GUIDELINES FOR

INCLUSION OF AFFILIATED COLLEGE UNDER SECTION 2(F) AND 12(B) OF UGC ACT, 1956

UNIVERSITY GRANTS COMMISSION NEW DELHI 2006

© UNIVERSITY GRANTS COMMISSION

Reprinted: March 2006 - 1000 copies

Printed and Published by : Secretary, University Grants Commission Bahadur Shah Zafar Marg, New Delhi-110 002.

Publication Officer: Diksha Rajput,

Production Assistance: Naresh K. Verma

Printed at: Jeewan Offset Press, New Delhi - Phone: - 28711594, 9811220873

UNIVERSITY GRANTS COMMISSION BAHADUR SHAH ZAFAR MARG

NEW DELHI-110002.

No. F. 33-34/65 (C	12 th July, 1974		
The Registrar,			
·	*	:	

Subject:- Recognition of Colleges in terms of regulations framed under Section 2 (f) of the UGC Act read with Section 26 (I) (d) of the UGC Act, 1956 as modified upto 20th December, 1985

Sir,

I am directed to say that in exercise of the power conferred by clause (d) of Subsection 26(1) of Section 26 of the UGC Act, 1956 (3 of 1956 as modified upto 17th June 1972) and in supersession of the regulations in force at present for according recognition to Institution under clause (f) of Section 2 of this Act, the University Grants Commission with the approval of the Central Government has made the following regulations:-

Recognition of Institution:

- 1) The Commission may, in consultation with the University concerned, recognise an institution under clause (f) of Section 2 of the UGC Act, 1956, if
 - It is affiliated to, or forms a constituent member of, or is run directly as a University college by or is an institution recognised by a university established or incorporated by or under a Central Act, a Provincial Act or a State Act and the Statutes and Regulations made thereunder or run by Government or local authority.
 - ii) It provides instructions upto a Bachelor's degree or upto a post-graduate degree or for a post-graduate degree only or provides instructions for a Diploma course of a duration of not less than one academic year and for which the minimum qualification for admission is a Bachelor's degree; and
 - iii) It is registered as a society under the Societies Registration Act, 1860 (21 of 1860) or is a body corporate, established or incorporated under a Central or State Act, for time being in force or is a Trust with trustees being appointed and vested with legal powers and duties. Provided that the requirements of this clause shall not apply in the case of an Institution run by the Government or a local authority or any University.

iv) In relation to such institution, where it does not fall within clause (iii), a bond is executed by the registered society or trust by which it is managed or run guaranteeing the proper utilisation of the grants that might be paid by the Commission to the institution and agreeing to refund such part of the grant as may not have been properly utilised for the purpose of the institution and also agreeing to furnish to the Commission the balance sheet of the registered society or trust, as the case may be alongwith the annual accounts of each of the institutions managed or run by the registered society or trust.

The above regulation would come into force with effect from 1.7.1974. It is requested that the University while sending proposals for inclusion of affiliated colleges in the list of colleges prepared under Section 2 (f) of the UGC Act may also send documentary evidence to the effect that the college/institution is registered as a society under the Societies Registration Act, 1860 (21 of 1860) or is a body corporate or incorporated under Central or State Act for the time being enforced or is a trust, the trustees being appointed and vested with legal powers and duties.

The proforma in which the particulars of the colleges are to be sent, has been suitably amended to incorporate: the above and copy thereof is enclosed for reference.

With regard to colleges already on the list prepared under Section 2(f) of the UGC Act and which fall under Clause (1) (iv) of the regulations indicated above it is suggested that such colleges/institutions may be advised that a bond is executed by the Registered Society or Trust by which it is managed or run on the lines indicated under the above clause. The University may arrange such bonds duly signed by the Principal concerned and the Secretary or President/Chairman of the concerned Governing Body of the Trust along with a certified copy of the resolution of the Governing Body in support of the Bond executed to be forwarded to the Commission within six months, i.e. by 31-12-1974 from the date on which the new regulations came into force. In the case of new institutions falling under Clause (iv) above and awaiting recognition under Section 2 (f) it is requested that the University may ensure that the above mentioned documents are invariably forwarded alongwith the proforma seeking recognition of such colleges under Section 2 (f). The details of colleges already recognised and falling under clause (1) (iv) may be communicated to the Commission at your earliest.

