program and as prescribed by the affiliating University/
			Board.
	19.3		Certificate awarded
		a	The qualifying degree / diploma certificate issued by the concerned
			University / Board should clearly mention that the qualification has been
			obtained in Blended Learning Mode (TE-BLM)
	19.4		Fees & Admissions
		a	The concerned State Government / UT shall notify the tuition and other
			fees for candidates to be admitted to Blended Learning Mode (TE-BLM) or
			the Institutions will have to get approval for the fees from the State level
			Fees Committee set up by the State Government.
		b	Admissions to these seats shall be done on merit basis through Centralized
			Admission process.

20.0		Time Schedule for processing of applications
	20.1	AICTE shall notify through a public notice published in the leading news
		papers and through the AICTE Web-Portal regarding cut off dates for
		various purposes including receipt of applications and processing thereof
		from time to time if so necessitated. The time schedule mentioned in the
		public notice shall be final and binding.

The last date of submission of application form shall mean submission of application on Portal and generation of paying slip not later than the last date as mentioned in the time schedule for this purpose and as notified in the public notice published in the leading news papers and through the AICTE Web-Portal.

Chapter II

1 Unapproved Institutions

			2 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1							
	1.1		No Institution shall offer Technical program or course in any mode without							
			approval of the Council.							
		٠.	Provided further that any Institution offering Technical Program without							
			approval of the Council, shall be termed as unapproved if							
		a	t is started without prior approval by the Council							
		b	t is working in temporary location / at location not approved by the Council							
		c	It is declared as "Unapproved" by the Council							
2			The Council shall maintain a list of un approved Institutions based on the							
			information received by the Council and shall also inform the general public							
			about the same from time to time							
			Provided further that any Technical Institution, which has already started							
			without following AICTE approval procedure, wishes to submit an application /							
			proposal shall be considered as new Technical Institution. For such purpose,							
			they shall apply as per the provisions in this Approval Process Handbook.							
			A CONTRACT AND THE CONTRACT AND A CO							
			Its legal date of starting will be from the date of issue of the Letter of Approval.							
			Students, who are admitted prior to approval by the Council, will not have any							
			right for re-admission and will have to fulfill all the requirements for admission							
3			as prescribed by the competent admission authority.							
3			The Institutions conducting courses / Programs in technical education, in							
			temporary location or at location not approved by the Council, shall be liable							
			for action for closure and other appropriate action as per Regulations against							
			defaulting Societies / Trusts / Companies/ associated Individuals as the case							
4			may be. The Council shall inform respective State Governments UT administration to							
4		a	initiate appropriate penal, civil and / or criminal action against such defaulting							
			Institutions / Societies / Trusts / Companies / Associated Individuals as the case							
			may be.							
		b	In case if such Institutions make a representation then hearing may be given to							
		٦	these Institutions and decision shall be taken as per the provisions in this							
			Approval Process Handbook.							
L			rpprovar rocess trandook.							

Chapter III

Action in case of violation of Regulations

	1.1	An Institution running any Program / Course in Technical Education in any
		mode in violation of Regulations, shall be liable to appropriate initiation of Penal
		Civil action including withdrawal of approval, if any, and / or criminal action by
		the Council against defaulting Societies / Trusts / Companies / Associated
		Individuals and / or the Institution, as the case may be.
	1.2	Provided that, if any Technical Institution contravenes any of the provisions of
		concerned regulations, the council after making such inquiry as it may consider
		appropriate and after giving Technical Institution concerned, an opportunity of
		being heard, under appropriate regulations, withdraw approval to the concerned
		Technical Institution / Program / Course.
		and the second of the second o
		Provide further that in case of such a withdrawal, the operations of the said
		Technical Institution / Program / Course shall not be started again before
		completion of two academic years from the date of such a withdrawal.
	-61	
		Provided further that, the students admitted to the Institute whose approval has
		been withdrawal, shall be redistributed to other Institutions in the jurisdiction of
		the affiliating University by the competent authority of the respective State
		Governments.
2		Non submission / Incomplete submission of application for approval
		The Technical Institutions shall submit the application for approval in the
		prescribed format along with the enclosures to the concerned Regional Office of
		AICTE each year for approval by the Council, even in cases where the approval
		to the Program / Course was granted for more than one year. The last date for
		receipt of such application with or without Late Fee shall be as mentioned in the
		schedule.
		Non submission / incomplete submission of application for approval shall invite
		appropriate penal action against the Institution. The Institution shall be liable to
		the following punitive action from any one or more of the following by the
		council.
		No admission status in one / more courses for one condense year in Conventional
		No admission status in one / more courses for one academic year in Conventional and or Blended Learning Mode (TE-BLM)
		Withdrawal of approval for Program / course in any mode.
		Withdrawal of approval of the Institution.
3		Excess admissions
	3.1	Excess admissions over the sanctioned intake shall not be allowed under any
		circumstances. In case any excess admission is reported to / noted by the
		Council, appropriate penal action will be initiated against the Institution. The
		Institution shall be liable to following punitive action from any one or more of
		the following by the council.
		Excess admission fee amounting five times the total fees collected per student
		shall be levied against each excess admission.
•		<u> </u>

_		
		No admission status in one / more courses for one academic year in Conventional / Blended Learning Mode (TE-BLM) Withdrawal of approval for Program / course in any mode.
	2.2	Withdrawal of approval of the Institution.
	3.2	Amount in respect of Excess admission fee shall be remitted to "Member
		Secretary, AICTE" as per instructions issued by the council.
4		Non fulfillment of requirement of qualified Principal / Director/Dean
	4.1	Institutions not having qualified Principal / Director/Dean for period, more than
		18 months shall be liable to following punitive action by the council.
		No admission status for one academic year
5		Non fulfillment in Faculty: Student ratio, not adhering to pay-scales and/or
		qualifications prescribed for teaching staff
	5.1	Institutions not maintaining appointing prescribed Faculty, not adhering to Pay
	0.1	scales, or qualifications prescribed for teaching staff for more than 18 months,
		shall be liable to following punitive action by the council from any one or more
		of the following.
		of the following.
	30	No admission status in respective courses in Blended Learning Mode (TE-BLM)
		for one academic year
		Withdrawal of approval in the respective course in Blended Learning Mode (TE-
		BLM)
		Withdrawal of approval of the Institution
6		Non fulfillment in Computer, Software, Internet, Printers, Laboratory
		Equipments, Books, Journals, Library facilities requirements
	6.1	Institutions not maintaining prescribed Computer, Software, Internet, Printers,
		Laboratory Equipments and Books, Journals, Library facilities shall be liable to
		following punitive action from any one or more of the following by the council.
		- Co
		No admission status in respective courses in Blended Learning Mode (TE-BLM)
		for one academic year
		Withdrawal of approval in the respective course in Blended Learning Mode (TE-
		BLM)
		Withdrawal of approval of the Institution
Ь	<u>. </u>	

7	Refund cases
	Institutions not following guidelines issued by the Council regarding refund of
	fees on cancellations of admissions or delaying refunds shall be liable to
	following punitive action from any one or more of the following by the council.
	Fine for non compliance of refund of fees levied against each case shall be twice the total fees collected per student.
	No admission status in one / more courses in any Mode for one academic
	year
	Withdrawal of approval for Program / Course in any Mode
8	Amount in respect of Fine for non compliance of refund of fees shall be remitted
	to "Member Secretary, AICTE" as per instructions of the council.

9		Procedure for restoration against punitive actions
	9.1	Applicant makes an application for restoration on the Web Portal along with the
		application for extension of approval of the next academic year.
	9.2	The restoration is subject to Expert visit
	9.3	The expert Visit Committee shall verify all the requirements as per the approval
		process hand book.
	9.4	Expert Visit Committee report shall be placed before Standing Complaint
		Committee.
	9.5	Recommendations of the Standing Complaint Committee shall be placed before
		Executive Committee for necessary Approval/ratification.
	9.6	The Institute may appeal as per the procedure of appeal in Chapter I if the status
		quo on punitive action is maintained.

Chapter IV

1 Norms & Requirements

1.1	Duration and Entry Level Qualifications for the Technical	Refer to APH in
	Programs	force
1.2	Approved Nomenclature of Courses	Refer to APH in
	F (3)	force
1.3	Grievance Redressal	Refer to APH in
	47 minus married communication for	force
1.4	Structure of various Committees	Refer to APH in
		force
1.5	Cut off dates and Academic Calendar	Refer to APH in
	N	force
1.6	Abbreviations	Refer to APH in
	Co. 2000 Co.	force
1.7	Documents to be submitted for: Approval for conducting	Appendix 1
	Technical Program at Degree, Post Graduate Degree,	1000
	Diploma and Post Diploma, Post Graduate Diploma Level in	4
	Blended Learning Mode	
1.8	Subscription of E-Journals	Appendix 2
1.9	Regional Offices of the Council	Appendix 3
1.9	Format for Detailed Project Report for establishment of a	Appendix 4
	new technical Institution for conducting TE-BLM	
1.10	Norms for Essential and Desired requirements for Technical	Appendix 5
	Institution (Marked as essential need to be made available at the	
	time of the Expert committee visit)	

1.0 Appendix 1

1 Documents to be submitted for

Approval for conducting Technical Program at Degree, Post Graduate Degree, Diploma and Post Diploma, Post Graduate Diploma Level in Blended Learning Mode (TE-BLM)

1.0	1.1		For non AICTE approved Institutions
			Applicant shall submit following supporting documents duly attested by a gazetted
			officer or a first class Judicial Magistrate or Notary or an Oath Commissioner and
			other necessary information to the Regional Office
			and the second second
			Supporting documents other than affidavits shall be made on the applicant's
			letterheads and duly authenticated by the authorized signatory of applicant or by the
			head of the Institution
			Documents to be submitted along with the application to the Regional Office
		1	Building plan of the Institution should have been prepared by an Architect registered
	J.		with Council of Architecture and approved by the Competent Authority as
			designated by concerned State Government / UT
		2	An affidavit ¹ , in a Format as prescribed on the Web-Portal, on a Non-Judicial Stamp
			Paper of Rs. 100/-, duly sworn before a First Class Judicial Magistrate or Notary or
п			an Oath Commissioner
н		3	Resolution by the applicant organisation in a Format ¹ as prescribed on the Web-Portal
		4	Certificate ¹ issued by an architect regarding approved building plans
		5	Certificate ² issued by an bank manager regarding financial status of applicant
		7_	A print of the complete application as uploaded to the AICTE Web-Portal, printed
	١		there on.
	_	8_	A receipt with official seal from the authorized signatory of the State Government as
		8	proof of submission of these documents.
		9	A receipt with official seal from the authorized signatory of the affiliating University
			as proof of submission of these documents
		10	Detailed Project Report (DPR) attached as a .pdf file.
		11	Registration document of the Society / Trust / A company established under Section 25 of Companies Act 1956 / PPP / BOT indicating its members, objectives and
			Memorandum of Associations and Rules, duly attested / certified by the concerned
			Authority
		12	Details of Board of Governors of the Institute
		13	Provided that in the case of a company established under Section 25 of Companies

	4 Floor plans, sections and elevations of all proposed/existing buildings exclusively intended for use for the proposed Institute at the permanent site with a table clearly
	Competent Plan Sanctioning Authority of the concerned State / UT administration 4. Floor plans, sections and elevations of all proposed/existing buildings evaluatively.
	registered with Council for Architecture (COA) and duly approved by the
2	Site Plan, Building Plan of proposed Technical Institute prepared by a an Architect
	may be applicable
2	2 Audited statement of accounts of the applicant organization for last three years, as
	Manager of the Bank
	recognised by Reserve Bank of India, along with a certificate issued by the Branch
	applicant organization in a Nationalised Bank or Scheduled Commercial Bank
	Deposits in the Bank or latest Bank Statement of Accounts maintained by the
	Competent Authority. Proof of working capital (funds) as stated in clause 12.1, in the form of either Fixed
	9 Khasra plan (Master plan) to show that the land is contiguous issued by the
	location of the proposed site of the Institution
	Village Map indicating land Survey Numbers and a copy of road map showing
	to establish a college, from the Competent Authority along with Topo sketch /
1	8 Land Conversion Certificate permitting the land to be used for educational purpose
	the Institution.
-	Survey Numbers and a copy of road map showing location of the proposed site of
	the Competent Authority along with Topo sketch / Village Map indicating land
	7 Land Use Certificate permitting the land to be used for educational purpose, from
	produced.
	in vernacular language, notarized English translation of the documents shall be
	possession of the land in the name of the applicant. In case, the land documents are
	minimum period of 30 years) by the concerned authority or any other documents issued by the concerned competent authority establishing the ownership and
	Registered Sale Deed / Irrevocable Gift Deed (Registered) / Irrevocable Lease (for a
	6 Documents showing ownership in the name of the applicant in the form of
	activities in the Format ¹ prescribed on the Web-Portal
	or adding new program and allocation of land / building / funds to proposed
1	5 Resolution by the applicant orgnisation, pertaining to starting the Technical Institute
	the purpose of development of Technical Institute.
	company is not profit making and any surplus earning shall be used exclusively for
	Act 1956, the MOA and Rules must contain a provision that the objective of the

	1		mentioning all magnes with source of soult ' 'C' 1'
			mentioning all rooms, with carpet area of each in sq. m., as specified in
			Instructional, Administrative and Amenities requirements certified by the Architect
			registered with the Council of Architecture. Safety and hygiene precautions ensured
			during partial occupation, if any, certified by the Architect registered with the
			Council of Architecture.
		26	Syllabus copy of affiliating University / Board related to the courses applied for
		27	Certificate regarding Minority Status, if applicable at the time of application. Any
			claim thereafter shall not be entertained
	1.2		Documents to be submitted at the time of Expert Committee
			Applicant shall present following supporting documents in original along with one
			copy, duly attested by a gazetted officer or a first class Judicial Magistrate or Notary
			or an Oath Commissioner and other necessary information to the Visiting Expert
			Committee
		1	Copy of the advertisement in at least one National Daily, for recruitment of Principal
			/ Director/Dean and faculty members
		2	Stock Register of dead stock items including laboratory equipment, computers,
			system & application software, printers, office equipments and other dead stock
п			items.
		3	Proof of provision of Internet bandwidth in Mbps and contention ratio
		4	List giving titles of books and volumes of each purchased for Library
		5	Copy of Invoice / Cash Memo for equipments and Library Books
		6	Copy of Invoice / Cash Memo for equipments and Library Books
		7	Details of subscription of E-Journals as per Appendix 2
		10	Sanction of electrical load by electric supply provider company
		11	Details of provision of backup power supply
		12	A certificate by an architect giving details of sewage disposal system, barrier free
			environment and toilets created for physically challenged and all weather approach
			road.
		13	Details and proof of telephone connections available at the proposed Technical
			Institute
		14	Details and proof about medical facility and counseling arrangements
		15	Details of reprographic facility available for students
		16	Details of all other educational Institutions run by the same society or management
			or by any other management to which the Chairman of the applicant Society is a
	1		

1	1	
		member.
	17	Video recording with date and time of the entire proceedings of the Expert
		Committee Visit, which will form part of the Expert Committee report. This will
		include the video of the visit with date and time of shooting, a walk through video
		with date and time of shooting of all infrastructural facilities created indicating the
		complete physical infrastructure / facilities, highlighting Front & Back side of the
		entire Institute building/s Internal portion of the classrooms, tutorial rooms,
		laboratories, workshop, drawing hall, computer centre, library, reading room,
		seminar hall and all other rooms, as mentioned in program-wise Instructional area
		requirements, Internal portion of the principal's room, Board room, main office,
		departmental offices, faculty cabins / seating arrangement and all other rooms as
		mentioned in Administrative area requirements, Internal portion of toilet facilities,
		boys and girls common rooms, cafeteria and all other rooms as mentioned in
£.	7	Amenities area requirements, circulation area details highlighting entrance lobby,
		passages, escalators, staircases and other common areas.
1.3		Documents to be submitted after the issuance of LOA
	1	Institutions granted Letter of Approval for conduct of Blended Learning Mode
		(TE-BLM) shall comply with appointment of teaching staff and
		Principal/Director/Dean/Coordinator as the case may be, as per policy regarding
		minimum qualifications pay scale etc, norms prescribed by the Council and other
		technical supporting staff & administrative staff.
	2	Institutions other than minority Institutions shall appoint teaching staff / Principal /
		Director/Dean and other technical supporting staff and administrative staff strictly in
		accordance with the methods and procedures of the concerned affiliating University
	d.	particularly in case of selection procedures and selection committees.
	3	The information about these appointments of staff in the prescribed Format shall be
		submitted to the concerned Regional Office.
	4	In no circumstances unless the appointment of all teaching and other staff is in place,
		the Institutes shall start the approved Technical Courses.
	5	Faculty and non teaching staff data shall be entered as per the prescribed Format.

2.0	2.1	For AICTE approved Institutions
		Applicant shall submit following supporting documents duly attested by a gazetted
		officer or a first class Judicial Magistrate or Notary or an Oath Commissioner and
		other necessary information to the Regional Office

		Supporting documents other than affidavits shall be made on the applicant's
		letterheads and duly authenticated by the authorized signatory of applicant or by
		the head of the Institution
		Documents to be submitted along with the application to the Regional Office
	1	Building plan of the Institution should have been prepared by an Architect
		registered with Council of Architecture and approved by the Competent Authority
		as designated by concerned State Government / UT
	2	An affidavit ¹ , in a Format as prescribed on the Web-Portal, on a Non-Judicial
		Stamp Paper of Rs. 100/-, duly sworn before a First Class Judicial Magistrate or
	- 4	Notary or an Oath Commissioner
	3	Resolution by the applicant orgnisation in a Format ¹ as prescribed on the Web-
		Portal
	4	Certificate ¹ issued by an architect regarding approved building plans
1.5	7	A print of the complete application as uploaded to the AICTE Web-Portal, printed
		there on.
100	8	A receipt with official seal from the authorized signatory of the State Government
		as proof of submission of these documents.
	9	A receipt with official seal from the authorized signatory of the affiliating
	1	University as proof of submission of these documents
1.0	15	Resolution by the applicant orgnization, pertaining to conduct Blended Learning
1.1		Mode (TE-BLM) and allocation of land / building / funds to proposed activities
3		in the Format ¹ prescribed on the Web-Portal
	16	The Letter of Approval, initially given by the AICTE, at the time of establishment
	-15-	of the Institution approved by the AICTE;
	17	All subsequent Letter of Extension of Approval and/or letters indicating Variation
	10	in Intake.
	18	All accreditation letters
	19	Resolution by the applicant orgnisation, pertaining to starting additional courses /
		divisions in existing program and allocation of land / building / funds to proposed
		activities in the Format ¹ prescribed on the Web-Portal.
	20	Building plans approved by competent authority mentioning additional carpet area
		fulfillment for additional intake applied.
	21	Certificate from an architect registered with Council of architecture regarding

		additional built up area of the building and carpet area of each room.
2.2		Documents to be submitted at the time of Expert Committee
		Applicant shall present following TE-BLM related supporting documents in
		original along with one copy, duly attested by a gazetted officer or a first class
		Judicial Magistrate or Notary or an Oath Commissioner and other necessary
		information to the Visiting Expert Committee
	1	Copy of the advertisement in at least one National Daily, for recruitment of
		Principal / Director/Dean and faculty members
	2	Stock Register of dead stock items including laboratory equipment, computers,
		system & application software, printers, office equipments and other dead stock
	10	items.
	3	Proof of provision of Internet bandwidth in Mbps and contention ratio
- 1	4	List giving titles of books and volumes of each purchased for Library
	5	Copy of Invoice / Cash Memo for equipments and Library Books
	6	Copy of Invoice / Cash Memo for equipments and Library Books
	7	Details of subscription of E-Journals as per Appendix 2
	16	Details of all other educational Institutions run by the same society or management
		or by any other management to which the Chairman of the applicant Society is a
la de la constante de la const		member.
	17	Video recording with date and time of the entire proceedings of the Expert
		Committee Visit, which will form part of the Expert Committee report. This will
- 1	1	include the video of the visit with date and time of shooting, a walk through video
-	477	with date and time of shooting of all infrastructural facilities created indicating the
	100	complete physical infrastructure / facilities, highlighting Front & Back side of the
	т.	entire Institute building/s Internal portion of the classrooms, tutorial rooms,
		laboratories, workshop, drawing hall, computer centre, library, reading room,
		seminar hall and all other rooms, as mentioned in program-wise Instructional area
		requirements, Internal portion of the principal's room, Board room, main office,
		departmental offices, faculty cabins / seating arrangement and all other rooms as
		mentioned in Administrative area requirements, Internal portion of toilet facilities,
		boys and girls common rooms, cafeteria and all other rooms as mentioned in
		Amenities area requirements, circulation area details highlighting entrance lobby,
		passages, escalators, staircases and other common areas.
2.3		Documents to be submitted after the issuance of LOA

	1	Institutions granted Letter of Approval for conduct of Blended Learning Mode
		(TE-BLM) shall comply with appointment of teaching staff and Principal/Director
		as the case may be, as per policy regarding minimum qualifications pay scale etc,
		norms prescribed by the Council and other technical supporting staff &
		administrative staff.
	2	Institutions other than minority Institutions shall appoint teaching staff / Principal /
		Director/Dean and other technical supporting staff and administrative staff strictly
		in accordance with the methods and procedures of the concerned affiliating
		University particularly in case of selection procedures and selection committees.
	3	The information about these appointments of staff in the prescribed Format shall be
		submitted to the concerned Regional Office.
	4	In no circumstances unless the appointment of all teaching and other staff is in
100		place, the Institutes shall start the approved Technical Courses.
	5	Faculty and non teaching staff data shall be entered as per the prescribed Format.

Appendix 2

10.0 Subscription of E-Journals

A. Mandatory subscription of e-journal packages for all engineering institutions conducting UG/PG courses:

S. No		Publisher	Subject Areas			
1.	a	IEEE	Computer Engineering + Computer Science + Electrical and Electronics Engineering + Telecommunications and related disciplines			
2.	a	Springer	Electrical and Electronics and Computer Science Engineering			
		V 100	OR			
	a	Wiley-Blackwell	Computer Science + Data System+ Telecommunication and related Discipline			
3.	a	ASME	Mechanical Engineering			
			OR			
	a	Springer	Mechanical Engineering			
			OR			
	a	Wiley-Blackwell	Mechanical, Electrical and Electronics Engineering			
4.	a	ASCE	Civil Engineering			
	OR					
	a Wiley-Blackwell Civil Engineering					
5.	a	McGraw Hill	General Engineering and Reference			
6.	a	J-GATE	J-GATE Engineering and Technology (JET)			

7.	a	ELSEVIER	Engineering + Computer Science (Electrical + Electronics + Mechanical + Civil and Structural + Aerospece + Biomedical + Industrial and Manufacturing + Ocean Engineering + Computational Mechanics and Safety Risk, Reliability and Quality + Computer Network and Communications, Artificial Intelligence, Computer Science, Computational Theory and Mathematics, Computer Graphics and Computer - Aided Design, Information Systems, Control and System Engineering and Software
8.	a	ASTM DIGITAL LIBRARY (DL) ONLINE VERSION	Online dictionary of Engineering Science and Technology Electrical & Electronics Engineering Mechanical Engineering, Civil, Metallurgical, Petroleum, Instrumentation

Note:

- 1. Institutions having only 1st and 2nd year UG students and institutions being established need to subscribe to IEEE, J-GATE and ASTM digital library packages only (at S.No.1, 6 and 8 above)
- 2. All institutions other than Note point no. 1 above shall subscribe to all the packages from S. No. 1 to 8 given above.
- 3. Institutions not offering Civil Engineering courses need not subscribe to Civil Engineering package (at S. No. 4).
- 4. Institutions not offering Mechanical Engineering courses need not subscribe to Mechanical Engineering package (at S No. 3).
- 5. Institutions who have already subscribed to IEL online, need not subscribe to IEEE-ASPP package, until the subscription of the same is valid.
- 6. Package at S No. 1 is also mandatory for institutes running MCA.

B. Mandatory subscription of e-journals for all institutions conducting programme in management:

S.		Publisher	Subject Areas			
No			Fr. 2007/9806 27 F			
1	a	J-Gate	Management sciences			
2	a	Gale Cengage Learning	Business and company resource centre + Gale business insight global			
	b	RMIT	Informit business collection			
		7.5	OR			
	b	Emerald	Emerald Management first database			
3	a	EBSCO	Management			
4	a	ProQuest	Management			

Note:

- 1. S. No 1 is compulsory
- 2. From S No. 2/3/4 institutes can opt for any one along with S No.1

C. Mandatory subscription of e-journals for all pharmacy institutions conducting undergraduate / post graduate programme:

S. No	Publisher	Subject Areas
1	BENTHAM	Pharmacy

2	ELSEVIER	Pharmacy

D. Mandatory subscription of e-journals for all architecture institutions conducting undergraduate /post graduate programme:

S. No	Publisher	Subject Areas
1	EBSCO	Architecture
2	Gale Cengage Learning	Architecture

E. Mandatory subscription of e-journals for all hotel management institutions conducting undergraduate / post graduate programme:

S. No	Publisher	Subject Areas
1.	EBSCO	Hotel Management
2.	Gale Cengage Learning	Hotel Management

Note:

- 1. Institutions running UG courses should subscribe to package at S No.1 only
- 2. Institutions running PG courses should subscribe to both the packages

F. Mandatory subscription of e-journals for all institutions conducting the following specialized postgraduate courses

S. No	Publisher	Subject Areas
1	ELSEVIER	Bio Technology
2	Nature publishing group	(F) Brian
3	ELSEVIER	Environmental Engineering
4	Gale Cengage Learning	
5	ELSEVIER	Chemical Engineering.
	J BC90	Nano Technology
	10.	Geo Technology

Note:

1. An institutions running programme/course in Engineering and Management should subscribe for Engineering as well as Management package. Similarly if the institution is running Management, Architecture, Pharmacy and Engineering then the institution should subscribe to all the packages of relevant discipline/s.

G. Optional package for institutions imparting post graduate engineering courses

ISO JTC 1 collection: standards on Information Technology

S. No	Publisher	Subject Areas
1	ISO	ISO JTC 1 Information Technology, Electronics and Telecommunications

2.0 Appendix 3

2.0 Regional Offices of the Council

2.1 Region	Regional Offices	STD	Telephone & FAX	Jurisdiction
Eastern	College of Leather Technology, Campus, Block LB, Sector III, Salt Lake City, Kolkata - 700 091	033	23357459 23352445 23353089 23357312 23359546(F) 23356690(F)	Andaman & Nicobar, Sikkim, Orissa, Jharkhand, West Bengal
Northern	Government Polytechnic Campus, Adjoining Directorate of Technical Education, Vikas Nagar, Kanpur 208 024	0512	2585012 2585014 2585018 2582180(F)	Bihar, Uttar Pradesh, Uttarakhand
North-West	NWRO, Plot No.1, 5 th Floor, DTE Punjab Building, Sector 36 A, Chandigarh-160 036	0172	2613326 2661201 2660179(F)	Chandigarh, Haryana, Jammu & Kashmir, Delhi, Punjab, Rajasthan, Himachal Pradesh
Central	Tagore Hostel 2, Shamla Hills Bhopal-462 002	0755	2660061 2660065 2660062(F)	Madhya Pradesh, Gujarat & Chattisgarh
Western	Industrial Assurance Building 2 nd Floor, Nariman Road Mumbai - 400 020	022	22821093 22855412 22851551(F)	Goa, Maharashtra, Daman & Diu, Dadra and Nagar Haveli
South-West	Health Centre Building Bangalore University Campus Bangalore - 560 009	080	22205919 22205979 22208407 22253232(F)	Karnataka
Southern	Shastri Bhawan 26, Haddows Road, Nungambakkam,	044	28275650 28279998 28232754	Tamil Nadu, Puducherry

	Chennai - 600 006		28255863(F)	
South Central	First Floor, J N	040	23340113	Andhra
	Technological		23341036	Pradesh
	University (JNTU)		23345071	
	Campus, Masab		23340113(F)	
	Tank,			
	Hyderabad-500076			
Guwahati Camp	AICTE Camp Office,	0361	2570104	Assam,
Office	Department of			Manipur,
	Electronics Science,			Nagaland,
	Guwahati University,		Property.	Mizoram,
	Gopinath Bordoloi			Tripura,
-	Nagar, Guwahati,		- / .	Meghalaya,
	781014, Assam		9. 7	Arunachal
	The second			Pradesh
Thiruvananthapuram	Business	0471	2592323	Kerala,
Camp Office	Administration		117.00	Lakhshadweep
Part .	Building, CET		7700	N
1	Campus, College of		160	
	Engineering, PO		764	
Thomas C	Thiruvananthapuram			
	695016		+0.	

Appendix 4

Format for Detailed Project Report (DPR) for establishment of a new Technical Institution for conducting TE-BLM

		. V. 100 and 100 V. 10 V. 10 V.
11.1		PREAMBLE
<	,	This Chapter is expected to cover the genesis of the proposal with respect to the background of the technical education and industry scenario of the State where the proposed Institution is being located and the credentials of the Consultants, if any, engaged by the promoters for preparation of the DPR
	a	Introduction
	b	Background of the Consultants
	С	Technical Education & Industry Scenario
11.2		THE PROMOTING BODY
		This Chapter is expected to cover the status of the Promoting Body, its legal standing with respect to registration formalities, nature of the Body viz. Charitable Trust, Family Trust, Co-operative Society, Public Society etc., its activities since its inception with specific emphasis on its Social, Charitable, Educational activities along with a list of major activities undertaken to date, its mission and vision.

	a	Introduction to its Genesis including its Registration Status			
	b	Details of its Promoters including their Background			
	c	ctivities of the Promoting Body including a listing of major educational			
	d	Promotion activities undertaken by it in the past			
	e	Mission of the Promoting Body			
	f	Vision of the Promoting Body			
11.3		OBJECTIVES AND SCOPE OF THE PROPOSED INSTITUTION			
<	1	This Chapter is expected to cover the goal of the proposed Institution, Scope and Justification of its establishment in the light of the prevailing technical education and industry scenario in the State, Availability of students for admission, particularly the number of students passing the qualifying examination viz.+2 Science in First Class and the number of seats already available in the particular course (B. E. / B. Pharm / B. Arch. / BHMCT / MBA / MCA etc.) in the State, and the genesis of the proposal with respect to the technical manpower requirement of the State, if available			
Page 1	a	Objectives of the Institution			
	b	General and Technical Education Scenario of the State			
	c	Status at Entry Level			
	d	Status of Technical Level manpower			
	e	Industrial Scenario of the State			
	f	Scope of the College vis-à-vis the Industrial Scenario and Educational Facilities already available in the State.			

	11.4		ACADEMIC PROGRAMS
4	٦.		This Chapter is expected to cover the basic Academic Philosophy of the Institution and to list the identified Programs, targets, and various facilities
	-	a	Basic Academic Philosophy of the Institution
	_	b	Types of Programs
		c	Identified Programs
		d	Phase-wise Introduction of Programs & Intake
		e	Target Date for Start of Academic Programs
		f	Central Computing facility
		g	Central library
		h	Central Workshop
		i	Central Instrumentation Facility
		j	Affiliating Body
		k	Scholarships
	11.5		In case of PGDM Programs, comprehensive details in respect of admission procedure, Program structure, curriculum outline and contents, evaluation system etc. should necessarily be submitted. PGDM Programs shall be regulated as per Hon'ble Supreme courts directions

	11.6		SALIENT FEATURES OF ACADEMIC DIVISIONS
			This Chapter is expected to give phase-wise details of the Academic Programs / Divisions that the Proposed Institution desires to setup in consonance with its Academic Philosophy including the Objectives, Areas of Focus, Detailed Analysis of Requirements of Faculty, Building Space, Equipment, etc. for each Academic Division
			* *
		a	Classification of Academic Divisions i.e. Departments, Centres, Schools, Central Academic Facilities
		b	Details of each Academic Department / Centre, like:
			Academic Objectives
			Areas of Focus
			Academic Program
		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Faculty Requirement & Phase-wise Recruitment
	- 40		Requirement of Laboratories, Space and Equipment (cost)
		5	 Requirement of other Space like Class Rooms, Faculty Rooms, Departmental Office
- 1	11.7		QUALITY AND HUMAN RESOURCE DEVELOPMENT
4	7		This Chapter is expected to cover the Human Resource Developmental aspects of the proposed Institution including the Policies of the Management to promote excellence among Faculty & Staff, Strategies to attract and retain bright faculty and methodologies towards quality management and fostering of academic excellence
		a	Academic Values
		b	Recruitment, Strategies for Attracting and Retention of Faculty Personnel for Excellence, Promotional Avenues, Career Ladder
	1	c	Policies for Teaching and Non-teaching Staff Development
5		d	Permanent and Contract Services for Teaching, Non-teaching and other support Personnel
		e	Total Quality Management
7		f	Overall Teaching and Non-teaching Staff Requirements
	11.8		LINKAGES IN TECHNICAL EDUCATION
	1	4	This Chapter is expected to elaborate the external linkages envisaged along with the strategies for promotion of R&D, Partnership with Industry, etc. for the wholesome growth of students as well as for contribution of the Institutions to Society at large
		a	Introduction
		b	Linkages with Industry
		С	Linkages with the Community
		d	Linkages with other Technical Institutions in the region
		e	Linkages with Institutions of excellence such as the IITs and IISc., Bangalore Linkages Abroad
		f	Linkages with R&D Laboratories
	11.9		GOVERNANCE, ACADEMIC and ADMINISTRATIVE MANAGEMENT

丁				This Chapter is expected to cover the basic Philosophy of Governance and
				Administrative Management including the structure of its Board of Governors
				(BOG), the organizational chart for operational management along with responsibilities vested at various levels of Administrative hierarchy. It is
				expected that a well thought out method of Institutional Governance and
-				Administration will be the key to its growth and success
-			a	Philosophy of Governance
			b	Board of Governors
			с	Organizational Structure & Chart for day-to-day Operations & Management
			d	Role and Responsibilities of Key Senior Positions
			e	Methods / Style of Administration / Management
		11.10	p	CONCEPTUAL MASTER PLAN FOR MAIN CAMPUS DEVELOPMENT
		-40		This Chapter is expected to cover the details of the Master Plan for Campus
				Development starting from the selection of site to the proposed land use pattern and the Phase-wise construction of various facilities / utilities to the
		Page 1		level of landscaping. Institutional aspects of development is expected to be
	- 3			taken up in consonance with the Master plan keeping in view various aspects
-	-		a	of convenience, safety and utility of the facilities The Site
=			b	Proposed Land Use Pattern
=		-	c	Design Concept
-			d	Buildings and Facilities in the Campus
-			e	External Services
=		-	f	Construction Systems and Materials
F		_		
-	-	11.11	g	Landscape Proposal
	1	11.11		REQUIREMENT OF STAFF, SPACE and EQUIPMENT AND THEIR COST
	- 3	~~		This Chapter is expected to make a consolidated estimate of Phase-wise
		100		requirements of the staff, building, equipment and their cost, along with strategies for the mobilization of funds required
-			a	Introduction
=			b	Faculty Requirements
-			С	Non-teaching Staff Requirements
-			d	Building Requirements: Area and Costs
-			e	Estimated Cost of Equipment
}			f	Phase-wise Financial Requirements
				Strategies for Financial Mobilization
-		11.12	g	ACTION PLAN FOR IMPLEMENTATION
		11.14		This Chapter is expected to cover the Activity Chart from the conceptual
				stage to final implementation, indicating a time-activity Chart for various
				activities, its constraints and implementation Strategy including financial out lay
				lay

 	,	
	a	Activity Chart
	b	Constraints
	С	Financial Outlay
	d	Strategy for Implementation
11.13		EXECUTIVE SUMMARY OF THE DETAILED PROJECT REPORT
		This Chapter is expected to present a Summary of the DPR as per the following Format for ready reference
	a	Details about the Promoting Body
	b	Name and Address of the Promoting Body
	c	Date of Registration / Establishment of the Promoting Body
	d	Nature of the Promoting Body:
	e	Activities of the Promoting Body since inception
	f	Constitution of the Promoting Body

11.14 Faculty Data							
Name	Academic Qualification	Nature of Association with the Promoting Body	Experience Years)	Institutions (in			
	Technical	Non Technical	Promotional	Management	Organisational		
		de pro-para de la contra del la contra del la contra del la contra de la contra de la contra de la contra de la contra del la contra					
		and the Ga		7			

11.15		Proposed Institution
11.13		Proposed Institution
	a	Details about the Proposed Institution
	b	Development Plan for the Proposed Institution
	С	Vision of the Promoting Body
'n	d	Mission of the Promoting Body
11.16	a	Give a bar chart indicating mobilization of funds for the proposed project at the time of establishment & for next 10 years at intervals of five years.
	b	Give a bar chart indicating the recruitment of faculty (separately for Lecturer, Assistant Professor, Professor) for the proposed project at the time of establishment & for next 10 years at intervals of five years
	С	Give a bar chart indicating creation of built up area (separately for Instructional, Administrative and Amenities) for the proposed project at the time of establishment & for next 10 years at intervals of five years.
	d	Give a bar chart indicating investment on equipment and machinery for the proposed project at the time of establishment & for next 10 years at intervals of five years.
11.17		Total Project cost (at the time of establishment and next five years)

Year	Courses / Intake Proposed (I) Built up area / Investment to	be made (Sqmt / Rs.) (II) Investment on Furniture & Accessories (Rs. In Lakhs) (III)	Investment on Equipment / Machinery (Rs. In Lakhs) (IV)	Projected expenditure on Salary of Staff per annum (Rs. In Lakhs) (V)	Investment on Library (Rs. In Lakhs) (VI)	Total Project Cost (I to VI) and Preoperative Exp.) (Rs. in Lakhs)		
11.18	Detai	ls for mobilizatio	n / source of	funds (capital &	z recurrii	ng) (At the time		
	of est	ablishment and n	ext five years	(Rs. in Lacs)				
					_			
Year From	n Dona	tions Grants	from Fe	ees Lo	an	Others		
	licant	Govern			, an	Others		
775	1 0	Ç		7.4		100		
	-30			16		- 1		
-								
11.19		f faculty (At the the	me of establi	shment and nex	t five yea	ars)		
	Recruitment							
Year	Professor	Asst. Pro	Asst. Professor Lecturer			Total		
11.20	7		66 (1	C . 111 1				
11.20	Recruitment of	of non-teaching st	aff (at the tim	ne of establishm	ent and n	next five years)		
Year	Recruiti	ment			Total			
1001	Technic		Administrative					
		100						
- 6		- 10		_		١ .		
11.21	Proposed struc	ture of governing	body	- %	700			
Sr. Trust Represen	/ Societ tative	ty Academic Ba	ckground	Indu Rep	istry	Others		
		Technical	Non Tecl	hnical				
11.22 Proposed structure of governing body								
						1		