到了一个人,不是一个人,不是这个人,我们看到这个人的人,我们就是一个人。

and the state of t

The receipt of this letter may be acknowledge.

Yours faithfully,

Sd/-(R.K. Chabra) Secretary

The Control of the Control of the

。 1916年 - 《新文》 "我说:"我我的我的我们,你不会看了了。"第二十两个**是**

Proforma for applying for recognition of Colleges under Section 2(f) & 12 (B) of the UGC Act, 1956

1.	Full name of the College/institute as affiliated/recognised with the University.	
2.	Name of the Principal	
3.	Year of Establishment (as a degree Institute)	
4.	Whether College/Institute is getting funds from any Government Sources or it is a Self-Financing College.	
5.	Name of the University to which affiliated	
6.	Degree offered by the College/Institute	
7.	Subjects taught	
8.	Total number of students on roll as on 3 1st December of the preceding year.	
9.	No. of teachers employed as on 31st December of the proceeding year.	
10.	Has the College/institute been granted permanent or temporary affiliation/ recognition, please indicate year of affiliation (A copy of the notification issued in this respect be attached)	
11.	In case of temporary affiliation the period till which the affiliation is effective.	
12.	Does the College/Institute fulfill all the conditions laid down by the UGC for being brought on the approved list of affiliated colleges under Section 2(f) of the UGC Act	
13.	Is the College/Institute being run by private management or by Central/State Government or it is a University College.	

14.	Is the College/Institute registered under the Societies Registration Act 1860 (21 of 1860) or is a body incorporate under a Central or State Act or is a trust with trustees being appointed and vested with legal powers & duties. If so, a copy of the Memorandum of Association and certificate of Registration of the society trust deed as applicable maybe attached.	
15.	In the case of College falling under Clause 1 (iv) of regulations prescribed for recognition of Colleges, please indicate whether the indemnity Bond and other documents prescribed have been attached or not.	
16.	Any other remarks	

Signature of the Principal of the College with seal

Signature of the Registrar of the affiliating University with seal.

Note:-

- 1. Information in respect of only those colleges is to be reported which have actually started functioning and which are teaching for the first degree.
- 2. Colleges against which complete information is not given, will not be included in the list till such time, information is made available.
- 3. This pro forma should be counter-signed by the Registrar.
- If the Institute is not an affiliated Institute but it is recognised by the University, Please send extracts of the relevant Act and statutes under which the Institute has been recognised by the University.

INDEMNITY BOND

(Specimen for Society)

The Ind	emnit	v Bond m	ade at $__$					_this_			day
of	200		betwee	n				-			
			<u> </u>								
under	the	Societi	es Regi	stration	Act,	1860	and	now	gove with	rned u nits	ınder
Headqu	ıarter	located a	l				ue	remai	iei ieie	illeu lo	
Associa	ation ((which ex	pression	shall, unl	ess it l	oe repu	gnant t	o the	contex	t or me	aning
there o	f be d	deemed t	o include	its succe	ssors,	assigns	and p	ersons	for th	ne time	being
having	contr	ol over it	s assets	and affai	rs); of	the one	part a	ind the	e Univ	ersity C	arants
Commi	ssion	a body o	orporate	establish	ed and	constitu	uted un	der th	e Univ	ersity (arants
Commi	ssion	Act, 195	56 herein	after refe	erred a	s the 'C	Commi	ssion'	(which	n expre	ssion
			gnant to th	ne contex	t or me	aning th	nereof, i	nclude	e its su	ccesso	rs and
assigns	s of th	e other pa	art.	•			٠				
Where	as	the	Associa	ation	as	the	own	er	is	condu	ıcting
				ε	at		 ,			aC	ollege
known	as						_		<u> </u>	here	inafter
referre	d to as	s the said	College.							٠	
And wh	herea	s the said	d College	is affiliat	ed to _			<u>. </u>			
Univers	sity co	nstituted (ınder	٠.							Act,
			as the sa								
						to object	ate and	functi	one ha	as sanc	tioned
			nmission			is objec	JIS allu	TUITO	0113 116	,5 5ano	
grants	out of	its tunas	to the said	u College	•	,					
And wh	neress	s in order	to regulate	e and con	trol the	use of t	the gran	nt that	may be	e made	by the
Commi	ission	to the sai	d College	as terms	and co	nditions	of the	grant, i	the Co	mmissio	on has
require	d the	Associati	on to exec	cute this in	ndemni	ty bond	which t	he Ass	ociatio	on has a	agreed
to do.							•				
			DE WITN	-00-5 f	AID IT	ie uen	EDV A	CBEE	n anf	DECL	ΔRFΠ

NOW THIS INDENTURE WITNESSED AND IT IS HEREBY AGREED AND DECLARED BY AND BETWEEN THE PARTIES HERE TO AS FOLLOWS:

1. The Association hereby guarantees and covenants with the Commission that every amount of grant that will be given by the Commission to the said College shall when received by the said College solely be used for the benefit and purposes of the said College in accordance with the terms and conditions of the grants and not for any other purpose or any other institution run by the said Association and in the event of any part of the said grant being found to have been used by the Associations for any

purpose other than the purpose of the said College or for any other institution run by the Association, the same shall be refunded by the Association without demur to the Commission on demand. The decision of the Commission as to the misuse of the amount of grant and as to the quantum of the amount payable by the Association shall be final and binding on the Association.

- 2. The Association further covenants with the Commission that the Association shall furnish to the Commission the balance sheet of the Association every year alongwith the annual audited Accounts of the said College managed or run by the said Association. The said Balance Sheet and the Annual Accounts will be sent to the Commission within two weeks from the passing thereof by the Association and in any event before the closing of the financial year of the Association.
- 3. The Association hereby agrees to indemnify and keep indemnified the Commission against any loss that the Commission may suffer on account of the improper or misuse of the grant or any part thereof made by the said Commission to the said College or on account of non-use of the said grant for the said college.

Association has possible above mentioned.	ut its hand and seal the day month	and year herein
This bond is executed on this	day of year	in terms of
resolution No dated Body of	(copy enclosed) passed	by the Governing
	Name : Designation : Seal of :	
Witness of 1.	en e	
2.		
Accepted for and on behalf of the Univ	r office use only) versity Grants Commission by:	
In witness 1.	Name Designation	

2.

INDEMNITY BOND (Specimen for trust)

The Indemnity Bond	I made at			this	day of
200	between		<u> </u>		
				regi	stered under
the	Pl	ublic Trust Act			and
bearing registration	No	<u> </u>			dated
the bearing registration	by its Board	of Trustees of	consisting of	S/Shri <u>(1) (2</u> 'Trust' (whic	2) (3) th expression
shall, unless it be the said Trust and survivors of them a or his assigns) of corporate establish 1956 (Act III of expression shall, u successors and ass	the Trustees of and the heirs and the one part ned and constit 1956), herein nless it be repu	or Trustee for and executors, a and the University of the control	the time being administrators wersity Grant e University of to as the	ng of the sa of the last s is Commiss Grants Com 'Commiss	id Trust, the survivor, their sion, a body mission Act, sion' (which
Whereas the T	rust as the	owner is c	onducting at	a college	known as herein after
referred to as the sa			\	•	
And whereas the constituted under _ said University:	said College is	affiliated to	act, herei	n after refer	University red to as the
And whereas the O			objects and	functions ha	s sanctioned
And whereas in ord	er to regulate ar said College- on	nd control the u terms and con	se of the gran ditions of the g	t that may be grant, the Cor	made by the mmission has

NOW THIS INDENTURE WITNESSED AND IT IS HEREBY AGREED AND DECLARED BY AND BETWEEN THE PARTIES AS FOLLOWS:-

required the Trust to execute this indemnity Bond which the trust has agreed to do.