11.23	Industry Linkages (at the time of establishment, and next five years)	ſ

DECLARATION

I / We, on behalf of "	' hereby confirm	that this Detaile	d Project Repo	rt has beer
prepared for its proposed	Technical Institution	under the na	ame and st	yle of '
,,,	It is hereby confirmed	that all the infor	mation furnish	ed above is
true to the best of my / our know proposal may be rejected.	wledge and belief and it	f any informatior	n is found to b	e false, the
-	711	(Autho	orized Signator ant)	ry of the
Place:	Special Control	Name		
Date:		Design	ation	

Appendix 5

Norms for Essential and Desired requirements for Technical Institution (Marked as essential need to be made available at the time of the Expert committee visit)

100

1.	Stand Alone Language Laboratory	Desirabl
	The Language Laboratory is used for language tutorials. These are attended by students who	
	voluntarily opt for Remedial English classes. Lessons and exercises are recorded on a weekly	
	basis so that the students are exposed to a variety of listening and speaking drills. This especially	
	benefits students who are deficient in English and also aims at confidence-building for	
	interviews and competitive examinations. The Language Laboratory sessions also include word games, quizzes, extemporary speaking, debates, skits etc.	
2.	Potable Water supply and outlets for drinking water at strategic locations	Essentia
3.	Electric Supply	Essentia
4.	Backup Electric Supply	Desirabl
5.	Sewage Disposal	Essentia
6.	Telephone and FAX	Essentia
7.	Vehicle Parking	Essentia
8.	Institution web site with Mandatory Disclosure	Essentia
9.	Barrier Free Built Environment for disabled and elderly persons including availability of specially designed toilets for ladies and gents separately. Refer guidelines and space standards for Barrier Free Built Environment for disabled and elderly persons by CPWD, Ministry of Urban Affairs & Employment, India.	Essentia
10.	Safety provisions including fire and other calamities	Essentia
11.	General Insurance provided for assets against fire, burglary and other calamities	Essentia
12.	Road suitable for use by Motor vehicle- Motorised Road	Essentia
13.	General Notice Board and Departmental Notice Boards	Essentia
14.	First aid, Medical and Counseling Facilities	Essentia
15.	Public announcement system at strategic locations for general announcements/paging and	Desirab
	announcements in emergency.	
16.	Enterprise Resource Planning (ERP) Software for Student-Institution-Parent interaction	Desirab
17.	Transport	Desirabl
18.	Post, Banking Facility / ATM	Desirab

19.	CCTV Security System	Desirable
20.	LCD (or similar) projectors in classrooms	Essential
21.	Group Insurance to be provided for the employees	Desirable
22.	Insurance for students	Desirable
23.	Staff Quarters	Desirable
24.	Establishment of Grievance Redressal Committee and Appointment of OMBUDSMAN in the Institute	Essential
25.	Display of Courses and approved Intake in the Institute at the entrance of the Institute.	Desirable

AFFIDAVIT1

Format of affidavit to be submitted by the applicant on a non-judicial stamp paper of

Rs.100/- duly sworn before a First Class Judicial Magistrate or Notary or an Oath Commissioner

/We,			Γrust/Society>,son ent of	
Ĺ,	<u>-</u>		Trust/Society>,son	
Г	Principal / Director years and		Trust/Society>,son	of

in connection with our application dated made to AICTE for, (retain items in the list below as applicable)

- 1. Setting up new Technical Institution offering Technical Program at Degree / Post Graduate Degree /Post Graduate Diploma / Diploma / Post Diploma Level in Blended Learning Mode (TE-BLM)
- 2. Starting course/s at Diploma, Degree, Post Diploma, Post Graduate Diploma, Post Graduate level in TE-Blended Learning Mode in existing program.

Hereby solemnly affirm and declare as under:

That I am <designation>, <applicant Institution>.

That the declaration, information and documents pertain to one location with building and infrastructure therein where the approval is sought.

That the information given by <name/s>in the application made to AICTE is true and complete. Nothing is false and nothing material has been concealed.

That if any of the information is found to be false, incomplete, misleading and / or that the<name/s>fail/s to disclose all the information and / or suppress any information and / or misrepresent the information, I/we shall be liable to be prosecuted by the Council.

That the Council shall also be free to take any action including withdrawal of approval and / or any other action as deemed necessary against the <name/s>and others as the case may be and / or the individuals associated with the Society / trust / A company established under Section 25 of Companies Act 1956, and/or the Institution.

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.

(Name, Designation and Address of the Executants) (seal)

DEPONENT

VERIFICATION

I, the above named deponent do hereby verify that the facts stated in the above affidavit are true to my knowledge. No part of the same is false and nothing material has been concealed there from.

Verified at <name of the place> on this the <date>.

(Name, Designation and Address of the Executants) (seal)

DEPONENT

AFFIDAVIT²

Format of affidavit to be submitted by the applicant on a non-judicial stamp paper of Rs.100/duly sworn before a First Class Judicial Magistrate or Notary or an Oath Commissioner along with deposit of requisite amount

I/We,<name>, Chairman,<name of the Trust/Society>, / Secretary,<name of the Trust/Society>,son of, aged....., resident of, do hereby solemnly affirm, state and undertake to comply with the following in connection with my / our application application number> to AICTE for establishment of Institution <name and address of proposed Institution>,

That in accordance with the norms, procedures and conditions prescribed by the AICTE, an amount of Rs.shall be required to be deposited by the <name of the Trust/Society> in AICTE's account, for a period of 10 years.

That the interest accrued on the deposit shall be retained by AICTE.

That the AICTE in its discretion may extend the term of the deposit for a further period and / or forfeit the amount for violation of norms, conditions and requirements prescribed by the AICTE and / or non-performance by the Institution and / or closure of the Institution due to withdrawal of AICTE approval or for any other reason. In an event of forfeiture, the proceeds of the fixed deposit shall be utilized for meeting the expenditure towards refunds to the students and others.

That all remaining requirements as mentioned under the regulations and the approval process hand book, applicable <name and address of proposed Institution>will be complied within one month from the date of issuance of the approval letter.

That the building land measuring sqm, in which <name of the proposed Institution>is located was not mortgaged for any purpose to any Institution on the date of filing the application and that status is continuing till date and will continue till the date of issuance of the letter of approval.

In the event of non-compliance by the <name of the Trust/Society>and / or<name of the proposed Institution>with regard to guidelines, norms and conditions prescribed, as also in the event of violation of any of the undertaking mentioned herein, the AICTE shall be free to take appropriate action including withdrawal of its approval without consideration of any related issues and that all liabilities arising out of such withdrawal shall solely be that of the (Society / Institute / College).

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.

Name of the authorized person executing the undertaking along with his / her official position) with (SEAL)

VERIFICATION

I, the above named deponent do hereby verify that the facts stated in the above affidavit are true to my knowledge. No part of the same is false and nothing material has been concealed there from.

Verified at <name of the place> on this the <date>. (Name, Designation and Address of the Executants) (seal)

DEPONENT

CERTIFICATE¹ TO BE PRODUCED ON LETTERHEAD OF ARCHITECT REGISTERED WITH COUNCIL FOR ARCHITECTURE

The copies of approved site plan & building plans in respect of application submitted by <name & address of the applicant> who is an applicant for establishment of new technical

Institution under TE-BLM <name of the Institutions> at <address> were provided to me by <name & address of the applicant>for verification regarding their authenticity and appropriateness.

Details of Site Plan & Building Plans

Plans approved by	
Approval Number	
Date of Approval	

I hereby certify that:

The competent authority for approving the site plan and building plans of an educational Institute at the proposed site mentioned above is

I have verified the above-mentioned site plan & building plans from the office of <Competent Authority>.

The above-mentioned site plan & building plans have/have not been approved by the competent authority.

The above-mentioned site plan & building plans are /are not authentic.

Construction of building has been completed in all respects as per the approved building plan and Occupancy certificate from appropriate authority has been issued.

Signature	of the Architect	Seal	
Name			The second second
of the			59 8
Archite	F		Co. Bridge
ct	- C	ш.	- C - T
Registr			 (1)
ation			
No			4. 7
Date:		Pla	
		ce:	

CERTIFICATE² TO BE PRODUCED ON THE BANK LETTERHEAD DULY SIGNED BY THE BANK MANAGER OF THE BRANCH WHERE THE APPLICANT HAS BANK ACCOUNT

The copies documents pertaining to the funds position i.e. the bank statement and/or Fixed Deposit Receipts in respect of application submitted by <Name & address of the applicant> who is an applicant for establishment of new technical Institution under TE-BLM<Name of the Institution> at <address>) were provided to me by <name & address of the applicant> for verification regarding their authenticity and appropriateness.

A. Bank Statement

Name of the Account Holder	
Account Number	
Name & Address of the Bank	

It is certified that.

- 1. I verified the above-mentioned bank account from <name & address of bank>.
- 2. The above-mentioned bank account is in the name of
- 3. The above-mentioned bank account is /is not authentic.
- 4. The balance in the above-mentioned bank account as on today, i.e. <dd/mm/yyyy> is Rs.

.....

B. **Fixed Deposits**

Sr. No.	FDR Number	Date of	Date of	Amount	Name & Address
		Deposit	Maturity		of Bank
	7.	25, 200			
				60 L	4.
	700		Total Amount		7

It is certified that,

- 1. I have verified the above-mentioned FDRs from our Branch / Bank.
- 2. The above-mentioned FDRs are / are not in the name of the applicant under reference mentioned above.
- 3. The above-mentioned FDRs are / are not authentic.

Signature MANAGE	of the BANK R				Seal
Name of the BANK MANA GER		<u></u>	400	3.	5
Date		Plac e:			

FORMAT¹

(Signature and name of Chairman / Secretary, Trust / Society), (Designation), (Name of the organization)

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

APPROVAL PROCESS HANDBOOK

Technical Education in Blended Learning Mode (TE-BLM) (2013 – 2014)

The aim of any country's higher education system is sustainable development and achieving higher growth rates. It is enabled through creation, transmission and dissemination of knowledge. The All India Council for Technical Education (AICTE) has been in existence since November 1945 as a national level Apex Advisory Body with its mission of developing and promoting quality technical education in the country in a coordinated and integrated manner. The Council's constant endeavor is to encourage a meaningful association between the technical education system and research and development activities in a concerted effort aimed at nation-building.

Technical education at all levels in the country is witnessing a consistent growth pattern marked by the setting up of new Institutions and the improvement of the existing ones in tune with the quality assurance norms set by the accreditation agencies. The Council believes in providing a proper impetus to Institutions in generating competent engineers, pharmacists, managers, architects and scientists and encourages them to think beyond the curriculum while imparting training for the advancement of knowledge.

The Council has put in place several initiatives in the last three years to bring about changes in the Approval Process by introducing greater transparency and accountability through the egovernance. The emphasis this year is to put in place simplified procedures and greater ease in the approval process. "Access to Quality" and "Education to All" will be the slogans for the year 2013-14 to give more impetus to quality in technical education and to be the best in the world. In view of this policy, AICTE is now facilitating technical education through Blended Learning Mode (TE-BLM) to enable the working professional to enhance their knowledge and skill base. The role of AICTE as a regulator will be further geared up to weed out the Institutions not fulfilling the norms and standards.

This manual is an attempt to provide comprehensive information on the fair and rational system of administration as well as other necessary information on the processes and Institutions under the aegis of the AICTE. The emphasis on e-governance to ensure transparency, accountability, implementing a tech-savvy approach to enable faster processing and clearly defining the infrastructural norms in Institutions are just a few pointers towards AICTE's efforts at fostering a technical education system which is on par with the best Institutions in the world.

In keeping with these objectives, AICTE would strive to be a true facilitator and enabler in addition to fulfilling the regulatory provisions. We hope this attempt of ours will prove endearing enough to all the stake holders.

All who have meditated on the art of governing mankind have been convinced that the fate of empires depend on the education of youth. – Aristotle

Dr. S. S. Mantha Chairman, AICTE

$\ensuremath{\mathsf{INDEX}}$ - Approval Process Handbook- Blended Learning Mode (TE-BLM) 2013-2014

Chapter	Contents	Page
		No.
	Foreword	
	Background and Statutory Provision under AICTE Act regarding Planning,	
	Promotion and Regulation of Technical Education	
	Definitions	
I	Grant of Approval through Single Application form for the following.	
	Approval to conduct Technical Program at Degree, Post Graduate Degree, Diploma and Post Diploma, Post Graduate Diploma Level in Blended Learning Mode (TE-BLM)	
II	Unapproved Institutions	
III	Actions in case of violations of Regulations	
IV	Norms and Requirements	

Appendix	47 story water waters and the	Page No.
1	Documents to be submitted for: Approval for conducting Technical Program	
	at Degree, Post Graduate Degree, Diploma and Post Diploma, Post	
	Graduate Diploma Level in Blended Learning Mode	
2	Subscription of E-Journals	
3	Regional Offices of the Council	
4	Format for Detailed Project Report for establishment of a new technical	
100	Institution for conducting TE-BLM	
5	Norms for Essential and Desired requirements for Technical Institution	
	(Marked as essential need to be made available at the time of the Expert	
	committee visit)	
Affidavits	to the second of the second	
1	Format of the affidavit to be submitted by the applicant on a non Judicial	
	Stamp paper of Rs. 100 duly sworn before a First Class Judicial	
	Magistrate or Notary or an Oath Commissioner stating that the applicant	
	follows all requirements of Technical Education Programs in Blended	
	Learning Mode (TE-BLM)	
2	Format of the affidavit to be submitted by the applicant on a non Judicial	
	Stamp paper of Rs. 100 duly sworn before a First Class Judicial	
	Magistrate or Notary or an Oath Commissioner along with Deposit of	
	requisite amount	
Certificates		
1	Certificate of an Architect registered with Council of Architecture	

2	Certificate of the Bank Manager where the applicant has a Bank Account	
Formats		
1	Resolution regarding allocation of required funds for procurement of	
	equipments, furniture and other required entities	

Background and Statutory Provision under AICTE Act regarding Planning, Promotion and Regulation of Technical Education

1.1 Background

The beginning of formal Technical Education in India can be dated back to the mid 19th century. The major policy initiatives in the pre-independence period included appointment of the Indian Universities Commission in 1902, issue of the Indian Education policy resolution in 1904 and the Governor General's policy statement of 1913 stressing the importance of Technical Education, the establishment of II Sc. in Bangalore, Institution for Sugar, Textile and Leather Technology in Kanpur, N.C.E. in Bengal in 1905 and Industrial schools in several provinces. Significant developments include:

Constitution of the Technical Education Committee of the Central Advisory Board of Education (CABE) of 1943;

Preparation of the Sergeant Report of 1944; and

Formation of the All India Council for Technical Education (AICTE) in 1945 by the Government of India.

The AICTE was set up in November 1945 based on the recommendations of CABE to stimulate, coordinate and control the provisions of educational facilities and industrial development of the post war period. At that time, mandate of AICTE basically covered only programs in Engineering and Technology.

The growth of industries in the Country, just after independence, also demanded the need for qualified professionals in other fields, such as Business Management, Architecture, Hotel Management, Pharmacy etc. Although the diverse elements of Management such as Commerce, Economics, Finance, Psychology and Industrial Sociology were being taught for a long time, the need for Management Education in a formal way was felt in India only in the fifties. The Government of India decided in 1954 to set up a Board of Management Studies under AICTE to formulate standards and promote Management Education. Other major initiatives taken in Management Education include: setting up of the Administrative Staff College of India at Hyderabad in the late fifties, National Productivity Council and Indian Institution of Management in the early sixties. Architecture was covered under the Architects' Act, 1972. Subsequently, for better coordination of the Professional Courses, Architecture Education was also placed under the purview of AICTE.

Hotel Management Education had a modest beginning with short programs in Nutrition and Food Science, which started in the late fifties. The National Council of Hotel Management and Catering Technology were set up in 1982, to which all the Institutions of Hotel Management run by the Government are affiliated.

Education in other professional fields such as, Pharmacy, Applied Arts & Crafts has also undergone similar developments during the post-independence period. Programs for

Technical Education, during the first three Five Year Plans, were devoted toexpansion of Technical Education to meet the growing demand for technical personnel at Diploma, Degree and Post-Graduate Levels. From the fourth Five Year Plan onwards, the emphasis was shifted to the improvement of quality and standard of Technical Education. This was done through implementation of the Quality Improvement Program consisting of three major components that provided for M.E. / M. Tech and Ph. D Programs, Establishment of Curriculum Design and Development Cells, and Short Term Training Programs.

Meanwhile, expansion of Institutions and intake remained at a low level in the Government, Private-aided and University sectors. The policy shift during eighties towards involvement of Private and Voluntary Organizations in the setting up of Technical and Management Institutions on self-financing basis ushered in an era of unprecedented expansion of the Technical Education System, a trend which has continued during successive Five Year Plans.

It was in this context that AICTE was given statutory powers by the AICTE Act of Parliament in 1987, with a view to ensure the proper planning and coordinated development of Technical Education System throughout the Country. Technical Education in this context includes fields of Engineering and Technology, Architecture, Town Planning, Management, Pharmacy and Applied Arts & Crafts.

1.2 Growth of Technical Education

The growth of Technical Education before independence in the Country has been very slow. The number of Engineering Colleges and Polytechnics (including Pharmacy and Architecture Institutions) in 1947 was 44 and 43 respectively with an intake capacity of 3200 and 3400 respectively.

Due to efforts and initiatives taken during successive Five Year Plans and particularly due to policy changes in the eighties to allow participation of Private and Voluntary Organizations in the setting up of Technical Institutions on self-financing basis, the growth of Technical Education has been phenomenal.

1.3 The AICTE Act, 1987

The AICTE Act, 1987 was passed by the Parliament, to provide for the establishment of the All India Council for Technical Education (AICTE) with a view to ensure proper planning and coordinated development of the Technical Education System throughout the Country, qualitative improvement of such education in relation to planned quantitative growth and the regulation and proper maintenance of norms and standards in the Technical Education System and for matters connected therewith.

1.4 Important Provisions of the AICTE Act on Approval Process

1.4.1	Clause	Evolve suitable performance appraisal system for Technical Institutions
10(g)		and Universities imparting Technical Education, incorporating Norms and

		Machanisms for anforcing accountability		
1.4.2	Cla	Mechanisms for enforcing accountability.		
1.4.2	Clause	Lay down norms and standards for course curriculum, physical and		
10(i)		instructional facilities, staff patterns, staff qualifications, quality		
		instructions, assessment and examination.		
1.4.3	Clause	Grant approval for starting new Technical Institutions and for introduction		
10(k)		of new Courses or Programs in consultation with the Agencies concerned.		
1.4.4	Clause	Take all necessary steps to prevent commercialization of Technical		
10(n)		Education.		
1.4.5	Clause	Inspect or cause to inspect any technical Institution.		
10(p)		The state of the s		
1.4.6	Clause	For the purposes of ascertaining the financial needs of technical Institution		
11(1)	Claase	or a University or its standards of teaching, examination and research, the		
	- 19	Council may cause an inspection of any department or departments of such		
		technical Institution or University to be made in such manner as may be		
1 1	B	prescribed and by such person or persons as it may direct.		
1.4.7	Clause	The Council shall communicate to the technical Institution or University		
11(2)	Clause	the date on which any inspection under sub-section (1) is to be made and		
11(2)		the technical Institution or University shall be entitled to be associated with		
		·		
1 4 0	C1	the inspection in such manner as may be prescribed.		
1.4.8	Clause	The Council shall communicate to the technical Institution or the		
11(3)		University, its views in regard to the results of any such inspection and		
		may, after ascertaining the opinion of that technical Institution or		
		University the action to be taken as a result of such inspection.		
1.4.9	Clause	All communications to a technical Institution or University under this		
11(4)	JI.	section shall be made to the executive authority thereof and the executive		
		authority of the technical Institution or University shall report to the		
		Council the action, if any, which is proposed to be taken for purposes of		
	-	implementing any such recommendation as is referred to in sub-section (3).		

1.5 AICTE Profile

1.5.1 Vision

Be a world class organization leading technological and socioeconomic development of the Country by enhancing the global competitiveness of technical manpower, by ensuring high quality technical education to all sections of the society.

1.5.2 Mission

Transparent governance and accountability in approach towards society

Planned and coordinated development of Technical Education in the Country by ensuring world-class standards of Institutions through accreditation

Facilitating world-class Technical Education through:

Development of high quality Institutions, academic excellence and innovative research and development programs;

Networking of Institutions for optimum resource utilization;

Dissemination of knowledge;

Technology forecasting and global manpower planning;

Promotion of industry-Institution interaction for developing new products, services, and patents;

Inculcating entrepreneurship;

Encouraging indigenous technology;

Focusing on non-formal education;

Providing affordable education to all

Making Indian Technical Education globally acceptable

A vision of a forward-looking organization that has an efficient, flexible and empowered manpower, sensitive to stakeholder's expectations

1.5.3 Objectives

Promotion of Quality in Technical Education

Planning and Coordinated Development of Technical Education System

Provide regulations and maintenance of Norms and Standards.

1.5.4 Responsibilities

Promotion of Quality in Technical Education

Policy Directions

Review of Norms and Standards

Assessment of Manpower requirement

Liaison with Central Government, State Governments, Universities and other Statutory Bodies

Others as provided in the Act

.5.5 Major Functions

Approval of Diploma / Degree / Post Graduate Degree / Post Graduation / Post Diploma / Post Graduate Diploma Level programs through both conventional and blended learning mode in Technical Institutions

Approval of variation / increase in intake, additional programs in technical Institutions

Quality Assurance through Accreditation

Participation in the process of granting Deemed University status by MHRD

Approval for Foreign Collaborations / Twinning Programs

Promotion of Industry-Institution Interaction

Development of Model Curricula through All India Boards of Studies

Research Promotion Schemes (RPS)

National Coordinated Project (NCP)

National Facilities in Engineering & Technology with Industrial Collaboration (NAFETIC)

Modernization and Removal of Obsolescence (MODROBS)

Entrepreneurship Development Cell (EDC)

Industry Institute Partnership Cell (IIPC)

Travel Grant (TG)

Seminar Grant (SG)

Faculty Development Program (FDP)

Emeritus Fellowship (EF)

Career Award for Young Teachers (CAYT)

Visiting Professorship (VP)

AICTE-INAE Distinguished visiting Professorship (DVP)

National Doctoral Fellowship (NDF)

Research Park (RP)

Innovation Promotion Scheme (IPS)

Post Graduate Grants and GATE Scholarship

AICTE – INAE – TRF (Teacher Research Fellowship)

AICTE – INAE – TG (Travel Grant to Students)

Winter and Summer Schools for the Faculty

Finishing Schools for the Students

Indian National Digital Library in Engineering Sciences and Technology (INDEST)

Quality Improvement Program (QIP)

NITTR Training Programs for Faculty

Networking of Technical Institutions

Assessment of National Technical Manpower

Promotion of Autonomy in Technical Institutions

Connecting Technical Institutions through EDUSAT Network-Live transmission of M.E. / M.

Tech programs

Steps for Stopping Commercialization of Technical Education

Definitions: Approval Process Hand Book

1		D-finitions
1	1.1	Definitions Control of the Control o
	1.1	"Architect" means an Architect registered with the Council of Architecture established under the Architect Act 1972.
	1.2	"Autonomous Institution", means an Institution, to which autonomy is granted and
		is designated to be so by the Statutes of affiliating University / Board.
	1.3	"Bandwidth Contention" means the contention ratio, ratio of the potential
		maximum demand to the actual bandwidth.
	1.4	"Build Operate Transfer" (BOT)" means a project financing, wherein a private
		entity receives a concession from the public sector to finance, design, construct,
		and operate a facility stated in the concession contract.
	1.5	"Co-Ed Institute" means the Institute admitting male and female students.
	1.6	"Commission" means University Grants Commission established under section 4
		of the University Grants Commission Act, 1956
	1.7	"Compliance Report" shall mean the report submitted by Technical Institution
		complying with requirements as set in this Approval Process handbook, Prevention
		and prohibition of ragging, in the Format prescribed by AICTE from time to time.
	1.8	"Deemed University" means an Institution declared as deemed to be University
		under section 3 of the University Grants Commission Act, 1956.
	1.9	"Foreign Student" means, the student who possesses a foreign passport.
	1.10	"Fresher" means a student who has been admitted to an Institution and who is
		undergoing his/her first year of study in such Institution.
	1.11	"Metro City" means a Metropolitan area as declared by Ministry of Urban
		Development, New Delhi or concerned State Government authority.
	1.12	"Minority Educational Institution" or "Minority Institution" means a college or
	N	Institution established or maintained by a person or group of persons belonging to a
	7	minority, recognized as such by the concerned State Government/UT
	1 10	Administration.
	1.13	"NBA" means National Board of Accreditation set up by AICTE, under Society
	1 1 4	Registration Act 1860.
	1.14	"NBA Web-Portal" means a web site as defined by NBA.
	1.15	".pdf file" means document in Portable Document Format.
	1.16	"Prescribed" means as prescribed under these Regulations. "Public Private Partnership (PPP)" means a partnership hased on a contract or
	1.17	"Public Private Partnership (PPP)" means a partnership based on a contract or
		concession agreement, between a Government or statutory entity on the one side
	1 10	and a private sector enterprise on the other side. "Shift" means and of time in which advectional activities of the technical
	1.18	"Shift" means spell of time in which educational activities of the technical Institution are conducted.
	1 10	
	1.19	"Single Shift working" means where, educational activities of the technical
	1.20	Institution are generally conducted between 9 am to 5 pm. "State Level Fee Committee" means a Committee notified by the concerned State
	1.20	
		Government / UT Administration for regulation of fee to be charged by the

	technical Institutions
1.21	"Technical Campus" means a campus which offers education in one or more
	technical programs approved by the Council.
1.22	"Two Shift working" means where, educational activities of the technical
	Institution are conducted in two spells of time i.e., 1 st shift, generally, between 7
	am to 3 pm and 2 nd shift, generally, between 1 pm to 9 pm.
1.23	"University Department" means a department established and maintained by the
	University.
1.24	"University" shall means a University defined under clause (f) of Section 2 of the
	University Grants Commission Act, 1956.
1.25	"Government Aided Institution" means technical Institution that meets 50% or
	more of its recurring expenditure out of the grant received from Government or
	Government organizations.
1.26	"Government Institution" means technical Institution established and / or
	maintained by the Government.
1.27	"Private-Self Financing Institution" means an Institution started by a
	Society/Trust/Company and does not received grant/fund from Central and/or State
-	Government and/or Union Territory Administration for meeting its recurring
1.20	expenditure.
1.28	"Second Shift" means shift generally from 1pm to 9pm in which educational
1.29	activities of the technical Institution are conducted.
1.29	"Programs" means activities of delivering education and instructions to students through traditional setting of classroom and laboratories which require full time
	presence of students at the Institute.
1.30	
1.50	9.30 pm (six days a week) wherever First / general shift working exits and are
	meant only for working professionals or professionals with at least two years of
	work experience.
1.31	"Blended Learning Mode (TE-BLM)" means activities of delivering part of
	classroom learning through distance Mode and Laboratory, Practical and workshop
	etc through conventional mode where presence of students at the Institute and
	giving examination is essential and are meant only for working professionals with
	certain minimum work experience.
	" / Jane Land To "
	The second secon

Grant of Approval through Single Application form for the following.

Approval to conduct Technical Program at Degree, Post Graduate Degree, Diploma and Post Diploma, Post Graduate Diploma Level in Blended Learning Mode (TE-BLM)

1.0		Ducamble		
1.0		Preamble		
	1.1	Blended Learning Mode (TE-BLM) Programs are meant for working		
		professionals or professional with at least three years of work experience who		
		have to satisfy the requirements of curriculum by attending classes, conducting		
		practical etc.		
	1.2	The approved Technical Institutions may expand its activities by adding		
		additional divisions, in the Blended Learning Mode (TE-BLM) in the existing		
		Program		
2.0		Objective		
	2.1	To facilitate Technical and Management Institutions to respond to the felt need		
		of providing Technical and Management education to working professionals		
		who may, for some reason, cannot take up full time studies in conventional		
		mode.		
	2.2			
	2.2	To provide an opportunity to working professionals to enhance their		
		qualifications, competence by enhanced skill formation		
3.0		Need		
	3.1	 Increased demand for technically skilled man power 		
		• Increase utilization of infrastructure available at the Technical		
		Institutions		
		The second secon		
		• Facilitate cost effective education to masses through increased utilization		
		of infrastructure available at the Technical Institutions		
	-	• Enabling working professionals to enrol for qualification upgradation in technical education; by providing weekend learning sessions.		

4.0		Introduction		
	4.1	Any approved Technical Institute offering technical education in conventional		
		mode shall not commence any course in Blended Learning Mode (TE-BLM)		
		without prior approval of the Council		
	4.2	Any course in Blended Learning Mode (TE-BLM) shall not be approved if the		
		Institute has any deficiency to run existing courses in conventional mode.		
	4.3	Any course in Blended Learning Mode (TE-BLM) shall be approved only if the		
		course is accredited at respective level in the conventional mode on the date of		
		application		
	4.4	Admission authority / body / Institution shall not permit admissions of students		
		to a Technical Program in conventional or Blended Learning Mode (TE-BLM)		
		which is not approved by the Council.		

4.5	Technical Institution / Technical Campus offering technical education shall not		
	continue technical courses or programs beyond the specified period of approval		
	given by the Council in whichever mode they are conducted.		
4.6	Each Institution offering Post Graduate and / or Under Graduate Technical		
	Program at Degree / Post Graduate Degree, Diploma, Post Graduate Diploma		
	and Post Diploma Level in Blended Learning Mode (TE-BLM) shall submit an		
	application to the Council, every year, for extension of approval of courses		
	offered by the Institution		
	It may be further noted that though extension of approval is granted, the Council		
	shall monitor for fulfillment of all norms by the Institute and in the event of		
	non–fulfillment, the Council shall initiate penal action as per regulations, framed		
	by the Council.		
	Students once admitted to a course in conventional mode or course in Blended		
	Learning Mode shall have to complete the course in same mode. Migration from		
	one mode of learning to other mode of learning for the same course shall not be		
	permitted. However fresh admission can be sought to same course in different		
	mode of learning.		
	9 -		

5.0		Submission of application		
r	5.1	The Existing Institutions shall use the USER ID's already allotted to them.		
		However, if the Institution has not obtained a USER ID / Password previously a		
		unique USER ID shall be allotted to applications for further process on payment		
		of Rs. 5000/- (Five Thousand Only), through the payment gateway on the		
	,,,,,,	AICTE Web-Portal www.aicte-india.org		
		If the Institution has misplaced / forgotten the password, it will be sent to the		
		user on payment of Rs. 5000/- (Five Thousand Only), through the payment		
·		gateway on the AICTE Web-Portal www.aicte-india.org		
		For the purpose of applying for Grant of Approval the Institution shall submit an		
		application on line on the AICTE Web-Portal www.aicte-india.org		
	5.2	A unique identification number is allotted to each application for further		
		reference. By using this number the applicant will be able to track the status of		
		the application at various stages of processing of the application through the		
		AICTE Web-Portal.		
	5.3	The processing fee shall be paid through the AICTE payment gateway on the		
		Portal, through Corporate Internet banking, failing which, the application shall		
		not be considered.		
		Applications shall be accepted subject to realization of the Payment		
	5.4	Processing Fees in Rs. Lakhs for various applications in TE-BLM (Degree,		
		Post Graduate Degree, Post Graduate Diploma, Diploma and Post Diploma		
		Institutions) is as follows		

	Type of Institution	Processing Fees in Lakh	
	Minority Institution	3.00	
	Institution set up in Hilly Area in North Eastern States	3.00	
	Institution set up exclusively for women	3.00	
	All other Institutions	4.00	
	Government / Government aided / Central University / State University (Govt.)	Nil	
5.5	Above fees is applicable irrespective of number of division.	sions / courses applied	
5.6	The payment options available is only through Corporate Applications shall be accepted subject to realization of th	v 1.	
5.7		Submission of an application for Extension of Approval on Web-Portal on or	
5.8	A print of the complete application as uploaded on the printed there on, along with the deficiency report general login, shall be submitted to Affiliating University / Boar Government / UT, along with all enclosures as abour Gazetted officer or a first class Judicial Magistrate Commissioner on or before the date as mentioned in the a stamped receipt from an authorized signatory as proof documents is to be collected.	ne AICTE Web-Portal, ted through the Institute and Concerned State we, duly attested by a or Notary or an Oath schedule. Subsequently	
5.9	A print of the complete application as uploaded on the printed there on, along with the deficiency report general login, is to be submitted to the concerned Regional Officenclosures as at Appendix 1 as applicable	ed through the Institute	

6.0		Eligibility conditions under which Blended Learning Mode (TE-BLM)
		approvals can be given for AICTE approved Institutions
	6.1	The Institute shall have zero deficiency in programs and courses conducted in
		conventional mode as per the report generated through Web Portal and Expert
		Visit Committee report conducted for compliance of requirements for
		conducting Blended Learning Mode (TE-BLM)
	6.2	Any course at a certain level i.e., Diploma or Post Diploma or Degree or Post
		Graduate Degree or Post Graduate Diploma or any other, if applied for
		approvals in Blended Learning Mode (TE-BLM), shall have valid accreditation
		of the conventional mode course at the respective level on the date of
		application.
	6.3	There should not be any deficiency in the number of mandatory subscriptions
		for e-journals as mentioned in the requirements for conventional mode
		programs.
	6.4	The Institutions offering courses in Part Time and or in 2 nd shift in conventional

	mode will not be permitted to offer an course/program in TE-BLM.
6.5	Grant of approvals is based on the compliance of requirements for conducting courses under Blended Learning Mode (TE-BLM). However such requirements shall be inspected for their compliance before approvals are accorded.
	An affidavit sworn before First class Judicial Magistrate or Notary or an Oath Commissioner that the Institute has required facilities and infrastructure as per the provisions of the Approval Process Hand Book and in the absence of which the AICTE is liable to invoke the provisions, both civil and / or criminal as per the regulations in place is to be submitted.

7.0		T 4:44: a a - f16:11:	na name and standards as man	tional will be					
7.0			Institutions fulfilling norms and standards as mentioned will be entitled to						
	7.1	allotment as follow		1 11 1 1	· ·1.1 C				
	7.1		ved existing Technical Institution						
			vision per accredited course at re						
			on / Program / level at clause 2.11	of the (Grant	of approvals				
			utions, Regulations, 2012).						
	7.2		CTE act 1987, reads "Technical I						
			and training in engineering, technical						
			nent, pharmacy and applied arts a						
			as the central government may,						
		council, by notification in the official gazette, declare" Based on the above							
		section the following	ng is defined.						
		However, approva	However, approval processes for Blended Learning Mode (TE-BLM) in						
		Pharmacy and Architecture will be defined later.							
			part to the same of the same o						
		Existing Profession	Existing Professional Societies & registered bodies, who follow the norms, rules						
			per this Approval Process Handl						
		conducting courses	with the approved intake as specif	ied (subject to	approval of				
		concerned Universi	ty) as below:	- 46					
			100 307	750					
		Level	Programs	No. of	Intake /				
		No. 27 To 1		Divisions	division				
		Diploma	Engineering, Technology,	02	60				
			Management, Applied Arts &						
			Crafts, Hotel Management and						
	Catering Technology (HMCT) Post Diploma / Engineering, Technology, 02 60								
		Advanced Management, Applied Arts &							
		Diploma Crafts, Hotel Management and							
			Catering Technology (HMCT)						
		Degree	Engineering, Technology,	02	60				
			Management, Applied Arts &						
1			management, Applied Alts &						

			Crafts, Hotel Management and				
			Catering Technology (HMCT)				
		Post Graduate	Engineering, Technology,	02	30		
		Degree	Applied Arts & Crafts except				
			MCA, Hotel Management and				
			Catering Technology (HMCT)				
		Management PG	Management	02	60		
		MCA PG	MCA	02	60		
		No Institute shall b	pe eligible for any supernumerary so	eats in Blende	ed Learning		
		Mode (TE-BLM)					
7.	7.3 Any Institution / Society / Trust / Section 25 company or a member belonging to						
		these if charge-she	eted, shall not be considered for a	pproval of co	ourses under		
		ODL mode unless they are acquitted.					
7.	7.4 No approval shall be granted for conduct of courses under Blended Learning						
		Mode (TE-BLM)	to Institutions where a FIR / C	CBI / CVC	/ any other		
		investigation agenc	y / Anti Ragging / Punitive action in	nitiated by AI	CTE for any		
		violation in the norm	ms and standards where enquiries a	re pending.			

8.0	Evaluation of application by Regional Officer
8.1	The Regional Officer shall ensure that the hard copy of the application submitted by the Institute is in order and shall upload appropriate information on the portal. Applications complete in all respect and in order shall only be processed.
8.2	Regional officer shall verify the documents submitted along with the printed application and enable appropriate flag on portal for: 3. Documents are in order, and form an Expert Visit Committee through portal in case of AICTE approved Institutes 4. Conducting Scrutiny of the application by Scrutiny committee, in case of, non AICTE approved Institutes
8.3	The Expert Committee to verify the Physical and Infrastructural facilities available for the Blended Learning Mode (TE-BLM) education of the applicant Institute shall be constituted by the Regional Officer, by selection of members using automated selection process provided on the AICTE Web-Portal. However, if any member of expert Committee is unable to attend the scheduled visit or refuses or is incapacitated to take part in such scheduled visit, then Regional Officer with prior or post-facto approval of the Chairman Regional Committee may opt to choose any other expert from approved panel of the experts.
8.4	Concerned Regional Officer or an Officer of the Council will assist the committee and make necessary arrangements for conduct of the Expert Committee Visit. However, the concerned regional officer shall not be part of

the committee.