1. The Trust hereby guarantees and covenants with the Commission that every amount of grant that will be given by the Commission to the said College shall when received by the said College solely be used for the benefit and purposes of the said College in accordance with the terms and conditions of the grant and not for any other purpose or any other institution run by the said Trust and in the event of any part of the said grant being found to have been used by the Trust for any purpose other than the purpose of the said College or for any other institution run by the Trust, the same shall be refunded by the Trust without demur to the Commission on demand. The decision of the Commission as to the misuse of the amount of grant and as to the quantum of the amount payable by the Trust shall be final and binding on the Trust.

Commission the balance sheet of Accounts of the said College mar sheet and the Annual Account will	the Commission that the Trust shall the Trust every year alongwith the maged or run by the said Trust. The be sent to the Commission within the din any event before the closing of the cl	annual audited e said balance wo weeks from
any loss that the Commission may	nify and keep indemnified the Comn suffer on account of the improper or y the said Commission to the said nt for the said college.	r misuse of the
In witness whereof the Managing Trustoput his hand and seal of resolution dated hand a seal the day herein first above n	PtPassed by the Board of truste	ursuant to the
The Board and the state of the		
The Bond is executed on thisterms of the resolution No.	_day oftwo thousand _	inin
the Board of Trustees,	· dated(copy enclos	sed) passed by
Signed and delivered by the (1) (2) (3) Within named (4) (5) (6) (7) being the Trustees of the said		
		÷
ri) Trust duly authorised in that behalf by the said Trust in presence of:		· .
ii) Seal of the Trust (1) . (2)		
(For o	ffice use only)	
Accepted for and on behalf of the Univer		
	Name	
In the presence of	Designation	: "

To be published in the Gazette of India Part-II Section 3, Sub: Section (1)

No. F.9-59/74-U2 (B)

New Delhi: June 24, 1975

Government of India, Ministry of Education and Social Welfare

Notification:

in exercise of the powers conferred by Section 25, read with Section 12-B of the University Grants Commission, Act, 1956 (3 sf 1956) the Central Government hereby make the following rules, namely:

1. Short title, application and commencement:

- (1) These rules may be called the University Grants Commission (Fitness of Institutions for grant Rules, 1975).
- (2) They shall apply to every institution recognised by the Commission under Clause (f) of Section 2 of the University Grants Commission Act, 1956 (3 of 1956) on or after the 17th day of June, 1972 the date on which the University Grants Commission (Amendment) Act, 1972 (3 of 1972) came into force.
- (3) They shall come into force on the date of their publication in the official gazette.

2. Fitness for grant:-

No institution to which these rules apply shall be declared to be fit to receive grants from the Central Government, the Commission or any other organisation receiving any fund from the Central Government unless the Commission is satisfied that the institution:

- (i) Provides instruction upto a bachelor's degree or upto a Post-graduate degree or for a Post-graduate degree only or provides instruction for a diploma course of a duration of not less than one academic year and for which the minimum qualification for admission is a Bachelor's degree.
- (ii) Is registered as a society under the Societies Registration Act, 1860 (21 of 1860) or is a body corporate established or incorporated under the Central Act, a Provincial Act or a State Act for the time being in force or is a trust with Trustees being appointed and vested with legal powers end duties; and
- (iii) Is permanently affiliated to University which has been declared fit under Section 12-B of the University Grants Commission Act, 1956 (3 of 1956) for receiving grants.

Sd/-(K.N. Channa) Secretary to the Government of India

University Cants Commission

Documents to be submitted to UGC for purpose of inclusion of colleges under Section 2 (f) of the UGC Act, 1956:-

- I. The Indemnity Bond executed on the specimen prescribed by the Commission for a Registered Society as the management or trust running the College.
- 2. The particulars of the College in the prescribed proforma duly signed by the Principal and counter signed by the Registrar himself.
- 3. An attested copy of the Memorandum of Association of the Society/Trust Deed running the college in English/Hindi version.
- 4. An attested copy of the Certificate of Registration of the Society or Trust running the College.
- 5. Date of establishment of the College as a degree college.
- 6. A latest Photostat copy of the notification regarding affiliation given to the College.
- 7. A certificate to the effect that the value of stamps used in executing the Indemnity Bond is correct and is as ascertained from the Collector of stamps of the State.
- 8. Resolution of the Governing Body, Board of Trust authorising the person concerning to sign the bond.
- 9. Photo copies of the documents should be attested by the Principal.