9		Evaluation of application by Scrutiny Committee
	9.1	The application shall be evaluated by a Scrutiny Committee constituted by the Regional Officer by selecting members using automated selection process provided on the AICTE Web-Portal.
	9.2	Concerned Regional Officer or an Officer of the Council will assist the committee and place relevant records and documents before the committee and make necessary arrangements for conduct of the meetings, however, RO or the officer concerned will not be a part of the committee
	9.3	The Scrutiny Committee will invite all applicants for presentation of their respective proposals. Applicants are advised to adhere to given Scrutiny schedule and not to remain absent for Scrutiny. If the applicant remains absent for a scrutiny, then in no circumstances what so ever, their applications proposal shall be taken up for a scrutiny.
		Applicants shall produce original documents along with attested copies at the time of scrutiny
	9.4	Based on the recommendations of the Scrutiny Committee, the deficiencies, if any, shall be communicated to the applicant Society / Trust / A company established under Section 25 of Companies Act 1956, through web portal.
	9.5	Applicants who are communicated deficiencies or remain absent at the scrutiny shall be eligible for an appeal by way of re-scrutiny, which will be provided to them on the date and time scheduled by AICTE.
	9.6	The Scrutiny Committee during re-scrutiny shall verify only the deficiencies pointed out by the Scrutiny Committee as per the norms and standards.
	9.7	Applications which are found to be in order in all respects by the Scrutiny Committee or Re-Scrutiny Committee will be processed further.
	9.8	The attested copies of original documents shall be retained by the committee. These shall be scanned & uploaded to the Web-Portal along with the report of the committee. This scanning and uploading will be done by the Regional office of the council.
	9.9	The Regional officer shall ensure and certify that all the fields of all scrutiny reports are filled completely and are in order.
	9.10	All applicants recommended for Expert Committee Visit by the Scrutiny Committee, or Re-Scrutiny Committee shall be communicated the date of Expert Committee Visit through Web Portal.

10.0		Evaluation of application filed by AICTE approved institutions through
		Expert Committee Visit
	10.1	There should not be any deficiency as per requirements mentioned for
		Conventional Mode courses.
	10.2	Expert Visit Committee shall verify only the requirements of conducting
		course/s in Blended Learning Mode (TE-BLM).
	10.3	An Expert Committee shall visit the premises of the AICTE approved
		Institution to verify the readiness of availability of the following

Norms for Books, Journals, Library facilities, Computer, Software, Internet, Printers and Laboratory Equipments for conducting courses in Blended Learning Mode (TE-BLM)

10.4		Requirements for conducting courses in Blended Learning	Type
		Mode (TE-BLM)	
40	a	Computer Centre with minimum 40 Computers having latest	Essential
		configuration. (existing computer centre can also be shared for	- 1
1		additional requirements as per need of the students in Blended	
		Learning Mode (TE-BLM)	
	b	Minimum 10 Mbps, 1:1 Internet connectivity	Essential
	c	Wi- Fi facility	Essential
7	d	HD quality Video streaming facility (including equipments such as video camera/s, streaming server/s, application software, network and communication accessories etc.) with exclusive minimum bandwidth of 4 Mbps, for streaming of real time or DVD/ CD based offline-on-demand lecture sessions / webinars, to the students. Learning Management System (CMS/LMS) application run	Essential Essential
	2	through Institute website having facility for on line submission of assignments and evaluation (either open source or otherwise)	4
	f	Computerized Administrative office	Essential
	g	Well equipped studio for conduction, live streaming and recording of real time lecture sessions / webinars	Essential
	h	Facility for videoconferencing using a standard desktop/laptop or free mobile applications or tablet or Smartphone	Essential
	i	Facility of interactive tools to carry out question & answer sessions, voting, exit surveys etc.	Essential

Laboratory Equipments and Experiments

10.5	There shoul	d not be	any deficienc	y in terms	of Lab	oratories and lab
	equipment	as per	requirements	mentioned	for tl	he corresponding

	Conventional Mode courses.

Books, Journals and Library facilities

10.6		Description of requirement	Type
	a	Computerized Library Management System	Essential
	b	Facility for access to the on-line journals to the students of	Essential
		Blended Learning Mode (TE-BLM) Program	
	c	Digital Library facility	Essential
	d	Document scanning facility	Essential
	e	Central Xeroxing facility for students	Essential
	f	Availability of NPTEL facility	Essential
	g	Sufficient number of CD/DVDs with digital content as required	Essential
		for self-study for the subjects.	
	h	Facility for online request and delivery through courier for	Essential
7	ч	library materials (books, journals, CDs and DVDs)	\sim
	i	Computerized indexing with bar coded / RF tagged book	Desirable
		handling	

Faculty Requirement

Faculty requirements and Qualifications

		TO 10 10 10 10 10 10 10 10 10 10 10 10 10
10.7	a	Faculty Qualifications shall be as per the All India Council for Technical
		Education (Pay Scales, Service Conditions and Qualifications for the Teachers
		and other Academic Staff In Technical Institutions (Degree) Regulations, 2010,
		All India Council for Technical Education (Pay Scales, Service Conditions and
т.		Qualifications for the Teachers and other Academic Staff In Technical
		Institutions (Diploma) Regulations, 2010 and subsequent amendments in these
		Regulations issued by AICTE from time to time.
	b	At least two Professors / Associate Professors / Assistant Professors per division
		of intake shall be appointed on full time basis. One amongst these will be
		designated and working as the Dean / Coordinator.
	c	Additional faculty shall be appointed as required.

Subscription of E-Journals

10.8	a	There should not be any deficiency in the number of Mandatory
		subscriptions for e-journals as mentioned in the requirements for
		Conventional mode programs.
	b	It is essential that all such e-journals shall be accessible to the students
		(under graduate and post-graduate) of courses in Blended Learning Mode
		(TE-BLM) from their residence or workplace.

11.0		Evaluation of application filed by non AICTE approved institutions by
		Expert Committee
	11.1	An Expert Committee shall visit the premises of the proposed Institution to
		verify the readiness of availability the requirements as mentioned in clause
		10.0 and sub clause 11.8, 11.9, 11.10
	11.2	Expert committee shall also verify documents in original as in Appendix
		1 and Video as in Appendix 1 with respect to actual infrastructure visited
	11.3	Expert Committee shall verify actual availability of equipments, computers,
		software, internet, printers, book titles, book volumes, subscription of
		National & International E-Journals required for conducting courses under
		TE-BLM. Mere presentation of purchase orders / payment records for
		subscription etc. without actual availability shall not be considered
	11.4	The applicant will arrange for,
		Video recording with date and time of the entire proceedings of the Expert
		Committee visit, which will form part of the Expert Committee report.
100		Internet ready Lenton / deskton, seenner and printer
	11.5	Internet ready Laptop / desktop, scanner and printer. The Expert Committee shall Submit to the RO,
	11.5	Its report in the prescribed Format of the visit.
		Attested Copies of all documents as in Appendix 1
		Video recording of Expert Committee visit.
		Attendance sheet duly signed / digitally authenticated by, the expert
		Committee members, and representatives of applicant Society/Trust present
		during the visit
	11.6	The Regional officer shall ensure and certify that all the fields of all Expert
		Visit Committee reports are filled completely and are in order.
	11.7	The scanning and uploading of the relevant documents will be done by the
		concerned Regional office of the council.

In addition to the above, the Expert Committee shall also inspect and submit a report on the requirements as mentioned below

11.8 Computers, Software, Internet and Printers exclusive for TE-BLM

		Number of PCs to students ratio (Min 20 PCs)	Legal System Software@	Legal Application Software*	LAN & Internet	Mail Server & Client
Engineering /	Dip	1:6	03	20	All	Desired
Technology	UG PG	1:4				
Pharmacy	Dip	1:6	01	10	All	Desired

	UG PG	1:6 1:6					
Architecture & Town	Dip	1:6					
Planning	UG	1:5	01	10	All	Desired	
	PG	1:5					
A 11 1 A 1 A 0 6	Dip	1:5	24	40	A.II	5	
Applied Arts & Crafts	UG	1:5	01	10	All	Desired	
	PG	1:5					
НМСТ	Dip	1:6	01	10	All	Desired	
	UG	1:6			C 3		
Management	PG	1:2	01	10	All	Desired	
MCA	PG	1:2	03	20	All	Desired	

11.8	a	Utilization of Open Source Software may be encouraged
	b	Secured Wi Fi facility
	С	Purchase of most recent hardware is desired.
	d	Library, Administrative offices and Faculty members shall be provided with exclusive computing facilities along with LAN and Internet. This shall be considered as over and above the requirement meant for PCs to students ratio.
	e	[®] Adequate number of software licenses is required
	f	*Central Xeroxing facility for students is preferred

11.9 Laboratory Equipments and Experiments

11.9	a	The laboratories shall have equipments as appropriate for experiments as stated /
		suitable for the requirements of the affiliating University / Board's curriculum. It is
		desired that number of experiment set up be so arranged that maximum four students
		shall work on one set.

11.10 Books, Journals and Library facilities exclusive for TE_BLM

Program	Total number of Divisions	Titles	Volumes	National Journals	International Journals	E Journals	Reading Room seating
			Numbe	r			% of total students
Engineering / Technology(UG)	В	100 50 per course	500xB 250 per course - division	6xB		Ç	50)
Pharmacy(UG)	В	100 50	500xB 500xB	6xB			15 % (Max 150)
Architecture & Town Planning (UG)	В	100 50	400xB 400xB	6xB		. <mark>≍</mark>	15 % (
Applied Arts & Crafts(UG)	В	100 50	500xB 500xB	6xB	Desirable	As per <mark>Appendix</mark>	-
HMCT	В	100 50	500xB 500xB	6xB	De	s per /	
MBA / PGDM / MCA (PG)	В	100 50	500xB 500xB	12xB		■	
Engineering / Technology/ Pharmacy / Architecture & Town Planning / Applied Arts & Crafts (PG)	В	50 As Required	200	5xB			25 % (Max 100)
Diploma in Engineering / Tech / Pharmacy / Architecture & Town Planning Applied Arts & Crafts, HMCT	В	Half the number as required for UG course in the same Program	Half the number as required for UG course in the same Program	Half the number as required for UG course in the same Program	Ú	>	15 % (Max 150)

B=Number of divisions at 1st year (shift 1+2) + Number of 2nd year direct divisions (shift 1+2)

1	Book titles and volumes required at the time of starting new Institution.
2	Requirements of Book titles and volumes in Institutions started before 1950 shall be calculated considering starting year as 1950.
3	Yearly increment.
4	Component for additional division / course.
5	Hard Copy International Journals is desirable to procure. However subscription to E-Journals and National Journals as per Appendix-2 is essential.
6	Journals and Books may also include subjects of Science & Humanities.
7	Digital Library facility with multimedia facility is essential.
8	Reprographic facility in the library is essential.
9	Document scanning facility in the library is essential.
10	Document printing facility in the library is essential.
11	Library books/non books classification as per standard classification methods is essential.
12	Availability of NPTEL facility at the library is essential.
13	Computerized indexing with bar coded / RF tagged book handling is desired.

11.11 Norms for Space requirement for Technical Institution under TE-BLM

Level	Programs
Diploma	Engineering, Technology, Management, Applied Arts & Crafts, Hotel
	Management and Catering Technology (HMCT)
Post / Advanced	Engineering, Technology, Management, Applied Arts & Crafts, Hotel
Diploma	Management and Catering Technology (HMCT)
Degree	Engineering, Technology, Management, Applied Arts & Crafts, Hotel
76,000	Management and Catering Technology (HMCT)
Post Graduate	Engineering Technology, Applied Arts & Crafts except MCA, Hotel
Degree	Management and Catering Technology (HMCT)
Management PG	Management
MCA PG	MCA

BOSTON MONTHUM

11.11		Requirements
	a	Institute shall have no deficiency as per requirements of Conventional program.
	b	Number of Class rooms of 66 sqm each to be provided shall be half the number
		of divisions approved along with projecting media equipment and ICT enabled
		learning.
	c	Additional ICT enabled Reading room area of at least 200 sqm with a seating
		capacity of 60 shall be provided with complete infrastructure for access to
		online journals and to view / listen to the digital content specifically developed
		for the program.

	d	The promoter society / trust / A company established under Section 25 of Companies Act 1956, of a new technical Education Institution shall have the land as required and prescribed in its lawful possession with clear title in the name of the promoter society / trust / A company established under Section 25 of Companies Act 1956, on or before the date of submission of application.
		Provided that it shall be open for the promoter society / trust / A company established under Section 25 of Companies Act 1956, proposed Institution to mortgage the building only after the receipt of letter of approval, only for raising the recourses for the purpose of development of the Technical Education Institute situated in the same building.
	e	
1	f	Building plan of the Institution shall be prepared by an Architect registered with Council of Architecture and approved by the Competent Authority as designated by concerned State Government / UT.

12.0	12.1		Universities) in the form of Nationalised Bank or Scho	pplicant (Self financed Institutions, Private FDRs in the name of Society / Trust in eduled Commercial Banks recognised by the as under on the date of Scrutiny.		
7 5	7		Program proposed (Degree, Post Graduate Degree, Diploma and Post Diploma)	Total minimum funds required, Rupees in Lakhs as proof of operational expenses (at the time of Scrutiny) in the form of FDR in the name of Society / Trust		
		a	Engineering & Technology	100		
	100	b	Hotel Management & Catering Technology	50		
		С	Applied Arts & Crafts	50		
		d	MCA	50		
		e	Management	50		
	12.2		the abbreviated form of the nat IIT or II Sc or NIT or AICTE of also not use the word(s) Gove India council, Commission and and other names as prohibited of Improper Use) Act, 1950. I shall not be applicable, if	ame the technical Institution in such a way that me of the technical Institution becomes IIM or or UGC or MHRD or GOI. The applicant shall ernment, India, Indian, National, All India, All ywhere in the name of the technical Institution I under the Emblems And Names (Prevention Provided that the restrictions mentioned above the technical Institution is established by me is approved by the Government of India.		

12.3	Name of the "Technical Institute" for which approval is accorded by the
	Council shall not be changed without the approval of the Council. The
	Council may permit the change of name as per laid down procedures as
	given in this handbook

13	11 0 0								
	13.1		The reports of Expert Visiting Committee will be made available to the Regional Committee / Regional subcommittee comprising of at least three members of the Regional Committee. Regional Committee / Regional subcommittee will consider these reports along with views of concerned State Government / UT and affiliating University / Board, if any, and						
	13.2		recommend the application for further processing. Applicants, whose applications are recommended for further processing after the decision of the Executive Committee, shall be informed for submission of a Money Deposit along with an affidavit ² . The Regional officer shall ensure and certify that all the fields of Regional Committee / Regional subcommittee, report are filled completely and are in						
ř	13.3		order. Applicants s account for indicated in	shall depos	sit the pres	cribed amo	ount of Mon	ney in AIC' y of the I	TE's bank
			and Univers	ity Depart	ments (Gov	ernment) a	re exempte	d)	
	13.4		Money depo	osit for No	on AICTE	Approved	Institution	s:	
			55				- 6		
١			Per Program	Under G	raduate	Post Grad Degree an Graduate	nd Post	Diploma Diploma	and Post
	*		Engineeri ng, Technolo gy, Manage ment, Applied Arts & Crafts, Hotel Manage ment and Catering Technolo	Minorit y/ Women / Hilly Area in North Eastern States	Others	Minorit y/ Women / Hilly Area in North Eastern States	Others	Minorit y/ Women / Hilly Area in North Eastern States	Others

			gy, MCA						
				Rs. In Lakhs					
				20	25	20	25	20	25
1	3.5		The amount deposited by the Institution shall remain with the Council for 10 years which may be extended as per the regulations.						
			The interest Council.	accrued	on this de	eposited an	nount shall	be credite	ed to the
	3.6	J	The Principle amount shall be returned to the Society / Trust / A company established under Section 25 of Companies Act 1956, on expiry of the term. However, the term of the deposited amount could be extended for a further						
	4	٩	period as ma any violation performance	on of no	rms, condi	tions, and	requireme	ents and /	or non-
1	3.7		Regional Officer concerned, while forwarding the recommendations of the Regional Committee / Regional subcommittee for further process of issuance of LOA or otherwise to AICTE headquarters, for placing before the						
À	7		prescribed u	tive Committee shall verify that the processes and parameters ribed under these regulations and approval process hand book are ved by the Scrutiny Committee and the Regional Committee / Regional mmittee					
1	3.8		The bureau processes ar process hand	nd parame I book are	eters prescri followed.	ibed under	these regu	lations and	approval
			The concern the fields of						fy that all

14.0			Views of State Government and affiliating University					
	14.1	7	The State Government / UT and the affiliating University / Board will					
			forward to the concerned Regional Office of the Council, their views on the					
			applications received, with valid reasons or otherwise within a period of 15					
			days from the date of receipt of applications.					
	14.2		The views of the State Government / UT and the affiliating University / Board					
			will be taken into account by the Regional Committee / Regional					
			subcommittee while taking the decision whether the application is to be					
			processed further or not.					
			In the absence of receipt of views from the State Government / UT and / or					
			the affiliating University / Board, the Council will proceed for completion of					
			approval process.					
			Tr Tr					
			Professional bodies and societies shall obtain affiliation from the affiliating					

			University before starting the course in TE-BLM.
15.0			Grant of approval
	15.1		The recommendations of the Regional Committee / Regional subcommittee for further process of issuance of LOA or otherwise shall be placed before the Executive Committee of AICTE.
			Executive Committee after considering the recommendations of the Regional Committee / Regional subcommittee, shall take a final decision at its meeting on grant of approval or otherwise.
		ď	Further based on the decision of the Executive Committee, Letter of Approval or Letter of Rejection shall be issued by the Member Secretary or an officer authorized by him.
7	(17		Validity of the letter of approval, if issued, shall be for two academic years from date of issue of letter of approval for obtaining affiliation with respective University and fulfilling State Government requirements for admissions in the current session. If the Institution fails to admit the students in the current academic session due to non-affiliation by the University or non-fulfillment of State Government requirements, the approval of AICTE shall stand withdrawn and the Institution shall have to apply on line on AICTE web portal for seeking fresh approval in the next academic session.

16.0	п.	Appointment of Dean / Coordinator and teaching staff for courses in
		Blended Learning Mode (TE-BLM)
	16.1	Institutions granted Letter of Approval for starting courses in Blended Learning Mode (TE-BLM) shall comply with appointment of exclusive teaching staff and Dean / Coordinator for course/s in Blended Learning Mode (TE-BLM) as the case may be, as per policy regarding minimum qualifications pay scale etc., and other technical supporting staff & administrative staff as per the schedule prescribed in the approval process hand book. Institutions shall appoint teaching staff / Dean / Co-ordinator and other supporting staff strictly in accordance with the methods and procedures of the concerned affiliating University, State Governments and Hon'ble Court directions if any, and as applicable in the case of selection procedures and selection committees. The information about these appointments of staff in the prescribed format shall also be uploaded on the Web-Portal of AICTE.
		In no circumstances unless the appointment of all teaching and other staff is

	in place, the Institutes shall start the approved Technical Course/s in distance
	mode.

17	Appeal Procedure
	Procedure for submission of appeal and evaluation by the Standing Appeal Committee for applications rejected at Executive Committee.
17.1	The Institution, if aggrieved by the decision of AICTE taken on their application seeking approval of starting Blended Learning Mode (TE-BLM) shall be given only one opportunity of an appeal on the date and time scheduled by AICTE.
17.2	The Appeal of the Institution will be considered by the Standing Appeal Committee and for the purpose of consideration of the Appeal, the Standing Appeal Committee may devise its own procedure. The appeal schedule shall be notified on the web Portal.
17.3	The report of the Standing Appeal Committee shall be communicated by uploading on the web-portal. The report of the Standing Appeal Committee shall be placed before the Council whose decision shall be final.
17.4	Applicants are advised to adhere to given Standing Appeal Committee schedule and not to remain absent for Appeal. If the applicant remains absent for Appeal, then in no circumstances what so ever, their applications / proposal shall be taken up by the Standing Appeal Committee and such Institutions if they so desire may apply afresh for the next academic session. Such Institutions remaining absent for any reason whatsoever shall not be entitled for any further appeal.
17.5	An officer of the Council shall place the records before the Standing Appeal Committee. A representative of the Institute shall be invited to place the point of view of the Institute before the Standing Appeal Committee for consideration.
17.6	The Standing Appeal Committee at its discretion may recommend Expert Visit for verification of the claims made by the applicant Society or Trust or A company established under Section 25 of Companies Act 1956 or may reject the appeal. The concern officer in Approval Bureau shall ensure and certify that all the fields of all the reports are filled completely and are in order.
17.7	Applications which are found to be in order in all respects by the Expert Visit Committee will be processed further

17.8	The report of the Expert Visit Committee as applicable shall be placed along with the observations of the Approval Bureau, before the Standing Appeal Committee for review on the date and time scheduled by AICTE. The report of the Standing Appeal Committee shall be placed before the Council whose decision shall be final. The concern officer in Approval Bureau shall ensure and certify that all the fields of all the reports are filled completely and are in order.
17.9	The decision of the Council shall be communicated to the applicant in form of Letter of Approval or Letter of Rejection or in the form of an appropriate communication.
17.10	The letter of rejection shall be issued by the Member Secretary or an officer authorised by him, AICTE.
17.11	In case of rejection of the proposal, it shall be open for the applicant to make a fresh application next year as stated in this handbook

18.0		Eligibility of the Candidate				
	18.1	Eligibility for admissions to any course at any level in Blended Learning				
		Mode (TE-BLM) shall be subject to				
		4. Acquiring minimum qualification same as Conventional mode				
ш		5. Work experience in relevant area and				
		6. Passing the eligibility test for admissions conducted centrally by the				
		agency authorised by the Council.				
	18.2	Jurisdiction of the admissions				
		The jurisdiction of conducting course in Blended Learning Mode (TE-BLM)				
		shall be the jurisdiction of the affiliating University/ Board for conducting				
		courses in conventional mode.				
		University will restrict admission to programs in blended learning mode to				
		those candidates who have either permanent residence in the area of its				
		jurisdiction or candidates who have been posted for their work in the area of				
		its jurisdiction at the time of admission.				

Level	Programs	•	Entry level Qualifications to				
		be obtai	be obtained in				
		Xth &	Diploma	National	in Years in		
		XIIth			entrance	relevant	
		std			Test	area	
					(BLM -		
					NET)		

Diploma	Engineering, Technology, Management, Applied Arts & Crafts, Hotel Management and Catering Technology (HMCT)	In regular mode			No	02
Post / Advanced Diploma	Engineering, Technology, Management, Applied Arts & Crafts, Hotel Management and Catering Technology (HMCT)	In regular mode In distance mode	in distance mode In regular mode		Yes	03
Degree	Engineering, Technology, Management, Applied Arts & Crafts, Hotel Management and Catering Technology (HMCT)	In regular mode In distance mode	in distance mode In regular mode	rees d	Yes	03
Post Graduate Degree	Engineering Technology, Applied Arts & Crafts except MCA, Hotel Management and Catering Technology (HMCT)	In regular mode In distance mode In regular mode	in distance mode In regular mode In regular mode	In regular mode In distance mode In regular mode	No Yes No	03
Management PG	Management	In regular	in distance	In regular	No	03

	1	1	1	1	ı	
		mode	mode	mode		
		In	In	In	Yes	
		distance	regular	distance		
		mode	mode	mode		
		In	In	In	No	
		regular	regular	regular		
		mode	mode	mode		
		In	in	In	No	
	1000	distance	distance	regular		
	10.	mode	mode	mode)*	
MCA PG	MCA	In	in	In	No	03
	100	regular	distance	regular		
- 40		mode	mode	mode		76.
79	 4/6 	In	In	In	Yes	, P
	30 A 30	distance	regular	distance		
3770	600	mode	mode	mode	. 7	100
	- 500	In	In	In	No	Mr. Jr.
		regular	regular	regular	200	
-		mode	mode	mode		
		In	in	In	No	
		distance	distance	regular		
	All minutes	mode	mode	mode		

19.0			Duration of the course in Blended Learning Mode (TE-BLM) Program		
	19.1		Duration of the program shall be flexible and as per rules and curriculum of		
			the affiliating University / Board.		
			The second secon		
			However, total duration in terms of years/months/hrs/credits cannot be less		
			than the corresponding duration for the program offered in Conventional		
			mode.		
	19.2		Academic Structure		
			The syllabus (course work) shall be the same as that used for a Full Time		
			conventional mode program and as prescribed by the affiliating University/		
			Board.		
	10.2				
	19.3		Certificate awarded		
		a	The qualifying degree / diploma certificate issued by the concerned		
			University / Board should clearly mention that the qualification has been		
			obtained in Blended Learning Mode (TE-BLM)		
	19.4		Fees & Admissions		
		a	The concerned State Government / UT shall notify the tuition and other fees		
			for candidates to be admitted to Blended Learning Mode (TE-BLM) or the		
			Institutions will have to get approval for the fees from the State level Fees		
			Committee set up by the State Government.		
		b	Admissions to these seats shall be done on merit basis through Centralized		

		Admission process.
20.0		Time Schedule for processing of applications
	20.1	AICTE shall notify through a public notice published in the leading news papers and through the AICTE Web-Portal regarding cut off dates for various purposes including receipt of applications and processing thereof from time to time if so necessitated. The time schedule mentioned in the public notice shall be final and binding.
	4	The last date of submission of application form shall mean submission of application on Portal and generation of paying slip not later than the last date as mentioned in the time schedule for this purpose and as notified in the public notice published in the leading news papers and through the AICTE Web-Portal.

Chapter II

Unapproved Institutions

	1.1		No Institution shall offer Technical program or course in any mode without
	1.1		No Institution shall offer Technical program or course in any mode without
			approval of the Council.
			Drawided further that any Institution offering Technical Drawman without
			Provided further that any Institution offering Technical Program without approval of the Council, shall be termed as unapproved if
		a	It is started without prior approval by the Council
		b	It is working in temporary location / at location not approved by the Council
		c	It is declared as "Unapproved" by the Council
2			The Council shall maintain a list of un approved Institutions based on the
			information received by the Council and shall also inform the general public
			about the same from time to time
			Provided further that any Technical Institution, which has already started without
			following AICTE approval procedure, wishes to submit an application / proposal
		J	shall be considered as new Technical Institution. For such purpose, they shall
			apply as per the provisions in this Approval Process Handbook.
			47 sites and a series and a series of the se
			Its legal date of starting will be from the date of issue of the Letter of Approval.
			Students, who are admitted prior to approval by the Council, will not have any
			right for re-admission and will have to fulfill all the requirements for admission
			as prescribed by the competent admission authority.
3			The Institutions conducting courses / Programs in technical education, in
			temporary location or at location not approved by the Council, shall be liable for
			action for closure and other appropriate action as per Regulations against
			defaulting Societies / Trusts / Companies/ associated Individuals as the case may
			be.
4	_	a	The Council shall inform respective State Governments UT administration to
			initiate appropriate penal, civil and / or criminal action against such defaulting
			Institutions / Societies / Trusts / Companies / Associated Individuals as the case
			may be.
		b	In case if such Institutions make a representation then hearing may be given to
			these Institutions and decision shall be taken as per the provisions in this
			Approval Process Handbook.

Action in case of violation of Regulations

	1.1	An Institution running any Program / Course in Technical Education in any mode in violation of Regulations, shall be liable to appropriate initiation of Penal Civil action including withdrawal of approval, if any, and / or criminal action by the Council against defaulting Societies / Trusts / Companies / Associated Individuals and / or the Institution, as the case may be.
	1.2	Provided that, if any Technical Institution contravenes any of the provisions of concerned regulations, the council after making such inquiry as it may consider appropriate and after giving Technical Institution concerned, an opportunity of being heard, under appropriate regulations, withdraw approval to the concerned Technical Institution / Program / Course.
	4	Provide further that in case of such a withdrawal, the operations of the said Technical Institution / Program / Course shall not be started again before completion of two academic years from the date of such a withdrawal.
ı	-	Provided further that, the students admitted to the Institute whose approval has been withdrawal, shall be redistributed to other Institutions in the jurisdiction of the affiliating University by the competent authority of the respective State Governments.
2		Non submission / Incomplete submission of application for approval
	ί	The Technical Institutions shall submit the application for approval in the prescribed format along with the enclosures to the concerned Regional Office of AICTE each year for approval by the Council, even in cases where the approval to the Program / Course was granted for more than one year. The last date for receipt of such application with or without Late Fee shall be as mentioned in the schedule.
		Non submission / incomplete submission of application for approval shall invite appropriate penal action against the Institution. The Institution shall be liable to the following punitive action from any one or more of the following by the council.
		No admission status in one / more courses for one academic year in Conventional and or Blended Learning Mode (TE-BLM) Withdrawal of approval for Program / course in any mode.
3		Withdrawal of approval of the Institution. Excess admissions
5	3.1	Excess admissions Excess admissions over the sanctioned intake shall not be allowed under any
	J.1	circumstances. In case any excess admission is reported to / noted by the Council, appropriate penal action will be initiated against the Institution. The Institution shall be liable to following punitive action from any one or more of the following
		shan be have to following paintive action from any one of more of the following

		by the council.
		Excess admission fee amounting five times the total fees collected per student shall be levied against each excess admission.
		No admission status in one / more courses for one academic year in Conventional / Blended Learning Mode (TE-BLM) Withdrawal of approval for Program / course in any mode.
		Withdrawal of approval of the Institution.
	3.2	Amount in respect of Excess admission fee shall be remitted to "Member Secretary, AICTE" as per instructions issued by the council.
4		Non fulfillment of requirement of qualified Principal / Director/Dean
	4.1	Institutions not having qualified Principal / Director/Dean for period, more than
		18 months shall be liable to following punitive action by the council.
	- 1	4. F
_	-6	No admission status for one academic year
5	r	Non fulfillment in Faculty: Student ratio, not adhering to pay–scales and/or qualifications prescribed for teaching staff
	5.1	Institutions not maintaining appointing prescribed Faculty, not adhering to Pay scales, or qualifications prescribed for teaching staff for more than 18 months, shall be liable to following punitive action by the council from any one or more of the following.
		No admission status in respective courses in Blended Learning Mode (TE-BLM)
		for one academic year Withdrawal of approval in the respective course in Blended Learning Mode (TE-
		BLM)
	1	Withdrawal of approval of the Institution
6		Non fulfillment in Computer, Software, Internet, Printers, Laboratory Equipments,
		Books, Journals, Library facilities requirements
	6.1	Institutions not maintaining prescribed Computer, Software, Internet, Printers, Laboratory Equipments and Books, Journals, Library facilities shall be liable to following punitive action from any one or more of the following by the council.
		No admission status in respective courses in Blended Learning Mode (TE-BLM)
		for one academic year Withdrawal of approval in the respective course in Blended Learning Mode (TE-
		BLM)
		Withdrawal of approval of the Institution

7	Refund cases
	Institutions not following guidelines issued by the Council regarding refund of
	fees on cancellations of admissions or delaying refunds shall be liable to following
	punitive action from any one or more of the following by the council.

		Fine for non compliance of refund of fees levied against each case shall be twice the total fees collected per student. No admission status in one / more courses in any Mode for one academic year Withdrawal of approval for Program / Course in any Mode		
8		Amount in respect of Fine for non compliance of refund of fees shall be remitted to "Member Secretary, AICTE" as per instructions of the council.		
9		Procedure for restoration against punitive actions		
	9.1	Applicant makes an application for restoration on the Web Portal along with the application for extension of approval of the next academic year.		
	9.2	The restoration is subject to Expert visit		
	9.3	The expert Visit Committee shall verify all the requirements as per the approval process hand book.		
	9.4	Expert Visit Committee report shall be placed before Standing Complaint Committee.		
	9.5	Recommendations of the Standing Complaint Committee shall be placed before Executive Committee for necessary Approval/ratification.		
	9.6	The Institute may appeal as per the procedure of appeal in Chapter I if the status quo on punitive action is maintained.		

Chapter IV

Norms & Requirements

1.1	Duration and Entry Level Qualifications for the Technical	Refer to APH in
	Programs	force
1.2	Approved Nomenclature of Courses	Refer to APH in
		force
1.3	Grievance Redressal	Refer to APH in
		force
1.4	Structure of various Committees	Refer to APH in
	1 3 m 3 m 3 m 3 m 3 m 3 m 3 m 3 m 3 m 3	force
1.5	Cut off dates and Academic Calendar	Refer to APH in
	76 July 101 101 C.A.	force
1.6	Abbreviations	Refer to APH in
	Pearl Communication Communication	force
1.7	Documents to be submitted for: Approval for conducting	Appendix 1
	Technical Program at Degree, Post Graduate Degree, Diploma	
	and Post Diploma, Post Graduate Diploma Level in Blended	
	Learning Mode	
1.8	Subscription of E-Journals	Appendix 2
1.9	Regional Offices of the Council	Appendix 3
1.9	Format for Detailed Project Report for establishment of a new	Appendix 4
	technical Institution for conducting TE-BLM	
1.10	Norms for Essential and Desired requirements for Technical	Appendix 5
	Institution (Marked as essential need to be made available at the	
	time of the Expert committee visit)	

1.0 Appendix 1

1 Documents to be submitted for

Approval for conducting Technical Program at Degree, Post Graduate Degree, Diploma and Post Diploma, Post Graduate Diploma Level in Blended Learning Mode (TE-BLM)

1.0	1.1		For non AICTE approved Institutions			
			Applicant shall submit following supporting documents duly attested by a gazetted			
			officer or a first class Judicial Magistrate or Notary or an Oath Commissioner and			
			other necessary information to the Regional Office			
	J.		Supporting documents other than affidavits shall be made on the applicant's			
			letterheads and duly authenticated by the authorized signatory of applicant or by the			
	-		head of the Institution			
			Documents to be submitted along with the application to the Regional Office			
		1	Building plan of the Institution should have been prepared by an Architect registered			
			with Council of Architecture and approved by the Competent Authority as designated			
			by concerned State Government / UT			
		2	An affidavit ¹ , in a Format as prescribed on the Web-Portal, on a Non-Judicial Stamp			
			Paper of Rs. 100/-, duly sworn before a First Class Judicial Magistrate or Notary or an			
			Oath Commissioner			
		3	Resolution by the applicant orgnisation in a Format ¹ as prescribed on the Web-Portal			
		4	Certificate ¹ issued by an architect regarding approved building plans			
		5	Certificate ² issued by an bank manager regarding financial status of applicant			
		7	A print of the complete application as uploaded to the AICTE Web-Portal, printed			
			there on.			
		8	A receipt with official seal from the authorized signatory of the State Government as			
			proof of submission of these documents.			
		9	A receipt with official seal from the authorized signatory of the affiliating University			
			as proof of submission of these documents			
		10	Detailed Project Report (DPR) attached as a .pdf file.			

	11	Registration document of the Society / Trust / A company established under Section		
		25 of Companies Act 1956 / PPP / BOT indicating its members, objectives and		
		Memorandum of Associations and Rules, duly attested / certified by the concerned		
		Authority		
	12	Details of Board of Governors of the Institute		
	13 Provided that in the case of a company established under Section 25 of Compa			
	Act 1956, the MOA and Rules must contain a provision that the objective of			
		company is not profit making and any surplus earning shall be used exclusively for		
		the purpose of development of Technical Institute.		
	15	Resolution by the applicant orgnisation, pertaining to starting the Technical Institute		
		or adding new program and allocation of land / building / funds to proposed activities		
100		in the Format ¹ prescribed on the Web-Portal		
	16	Documents showing ownership in the name of the applicant in the form of Registered		
4		Sale Deed / Irrevocable Gift Deed (Registered) / Irrevocable Lease (for a minimum		
		period of 30 years) by the concerned authority or any other documents issued by the		
		concerned competent authority establishing the ownership and possession of the land		
		in the name of the applicant. In case, the land documents are in vernacular language,		
1		notarized English translation of the documents shall be produced.		
	17 Land Use Certificate permitting the land to be used for educational purpose, fr			
4		Competent Authority along with Topo sketch / Village Map indicating land Survey		
1.		Numbers and a copy of road map showing location of the proposed site of the		
100		Institution.		
	18	Land Conversion Certificate permitting the land to be used for educational purpose to		
		establish a college, from the Competent Authority along with Topo sketch / Village		
		Map indicating land Survey Numbers and a copy of road map showing location of the		
		proposed site of the Institution		
	19	Khasra plan (Master plan) to show that the land is contiguous issued by the		
		Competent Authority.		
	21	Proof of working capital (funds) as stated in clause 12.1, in the form of either Fixed		
		Deposits in the Bank or latest Bank Statement of Accounts maintained by the		
		applicant organization in a Nationalised Bank or Scheduled Commercial Bank		
		recognised by Reserve Bank of India, along with a certificate issued by the Branch		

		Manager of the Bank			
	22	Audited statement of accounts of the applicant organization for last three years, as			
		may be applicable			
	23 Site Plan, Building Plan of proposed Technical Institute prepared by a an Archite				
		registered with Council for Architecture (COA) and duly approved by the Competent			
		Plan Sanctioning Authority of the concerned State / UT administration			
	24	24 Floor plans, sections and elevations of all proposed/existing buildings exclusively			
		intended for use for the proposed Institute at the permanent site with a table clearly			
		mentioning all rooms, with carpet area of each in sq. m., as specified in Instructional,			
	H	Administrative and Amenities requirements certified by the Architect registered with			
		the Council of Architecture. Safety and hygiene precautions ensured during partial			
100	٠.	occupation, if any, certified by the Architect registered with the Council of			
- 1		Architecture.			
-	26	Syllabus copy of affiliating University / Board related to the courses applied for			
	27 Certificate regarding Minority Status, if applicable at the time of application.				
claim thereafter shall not be entertained					
1.2 Documents to be submitted at the time of Expert Committe		Documents to be submitted at the time of Expert Committee			
1.2		Documents to be submitted at the time of Expert Committee			
1.2		Applicant shall present following supporting documents in original along with one			
1.2					
1.2		Applicant shall present following supporting documents in original along with one			
1.2		Applicant shall present following supporting documents in original along with one copy, duly attested by a gazetted officer or a first class Judicial Magistrate or Notary			
1.2	1	Applicant shall present following supporting documents in original along with one copy, duly attested by a gazetted officer or a first class Judicial Magistrate or Notary or an Oath Commissioner and other necessary information to the Visiting Expert			
1.2	1	Applicant shall present following supporting documents in original along with one copy, duly attested by a gazetted officer or a first class Judicial Magistrate or Notary or an Oath Commissioner and other necessary information to the Visiting Expert Committee			
1.2	1 2	Applicant shall present following supporting documents in original along with one copy, duly attested by a gazetted officer or a first class Judicial Magistrate or Notary or an Oath Commissioner and other necessary information to the Visiting Expert Committee Copy of the advertisement in at least one National Daily, for recruitment of Principal /			
1.2	1 2	Applicant shall present following supporting documents in original along with one copy, duly attested by a gazetted officer or a first class Judicial Magistrate or Notary or an Oath Commissioner and other necessary information to the Visiting Expert Committee Copy of the advertisement in at least one National Daily, for recruitment of Principal / Director/Dean and faculty members			
1.2	1 2	Applicant shall present following supporting documents in original along with one copy, duly attested by a gazetted officer or a first class Judicial Magistrate or Notary or an Oath Commissioner and other necessary information to the Visiting Expert Committee Copy of the advertisement in at least one National Daily, for recruitment of Principal / Director/Dean and faculty members Stock Register of dead stock items including laboratory equipment, computers,			
1.2	2	Applicant shall present following supporting documents in original along with one copy, duly attested by a gazetted officer or a first class Judicial Magistrate or Notary or an Oath Commissioner and other necessary information to the Visiting Expert Committee Copy of the advertisement in at least one National Daily, for recruitment of Principal / Director/Dean and faculty members Stock Register of dead stock items including laboratory equipment, computers, system & application software, printers, office equipments and other dead stock			
1.2		Applicant shall present following supporting documents in original along with one copy, duly attested by a gazetted officer or a first class Judicial Magistrate or Notary or an Oath Commissioner and other necessary information to the Visiting Expert Committee Copy of the advertisement in at least one National Daily, for recruitment of Principal / Director/Dean and faculty members Stock Register of dead stock items including laboratory equipment, computers, system & application software, printers, office equipments and other dead stock items.			
	3	Applicant shall present following supporting documents in original along with one copy, duly attested by a gazetted officer or a first class Judicial Magistrate or Notary or an Oath Commissioner and other necessary information to the Visiting Expert Committee Copy of the advertisement in at least one National Daily, for recruitment of Principal / Director/Dean and faculty members Stock Register of dead stock items including laboratory equipment, computers, system & application software, printers, office equipments and other dead stock items. Proof of provision of Internet bandwidth in Mbps and contention ratio			
1.2	3 4	Applicant shall present following supporting documents in original along with one copy, duly attested by a gazetted officer or a first class Judicial Magistrate or Notary or an Oath Commissioner and other necessary information to the Visiting Expert Committee Copy of the advertisement in at least one National Daily, for recruitment of Principal / Director/Dean and faculty members Stock Register of dead stock items including laboratory equipment, computers, system & application software, printers, office equipments and other dead stock items. Proof of provision of Internet bandwidth in Mbps and contention ratio List giving titles of books and volumes of each purchased for Library			
1.2	3 4 5	Applicant shall present following supporting documents in original along with one copy, duly attested by a gazetted officer or a first class Judicial Magistrate or Notary or an Oath Commissioner and other necessary information to the Visiting Expert Committee Copy of the advertisement in at least one National Daily, for recruitment of Principal / Director/Dean and faculty members Stock Register of dead stock items including laboratory equipment, computers, system & application software, printers, office equipments and other dead stock items. Proof of provision of Internet bandwidth in Mbps and contention ratio List giving titles of books and volumes of each purchased for Library Copy of Invoice / Cash Memo for equipments and Library Books			

n qualifications pay scale etc, norms prescribed by the Council and other
/Director/Dean/Coordinator as the case may be, as per policy regarding
ns granted Letter of Approval for conduct of Blended Learning Mode M) shall comply with appointment of teaching staff and
nts to be submitted after the issuance of LOA
s, staircases and other common areas.
ents, circulation area details highlighting entrance lobby, passages,
rooms, cafeteria and all other rooms as mentioned in Amenities area
trative area requirements, Internal portion of toilet facilities, boys and girls
cabins / seating arrangement and all other rooms as mentioned in
of the principal's room, Board room, main office, departmental offices,
p, drawing hall, computer centre, library, reading room, seminar hall and all oms, as mentioned in program-wise Instructional area requirements, Internal
building/s Internal portion of the classrooms, tutorial rooms, laboratories,
infrastructure / facilities, highlighting Front & Back side of the entire
shooting of all infrastructural facilities created indicating the complete
the visit with date and time of shooting, a walk through video with date and
nich will form part of the Expert Committee report. This will include the
cording with date and time of the entire proceedings of the Expert Committee
The state of the s
other management to which the Chairman of the applicant Society is a
f all other educational Institutions run by the same society or management or
f reprographic facility available for students
nd proof about medical facility and counseling arrangements
and proof of telephone connections available at the proposed recimiear
and proof of telephone connections available at the proposed Technical
nent and toilets created for physically challenged and all weather approach
cate by an architect giving details of sewage disposal system, barrier free
f provision of backup power supply
of electrical load by electric supply provider company

		technical supporting staff & administrative staff.	
2 Institutions other than minority Institutions shall appoint teaching		Institutions other than minority Institutions shall appoint teaching staff / Principal /	
		Director/Dean and other technical supporting staff and administrative staff strictly in	
		accordance with the methods and procedures of the concerned affiliating University	
		particularly in case of selection procedures and selection committees.	
	3	The information about these appointments of staff in the prescribed Format shall be	
		submitted to the concerned Regional Office.	
	4	In no circumstances unless the appointment of all teaching and other staff is in place,	
		the Institutes shall start the approved Technical Courses.	
	5	Faculty and non teaching staff data shall be entered as per the prescribed Format.	

2.0 2.1 For AICTE approved Institutions			For AICTE approved Institutions
	100		Applicant shall submit following supporting documents duly attested by a gazetted
	-		officer or a first class Judicial Magistrate or Notary or an Oath Commissioner and
			other necessary information to the Regional Office
			and the second s
ш			Supporting documents other than affidavits shall be made on the applicant's
			letterheads and duly authenticated by the authorized signatory of applicant or by the
			head of the Institution
Documents to be submitted along with the application to the Regiona			
1 Building plan of the Institution should ha		1	Building plan of the Institution should have been prepared by an Architect
			registered with Council of Architecture and approved by the Competent Authority
			as designated by concerned State Government / UT
2 An affidavit ¹ , in a Forma		2	An affidavit ¹ , in a Format as prescribed on the Web-Portal , on a Non-Judicial
			Stamp Paper of Rs. 100/-, duly sworn before a First Class Judicial Magistrate or
			Notary or an Oath Commissioner
		3	Resolution by the applicant organisation in a Format ¹ as prescribed on the Web-
			Portal
		4	Certificate ¹ issued by an architect regarding approved building plans
		7	A print of the complete application as uploaded to the AICTE Web-Portal, printed
			there on.
		8	A receipt with official seal from the authorized signatory of the State Government as
	i .	1	

			proof of submission of these documents.			
		9	A receipt with official seal from the authorized signatory of the affiliating			
			University as proof of submission of these documents			
		15	Resolution by the applicant orgnization, pertaining to conduct Blended Learnin			
			Mode (TE-BLM) and allocation of land / building / funds to proposed activities in			
			he Format ¹ prescribed on the Web-Portal			
		16	The Letter of Approval, initially given by the AICTE, at the time of establishment			
			of the Institution approved by the AICTE;			
		17	All subsequent Letter of Extension of Approval and/or letters indicating Variation in			
			Intake.			
		18	All accreditation letters			
	7	19	Resolution by the applicant orgnisation, pertaining to starting additional courses /			
			divisions in existing program and allocation of land / building / funds to proposed			
	activities in the Format ¹ prescribed on the Web-Portal.					
		20	Building plans approved by competent authority mentioning additional carpet area			
			fulfillment for additional intake applied.			
21 Certificate from an architect registered with Council of architecture						
			additional built up area of the building and carpet area of each room.			
	2.2		Documents to be submitted at the time of Expert Committee			
			Applicant shall present following TE-BLM related supporting documents in			
	١	н	original along with one copy, duly attested by a gazetted officer or a first class			
			Judicial Magistrate or Notary or an Oath Commissioner and other necessary			
			information to the Visiting Expert Committee			
		1	Copy of the advertisement in at least one National Daily, for recruitment of			
			Principal / Director/Dean and faculty members			
		2	Stock Register of dead stock items including laboratory equipment, computers,			
			system & application software, printers, office equipments and other dead stock			
			items.			
		3	Proof of provision of Internet bandwidth in Mbps and contention ratio			
		4	List giving titles of books and volumes of each purchased for Library			
		5	Copy of Invoice / Cash Memo for equipments and Library Books			

	6	Copy of Invoice / Cash Memo for equipments and Library Books	
	7	Details of subscription of E-Journals as per Appendix 2	
	16	Details of all other educational Institutions run by the same society or management	
or by any other management to which the Chairman of the applicant So			
member.		member.	
	17	Video recording with date and time of the entire proceedings of the Expert	
		Committee Visit, which will form part of the Expert Committee report. This will	
		include the video of the visit with date and time of shooting, a walk through video	
		with date and time of shooting of all infrastructural facilities created indicating the	
	٠,	complete physical infrastructure / facilities, highlighting Front & Back side of the	
400		entire Institute building/s Internal portion of the classrooms, tutorial rooms,	
10		laboratories, workshop, drawing hall, computer centre, library, reading room,	
		seminar hall and all other rooms, as mentioned in program-wise Instructional area	
-		requirements, Internal portion of the principal's room, Board room, main office,	
		departmental offices, faculty cabins / seating arrangement and all other rooms as	
		mentioned in Administrative area requirements, Internal portion of toilet facilities,	
boys and girls common rooms, cafeteria and all other rooms as mention		boys and girls common rooms, cafeteria and all other rooms as mentioned in	
-	Amenities area requirements, circulation area details highlighting entrance lobby		
		passages, escalators, staircases and other common areas.	
2.3 Documents to be submitted after the issuance of LOA		Documents to be submitted after the issuance of LOA	
	1	Institutions granted Letter of Approval for conduct of Blended Learning Mode	
		(TE-BLM) shall comply with appointment of teaching staff and Principal/Director	
	7	as the case may be, as per policy regarding minimum qualifications pay scale etc,	
	٦.	norms prescribed by the Council and other technical supporting staff &	
		administrative staff.	
	2	Institutions other than minority Institutions shall appoint teaching staff / Principal /	
		Director/Dean and other technical supporting staff and administrative staff strictly in	
		accordance with the methods and procedures of the concerned affiliating University	
		particularly in case of selection procedures and selection committees.	
	3	The information about these appointments of staff in the prescribed Format shall be	
		submitted to the concerned Regional Office.	

	4	In no circumstances unless the appointment of all teaching and other staff is in
		place, the Institutes shall start the approved Technical Courses.
	5	Faculty and non teaching staff data shall be entered as per the prescribed Format.

10.0 Subscription of E-Journals

H. Mandatory subscription of e-journal packages for all engineering institutions conducting UG/PG courses:

S. No		Publisher	Subject Areas
1.	a	IEEE	Computer Engineering + Computer Science + Electrical and Electronics Engineering + Telecommunications and related disciplines
2.	a	Springer	Electrical and Electronics and Computer Science Engineering
		4.	OR
	a	Wiley-Blackwell	Computer Science + Data System+ Telecommunication and related Discipline
3.	a	ASME	Mechanical Engineering
			OR
	a	Springer	Mechanical Engineering
_		3 14	OR
	a	Wiley-Blackwell	Mechanical, Electrical and Electronics Engineering
4.	a	ASCE	Civil Engineering
			OR
	a	Wiley-Blackwell	Civil Engineering
5.	a	McGraw Hill	General Engineering and Reference
6	a	J-GATE	J-GATE Engineering and Technology (JET)
7.	a	ELSEVIER	Engineering + Computer Science (Electrical + Electronics + Mechanical + Civil and Structural + Aerospece + Biomedical + Industrial and Manufacturing + Ocean Engineering + Computational Mechanics and Safety Risk, Reliability and Quality + Computer Network and Communications, Artificial Intelligence, Computer Science, Computational Theory and Mathematics, Computer Graphics and Computer - Aided Design, Information Systems, Control and System Engineering and Software
8.	a	ASTM DIGITAL LIBRARY (DL) ONLINE VERSION	Online dictionary of Engineering Science and Technology Electrical & Electronics Engineering Mechanical Engineering, Civil, Metallurgical, Petroleum, Instrumentation

Note:

- 7. Institutions having only 1st and 2nd year UG students and institutions being established need to subscribe to IEEE, J-GATE and ASTM digital library packages only (at S.No.1, 6 and 8 above)
- 8. All institutions other than Note point no. 1 above shall subscribe to all the packages from S. No. 1 to 8 given above.

- 9. Institutions not offering Civil Engineering courses need not subscribe to Civil Engineering package (at S. No. 4).
- 10. Institutions not offering Mechanical Engineering courses need not subscribe to Mechanical Engineering package (at S No. 3).
- 11. Institutions who have already subscribed to IEL online, need not subscribe to IEEE-ASPP package, until the subscription of the same is valid.
- 12. Package at S No. 1 is also mandatory for institutes running MCA.

I. Mandatory subscription of e-journals for all institutions conducting programme in management:

S.		Publisher	Subject Areas
No		-	and the State of t
1	a	J-Gate	Management sciences
2	a	Gale Cengage	Business and company resource centre + Gale business insight global
		Learning	
- 4	b	RMIT	Informit business collection
- 4		- 20	OR
	b	Emerald	Emerald Management first database
3	a	EBSCO	Management
4	a	ProQuest	Management

Note:

- 3. S. No 1 is compulsory
- 4. From S No. 2/3/4 institutes can opt for any one along with S No.1

J. Mandatory subscription of e-journals for all pharmacy institutions conducting undergraduate / post graduate programme:

S. No	Publisher	Subject Areas
1	BENTHAM	Pharmacy
2	ELSEVIER	Pharmacy

K. Mandatory subscription of e-journals for all architecture institutions conducting undergraduate /post graduate programme:

S. No	Publisher	Subject Areas
1	EBSCO	Architecture
2	Gale Cengage Learning	Architecture

L. Mandatory subscription of e-journals for all hotel management institutions conducting undergraduate / post graduate programme:

S. No	Publisher	Subject Areas
1.	EBSCO	Hotel Management
2.	Gale Cengage Learning	Hotel Management

Note:

- 3. Institutions running UG courses should subscribe to package at S No.1 only
- 4. Institutions running PG courses should subscribe to both the packages

M. Mandatory subscription of e-journals for all institutions conducting the following specialized postgraduate courses

S. No	Publisher	Subject Areas
1	ELSEVIER	Bio Technology
2	Nature publishing group	Sec. 35
3	ELSEVIER	Environmental Engineering
4	Gale Cengage Learning	C
5	ELSEVIER	Chemical Engineering.
	22 STATE PROPERTY	Nano Technology
		Geo Technology

Note:

2. An institutions running programme/course in Engineering and Management should subscribe for Engineering as well as Management package. Similarly if the institution is running Management, Architecture, Pharmacy and Engineering then the institution should subscribe to all the packages of relevant discipline/s.

N. Optional package for institutions imparting post graduate engineering courses

ISO JTC 1 collection: standards on Information Technology

S. No	Publisher	Subject Areas
1	ISO	ISO JTC 1
		Information Technology, Electronics and Telecommunications

2.0 Appendix 3

2.0 Regional Offices of the Council

2.1 Region	Regional Offices	ST D	Telephone & FAX	Jurisdiction
Eastern	College of Leather Technology, Campus, Block LB, Sector III, Salt Lake City, Kolkata - 700 091	033	23357459 23352445 23353089 23357312 23359546(F) 23356690(F)	Andaman & Nicobar, Sikkim, Orissa, Jharkhand, West Bengal
Northern	Government Polytechnic Campus, Adjoining Directorate of Technical Education, Vikas Nagar, Kanpur 208 024	051	2585012 2585014 2585018 2582180(F)	Bihar, Uttar Pradesh, Uttarakhand
North- West	NWRO, Plot No.1, 5 th Floor, DTE Punjab Building, Sector 36 A, Chandigarh-160 036	017	2613326 2661201 2660 179(F)	Chandigarh, Haryana, Jammu & Kashmir, Delhi, Punjab, Rajasthan, Himachal Pradesh
Central	Tagore Hostel 2, Shamla Hills Bhopal-462 002	075 5	2660061 2660065 2660062(F)	Madhya Pradesh, Gujarat & Chattisgarh
Western	Industrial Assurance Building 2 nd Floor, Nariman Road Mumbai - 400 020	022	22821093 22855412 2285 1551(F)	Goa, Maharashtra, Daman & Diu, Dadra and Nagar Haveli
South- West	Health Centre Building Bangalore University Campus Bangalore - 560 009	080	22205919 22205979 22208407 2225 3232(F)	Karnataka
Southern	Shastri Bhawan 26, Haddows Road, Nungambakkam, Chennai - 600 006	044	28275650 28279998 28232754 28255863(F	Tamil Nadu, Puducherry
South Central	First Floor, J N Technological University (JNTU) Campus, Masab Tank,	040	23340113 23341036 23345071	Andhra Pradesh

	Hyderabad-500076		23340113(F	
)	
Guwahati	AICTE Camp Office,	036	2570104	Assam, Manipur,
Camp	Department of Electronics	1		Nagaland, Mizoram,
Office	Science, Guwahati University,			Tripura, Meghalaya,
	Gopinath Bordoloi Nagar,			Arunachal Pradesh
	Guwahati, 781014, Assam			
Thiruvana	Business Administration	047	2592323	Kerala, Lakhshadweep
nthapura	Building, CET Campus, College	1		
m Camp	of Engineering, PO			
Office	Thiruvananthapuram 695016			l'annual de la constant de la consta
	J - 7 - 3			- J

Format for Detailed Project Report (DPR) for establishment of a new Technical Institution for conducting TE-BLM

	11.1		PREAMBLE
		p	This Chapter is expected to cover the genesis of the proposal with respect to the background of the technical education and industry scenario of the State where the proposed Institution is being located and the credentials of the Consultants, if any, engaged by the promoters for preparation of the DPR
		a	Introduction
		b	Background of the Consultants
		c	Technical Education & Industry Scenario
ί Γ	11.2		THE PROMOTING BODY This Chapter is expected to cover the status of the Promoting Body, its legal standing with respect to registration formalities, nature of the Body viz. Charitable Trust, Family Trust, Co-operative Society, Public Society etc., its activities since its inception with specific emphasis on its Social, Charitable, Educational activities along with a list of major activities undertaken to date, its mission and vision.
		a	Introduction to its Genesis including its Registration Status
		b	Details of its Promoters including their Background
		c	Activities of the Promoting Body including a listing of major educational
		d	Promotion activities undertaken by it in the past
- 3		e	Mission of the Promoting Body
		f	Vision of the Promoting Body
	11.3	ng)	OBJECTIVES AND SCOPE OF THE PROPOSED INSTITUTION This Chapter is expected to cover the goal of the proposed Institution, Scope and Justification of its establishment in the light of the prevailing technical education and industry scenario in the State, Availability of students for admission, particularly the number of students passing the qualifying examination viz.+2 Science in First Class and the number of seats already available in the particular course (B. E. / B. Pharm / B. Arch. / BHMCT / MBA / MCA etc.) in the State, and the genesis of the proposal with respect to the technical manpower requirement of the State, if available
		a	Objectives of the Institution
		b	General and Technical Education Scenario of the State
		c	Status at Entry Level

	d	Status of Technical Level manpower
	e	Industrial Scenario of the State
	f	Scope of the College vis-à-vis the Industrial Scenario and Educational Facilities already available in the State.

	11.4		ACADEMIC PROGRAMS
	11.4		This Chapter is expected to cover the basic Academic Philosophy of the Institution and to list the identified Programs, targets, and various facilities
		a	Basic Academic Philosophy of the Institution
		b	Types of Programs
		С	Identified Programs
		d	Phase-wise Introduction of Programs & Intake
	200	e	Target Date for Start of Academic Programs
		f	Central Computing facility
		g	Central library
	7	h	Central Workshop
		i	Central Instrumentation Facility
		j	Affiliating Body
		k	Scholarships
100	11.5		In case of PGDM Programs, comprehensive details in respect of admission procedure, Program structure, curriculum outline and contents, evaluation system etc. should necessarily be submitted. PGDM Programs shall be regulated as per Hon'ble Supreme courts directions
1	11.6	-	SALIENT FEATURES OF ACADEMIC DIVISIONS This Chapter is expected to give phase-wise details of the Academic Programs / Divisions that the Proposed Institution desires to setup in consonance with its Academic Philosophy including the Objectives, Areas of Focus, Detailed Analysis of Requirements of Faculty, Building Space, Equipment, etc. for each Academic Division
		a	Classification of Academic Divisions i.e. Departments, Centres, Schools, Central Academic Facilities

		b	Details of each Academic Department / Centre, like:
			Academic Objectives
			Areas of Focus
			Academic Program
			Faculty Requirement & Phase-wise Recruitment
			 Requirement of Laboratories, Space and Equipment (cost)
			 Requirement of other Space like Class Rooms, Faculty Rooms, Departmental Office
	11.7		QUALITY AND HUMAN RESOURCE DEVELOPMENT
	Ψ,	S. 10	This Chapter is expected to cover the Human Resource Developmental aspects of the proposed Institution including the Policies of the Management to promote excellence among Faculty & Staff, Strategies to attract and retain bright faculty and methodologies towards quality management and fostering of academic excellence
		a	Academic Values
4		b	Recruitment, Strategies for Attracting and Retention of Faculty Personnel for Excellence, Promotional Avenues, Career Ladder
		c	Policies for Teaching and Non-teaching Staff Development
	4	d	Permanent and Contract Services for Teaching, Non-teaching and other support Personnel
		e	Total Quality Management
		f	Overall Teaching and Non-teaching Staff Requirements
	11.8		LINKAGES IN TECHNICAL EDUCATION
1			This Chapter is expected to elaborate the external linkages envisaged along with the strategies for promotion of R&D, Partnership with Industry, etc. for the wholesome growth of students as well as for contribution of the Institutions to Society at large
		a	Introduction
		b	Linkages with Industry
		c	Linkages with the Community
		d	Linkages with other Technical Institutions in the region
		e	Linkages with Institutions of excellence such as the IITs and IISc., Bangalore Linkages Abroad
		f	Linkages with R&D Laboratories
	11.9		GOVERNANCE, ACADEMIC and ADMINISTRATIVE MANAGEMENT
			This Chapter is expected to cover the basic Philosophy of Governance and Administrative Management including the structure of its Board of Governors (BOG), the organizational chart for operational management along with responsibilities vested at various levels of Administrative hierarchy. It is

			expected that a well thought out method of Institutional Governance and Administration will be the key to its growth and success
		a	Philosophy of Governance
		b	Board of Governors
		c	Organizational Structure & Chart for day-to-day Operations & Management
		d	Role and Responsibilities of Key Senior Positions
		e	Methods / Style of Administration / Management
	11.10		CONCEPTUAL MASTER PLAN FOR MAIN CAMPUS DEVELOPMENT
	<		This Chapter is expected to cover the details of the Master Plan for Campus Development starting from the selection of site to the proposed land use pattern and the Phase-wise construction of various facilities / utilities to the level of landscaping. Institutional aspects of development is expected to be taken up in consonance with the Master plan keeping in view various aspects of convenience, safety and utility of the facilities
		a	The Site
		b	Proposed Land Use Pattern
		С	Design Concept
		d	Buildings and Facilities in the Campus
		e	External Services
		f	Construction Systems and Materials
		g	Landscape Proposal
1	481		REQUIREMENT OF STAFF, SPACE and EQUIPMENT AND THEIR COST This Chapter is expected to make a consolidated estimate of Phase-wise requirements of the staff, building, equipment and their cost, along with strategies for the mobilization of funds required
		a	Introduction
	7.	b	Faculty Requirements
		С	Non-teaching Staff Requirements
		d	Building Requirements: Area and Costs
		e	Estimated Cost of Equipment
		f	Phase-wise Financial Requirements
		g	Strategies for Financial Mobilization
	11.12		ACTION PLAN FOR IMPLEMENTATION
			This Chapter is expected to cover the Activity Chart from the conceptual stage to final implementation, indicating a time-activity Chart for various activities, its constraints and implementation Strategy including financial out

		lay
	a	Activity Chart
	b	Constraints
	c	Financial Outlay
	d	Strategy for Implementation
11.13		EXECUTIVE SUMMARY OF THE DETAILED PROJECT REPORT This Chapter is expected to present a Summary of the DPR as per the following Format for ready reference
	a	Details about the Promoting Body
	b	Name and Address of the Promoting Body
- 4	С	Date of Registration / Establishment of the Promoting Body
	d	Nature of the Promoting Body:
100	e	Activities of the Promoting Body since inception
	f	Constitution of the Promoting Body

11.14 F	aculty Data		40. 8				
Name	Academic Qualification	Nature of Association with the Promoting Body	th Experience in Academic Institutions Years)				
	Technical	Non Technical	Promotional	Management	Organisational		
	. 70			100			

11.15		Proposed Institution
	a	Details about the Proposed Institution
	b	Development Plan for the Proposed Institution
	С	Vision of the Promoting Body
	d	Mission of the Promoting Body
11.16	a	Give a bar chart indicating mobilization of funds for the proposed project at the time of establishment & for next 10 years at intervals of five years.
	b	Give a bar chart indicating the recruitment of faculty (separately for Lecturer, Assistant Professor, Professor) for the proposed project at the time of establishment & for next 10 years at intervals of five years
	С	Give a bar chart indicating creation of built up area (separately for Instructional, Administrative and Amenities) for the proposed project at the time of establishment & for next 10 years at intervals of five years.
	d	Give a bar chart indicating investment on equipment and machinery for the proposed project at the time of establishment & for next 10 years at intervals of five years.

11.1	Total Project cost (at the time of establishment and next five years)								
Year	Courses / Intake Proposed (I)	Built up area / Investment to be made (Samt / Rs.) (II)	Investment on Furniture & Accessories (Rs. In Lakhs) (III)	Investment on Equipment /	(Rs. In Lakhs) (IV)	Projected expenditure on Salary of Staff per annum (Rs. In	Lakhs) (V)	Investment on Library (Rs. In Lakhs) (VI)	Total Project Cost (I to VI) and Preoperative Exp.) (Rs. in Lakhs)
								-	
11.1	Details for mobilization / source of funds (capital & recurring) (At the time								
			shment and nex					Cuilli	18) (At the time
1.0	~	-0.00				448		- 1	100
		-77				- 5			
	From Applicant	Donations	Grants Governm	from ent	Fees		Loan		Others
							C 944		-
			127	77					
11.19	Recruiti	ment of facu	ulty (At the time	e of esta	ıblishm	ent and r	next fiv	e year	rs)
	Recruit	ment							
Year	Profess	or	Asst. Profes	ssor	Lec	cturer		Tota	al
		- Co.							
				AND DOMESTIC OF THE PARTY OF TH			m. 1		
11.20	Recruit	ment of nor	n-teaching staff	(at the	time of	establisl	nment a	and ne	xt five years)
									L
Year	R	Recruitment					Te	otal	
	Т	echnical echnical		Admin	istrativ	e			
						- 1			
11.21 Proposed structure of governing body									
G T		Q • •	A 1 ' D 1	1			T 1		0.1
Sr. Trus Repr	st / resentative	Society	Academic Back	ground			Industi Rep.	ry	Others
Technical Non Technical									

	·					·		
	11.22		Proposed structur	e of governing bo	ody			
	44.00	1			1111			
	11.23		Industry Linkages	s (at the time of es	stablishment, an	id next five years)		
DE	CLARA	\T]	ION			61	١.	
τ /	Wa an	le al	al6 a6 "	" handay	C	a Datailad Duaisa	t Danast has been	
1 / pre	we, on nared	for	nalf of " its proposed	nereby of Technical Insti	tution under	the name at	nd style of "	
				'. It is hereby co	nfirmed that all	the information	furnished above is	
			st of my / our kno be rejected.	wledge and belie	f and if any in	formation is four	nd to be false, the	
pre	posai iii	ay i	be rejected.			(Authorized S	Signatory of the	
	٠.,		9			applicant)		
Pla		Г	1.3			Name		
Da	te:		-			Designation	10000	
			2 89	1 1997	1 35 97	F (40)		
1			75					
	_		- 2-			46	1	
	and the					15	State .	
			464	-40	The same of	457		
	ъ.		i "A-	-007	100	66	in 8	
	A. J							
				100		- 7	No.	
		Ŧ.	100	700		and the second	3	
			W. T.			47		
			- /	Street, or		7. "		

Norms for Essential and Desired requirements for Technical Institution (Marked as essential need to be made available at the time of the Expert committee visit)

26	Constant and the second second	D 1.1.
26.	Stand Alone Language Laboratory The Language Laboratory is used for language tytorials. These are attended by students who	Desirable
	The Language Laboratory is used for language tutorials. These are attended by students who voluntarily opt for Remedial English classes. Lessons and exercises are recorded on a weekly	
	basis so that the students are exposed to a variety of listening and speaking drills. This especially	
	benefits students who are deficient in English and also aims at confidence-building for	
	interviews and competitive examinations. The Language Laboratory sessions also include word	
	games, quizzes, extemporary speaking, debates, skits etc.	
27.	Potable Water supply and outlets for drinking water at strategic locations	Essential
28.	Electric Supply	Essential
29.	Backup Electric Supply	Desirable
30.	Sewage Disposal	Essential
31.	Telephone and FAX	Essential
32.	Vehicle Parking	Essential
33.	Institution web site with Mandatory Disclosure	Essential
34.	Barrier Free Built Environment for disabled and elderly persons including availability of	Essential
	specially designed toilets for ladies and gents separately. Refer guidelines and space standards	
	for Barrier Free Built Environment for disabled and elderly persons by CPWD, Ministry of Urban Affairs & Employment, India.	
35.	Safety provisions including fire and other calamities	Essential
36.	General Insurance provided for assets against fire, burglary and other calamities	Essential
37.	Road suitable for use by Motor vehicle- Motorised Road	Essential
38.	General Notice Board and Departmental Notice Boards	Essential
39.	First aid, Medical and Counseling Facilities	Essential
40.	Public announcement system at strategic locations for general announcements/paging and announcements in emergency.	Desirable
41.	Enterprise Resource Planning (ERP) Software for Student-Institution-Parent interaction	Desirable
42.	Transport	Desirable
43.	Post, Banking Facility / ATM	Desirable
44.	CCTV Security System	Desirable
45.	LCD (or similar) projectors in classrooms	Essential
46.	Group Insurance to be provided for the employees	Desirable
47.	Insurance for students	Desirable
48.	Staff Quarters	Desirable
49.	Establishment of Grievance Redressal Committee and Appointment of OMBUDSMAN in the Institute	Essential
50.	Display of Courses and approved Intake in the Institute at the entrance of the Institute.	Desirable

AFFIDAVIT1

Format of affidavit to be submitted by the applicant on a non-judicial stamp paper of

Rs.100/- duly sworn before a First Class Judicial Magistrate or Notary or an Oath Commissioner

/We.	,				Trust/Society>,son dent of	
,,,,,,	<name>,</name>	Secretary, <name< td=""><td>e of</td><td>the</td><td>Trust/Society>,son</td><td>of</td></name<>	e of	the	Trust/Society>,son	of
		Principal / Director years an			he Trust/Society>,son	of

in connection with our application dated made to AICTE for, (retain items in the list below as applicable)

- Setting up new Technical Institution offering Technical Program at Degree / Post Graduate Degree /Post Graduate Diploma / Diploma / Post Diploma Level in Blended Learning Mode (TE-BLM)
- 4. Starting course/s at Diploma, Degree, Post Diploma, Post Graduate Diploma, Post Graduate level in TE-Blended Learning Mode in existing program.

Hereby solemnly affirm and declare as under:

That I am <designation>, <applicant Institution>.

That the declaration, information and documents pertain to one location with building and infrastructure therein where the approval is sought.

That the information given by <name/s>in the application made to AICTE is true and complete. Nothing is false and nothing material has been concealed.

That if any of the information is found to be false, incomplete, misleading and / or that the<name/s>fail/s to disclose all the information and / or suppress any information and / or misrepresent the information, I/we shall be liable to be prosecuted by the Council.

That the Council shall also be free to take any action including withdrawal of approval and / or any other action as deemed necessary against the <name/s>and others as the case may be and / or the individuals associated with the Society / trust / A company established under Section 25 of Companies Act 1956, and/or the Institution.

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.

(Name, Designation and Address of the Executants) (seal)

DEPONENT

VERIFICATION

I, the above named deponent do hereby verify that the facts stated in the above affidavit are true to my knowledge. No part of the same is false and nothing material has been concealed there from.

Verified at <name of the place> on this the <date>.

(Name, Designation and Address of the Executants) (seal)

DEPONENT

AFFIDAVIT²

Format of affidavit to be submitted by the applicant on a non-judicial stamp paper of Rs.100/duly sworn before a First Class Judicial Magistrate or Notary or an Oath Commissioner along with deposit of requisite amount

I/We,<name>, Chairman,<name of the Trust/Society>, / Secretary,<name of the Trust/Society>,son of, aged......, resident of, do hereby solemnly affirm, state and undertake to comply with the following in connection with my / our application application number> to AICTE for establishment of Institution <name and address of proposed Institution>,

That in accordance with the norms, procedures and conditions prescribed by the AICTE, an amount of Rs.shall be required to be deposited by the <name of the Trust/Society> in AICTE's account, for a period of 10 years.

That the interest accrued on the deposit shall be retained by AICTE.

That the AICTE in its discretion may extend the term of the deposit for a further period and / or forfeit the amount for violation of norms, conditions and requirements prescribed by the AICTE and / or non-performance by the Institution and / or closure of the Institution due to withdrawal of AICTE approval or for any other reason. In an event of forfeiture, the proceeds of the fixed deposit shall be utilized for meeting the expenditure towards refunds to the students and others.

That all remaining requirements as mentioned under the regulations and the approval process hand book, applicable <name and address of proposed Institution>will be complied within one month from the date of issuance of the approval letter.

That the building land measuring sqm, in which <name of the proposed Institution>is located was not mortgaged for any purpose to any Institution on the date of filing the application and that status is continuing till date and will continue till the date of issuance of the letter of approval.

In the event of non-compliance by the <name of the Trust/Society>and / or<name of the proposed Institution>with regard to guidelines, norms and conditions prescribed, as also in the event of violation of any of the undertaking mentioned herein, the AICTE shall be free to take appropriate action including withdrawal of its approval without consideration of any related issues and that all liabilities arising out of such withdrawal shall solely be that of the (Society / Institute / College).

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.

Name of the authorized person executing the undertaking along with his / her official position) with (SEAL)

VERIFICATION

I, the above named deponent do hereby verify that the facts stated in the above affidavit are true to my knowledge. No part of the same is false and nothing material has been concealed there from.

CERTIFICATE¹ TO BE PRODUCED ON LETTERHEAD OF ARCHITECT REGISTERED WITH COUNCIL FOR ARCHITECTURE

The copies of approved site plan & building plans in respect of application submitted by <name & address of the applicant> who is an applicant for establishment of new technical Institution under TE-BLM <name of the Institutions> at <address> were provided to me by <name & address of the applicant> for verification regarding their authenticity and appropriateness.

Details of Site Plan & Building Plans

Plans approved by	1.5.4.01	1971	
Approval Number	1.4.50	11000	4
Date of Approval	400	76.	1

I hereby certify that:

The competent authority for approving the site plan and building plans of an educational Institute at the proposed site mentioned above is

I have verified the above-mentioned site plan & building plans from the office of <Competent Authority>.

The above-mentioned site plan & building plans have/have not been approved by the competent authority.

The above-mentioned site plan & building plans are /are not authentic.

Construction of building has been completed in all respects as per the approved building plan and Occupancy certificate from appropriate authority has been issued.

Signature of the	Architect	Seal	and the second
Name of the			
Architect			7. W
Registration			.3-
No			P
Date:		Place:	

CERTIFICATE²

TO BE PRODUCED ON THE BANK LETTERHEAD DULY SIGNED BY THE BANK MANAGER OF THE BRANCH WHERE THE APPLICANT HAS BANK ACCOUNT

The copies documents pertaining to the funds position i.e. the bank statement and/or Fixed Deposit Receipts in respect of application submitted by <Name & address of the applicant> who is an applicant for establishment of new technical Institution under TE-BLM<Name of the Institution> at <address>) were provided to me by <name & address of the applicant> for verification regarding their authenticity and appropriateness.

authenticity and appropr	riateness.	1 / 1					
A. Bank Statemer	ıt 🔭	, n	- /	-			
Name of the Account H	older		- %	/~.			
Account Number	Account Number						
Name & Address of the	Bank		Co.	4			
5. I verified th6. The above-7. The above-	 7. The above-mentioned bank account is /is not authentic. 8. The balance in the above-mentioned bank account as on today, i.e. <dd mm="" yyyy=""> is Rs.</dd> 						
Sr. No. FDR Number	Date of Deposit	Date of Maturity	Amount	Name & Address of Bank			
14	24 1	Total Amou	unt	100			
 It is certified that, 4. I have verified the above-mentioned FDRs from our Branch / Bank. 5. The above-mentioned FDRs are / are not in the name of the applicant under reference mentioned above. 6. The above-mentioned FDRs are / are not authentic. 							
Signature of the BANK MANAGER Seal							
Name of the BANK MANAGER							
Date	P	lace:					

FORMAT¹

(Signature and name of Chairman / Secretary, Trust / Society), (Designation), (Name of the organization)

