

OSMANIA UNIVERSITY
HYDERABAD-500 007

No. 376/MR/Affl./H-PG/2019-2020/Acad/IV-2

Date: 01-04-2019

To
The All the Principals/Secretaries/Correspondents,
Postgraduate colleges under the jurisdiction of
Osmania University, Hyderabad.

Sub: Affiliation - Affiliated Colleges – Grant of extension of provisional affiliation to PG colleges to offer M.A./M.Com/M.Sc/M.A (Journalism & Mass Communication) /M.Li.Sc/MSW courses for the academic year 2019-2020 – Academic Information called for – Reg.

-o0o-

Sir/Madam,

With reference to the subject cited, I am to inform you that the University has decided to grant extension of provisional affiliation for the academic year 2019-2020 to all the PG colleges offering M.A./M.Com/M.Sc/ M.A (Journalism & Mass Communication)/M.Li.Sc /MSW courses under the jurisdiction of Osmania University by conducting inspections to the colleges offering Lab (M.Sc other than M.Sc (Mathematics)) courses and by scrutinizing the Academic Information to the colleges offering Non-lab courses such as (M.A,M.Com, M.Sc(Mathematics)and M.A (Journalism & Mass Communication)/M.Li.Sc/MSW) Courses.

The Management is therefore, directed to submit the Academic Information in the prescribed application placed on the University website, by remitting prescribed fee as detailed below through Demand Draft drawn in favour of " Registrar, OU" on any nationalized bank on or before 30-04-2019. The application format may be downloaded from the University website i.e. www.osmania.ac.in mentioned as Academic information application for PG colleges for the academic year 2019-2020.

S.No.	Particulars	Fee to be remitted per course
1	M.A (All Courses)/M.Li.Sc, M.Com/ M.A (Journalism & Mass Communication) & MSW /M.Sc (Mathematics) courses	Rs.3,000/-
2	M.Sc All courses (except Mathematics)	Rs.17,500/-

Further, it is informed to enclose all the necessary documents as mentioned in the Annexure without fail. Applications submitted without proper enclosures/evidences and within stipulated time will not be accepted and the college will not be considered for grant of extension of provisional affiliation for the academic year 2019-2020 and the name of the college will not be included in the PG Counseling 2019.

Yours faithfully,
Sd/-
DEPUTY REGISTRAR
(Academic)

Copy to:-

1. The Director, Directorate of Academic Audit, OU.

ANNEXURE - A

1. Copy of the Compliance report for the academic year 2018-19;
2. Affiliation orders for the academic year 2018-19;
3. Copies of the FDR of Corpus Fund;
4. Governing Body/Selection Committee nomination letter and Resolution Copies of the Governing Body meetings conducted during the academic year 2018-19;
5. Registered Lease Deed in case of Leased premises along with the Own land documents in the name of the Society.
6. Copy of the approved building plan.
7. Copies of the bills for the purchase of Library Books, Lab equipment, Computers and other furniture purchased during the academic year 2018-19.
8. Affidavit stating that only courses sanctioned by the University are offered in the premises.
9. Details of Teaching & Non-teaching staff in the following format :

- I. Principal : Appointed / Not appointed
If Appointed Through Selection Committee/ Management

SNo	Name of the Teacher	Designation	Qualifications	Nature of Appointment		PAN No. (Copy to be enclosed)	Aadhar No. (Copy to be enclosed)
				Through OU Selection Committee	Management		

10. Laboratory facilities :

Subject	No. of labs	Major equipment available	New equipment procured during 2018-19 and amount spent	Area in Sft.

11. Accommodation Details:

Particulars	
Class Rooms	
Seminar Hall	
Staff Rooms	

- 12 . Sanitary Certificate
13. Fire Safety Certificate
14. Play Ground Details
15. Bank statement for payment of salaries to the staff by cheque.

OSMANIA UNIVERSITY
HYDERABAD-500007

APPLICATION FOR GRANT OF EXTENSION OF PROVISIONAL AFFILIATION TO OFFER
M.A/M.Com/M.Sc/M.A (Journalism & Mass Communication)/M.Li.Sc and MSW COURSES FOR THE
ACADEMIC YEAR 2019 – 2020

(Application should be submitted course wise separately)

Course : _____

Subject : _____ DD.No. _____ Date _____ Amount : _____

Whether compliance report submitted for the academic year 2018-19
(copy to be enclosed)

1.	Name of the College with complete postal address	
	Tel. No. :	
	Mobile No. :	
	Mail ID :	
	Whether the college is accredited with NAAC	Yes / No
		If Yes Grade :
	Whether the college has (12 f) (2 B) status	Yes / No
Whether the college is running in the same premises as mentioned in permission letter	Yes / No (If No, give the detailed address and permission copy of shifting orders)	
2.	Year of establishment	
3.	College Code No.	
4.	Name of the Society	
	Name of the Secretary/ Correspondent with mobile No. (Copy of the byelaws to be enclosed)	
	Whether the college is running by the same society (as per the college sanctioned orders)	Yes / No If no, (Permission for change of society to be enclosed)
5.	TSCHE (APSCHE) / Govt. permission Lr.No. and date, for starting of UG College (Copy to be enclosed)	No.
6.	Nature of the College	1. Govt./Aided/Unaided : 2. Women/Co-Education : 3. Minority / Non-Minority: (in case of minority, minority status certificate to be enclosed)
7.	Whether the college is running PG courses along with UG courses	Yes / No
		If Yes, Whether concerned subject in UG is offered in the college
8.	Latest OU affiliation orders number/date for all the UG & (PG courses if any) (Copies to be enclosed)	UG
		PG

9.	Corpus Fund Details (Copies to be enclosed)	FDR No.	Rs.	Date of Maturity
10	Name of the Principal			
	Whether Appointed through Selection Committee :	Yes / No		
11	University nominee (Copy to be enclosed)	Governing body		
		Selection Committee		
		Date of nomination		
	Number of Governing Body meetings conducted during Last year (mention the dates)	1.		
		2.		
		3.		
12.	Nature of accommodation (Copies of ownership/Lease deed to be enclosed)			
	<input checked="" type="checkbox"/> Own or Leased premises	Own / Leased		
	If lease period	Years / from to		
	Type of accommodation	RCC roof / sheds	(Room wise dimensions along with floor wise to be enclosed)	
	Whether the college is running in single building or multiple buildings		Single / Multiple	
	If running in more than one building (copies to be enclosed)	No. of Buildings :		
	Complete address with D.No.	Lease deed No.	Term	From - to
13.	Land Details (Copy to be enclosed)	Document No.		
		Area		
		Location		
14.	Any other courses / Colleges functioning in the same premises (like junior college etc.).	Yes / No (If yes details to be furnished along with the permission letter from the competent authority)		

15.	Extra Activities	NCC wing	Yes / No	
		NSS wing	Yes / No	
	Details of Games / Sports / Cultural Activities if any			
	Whether the college has placement cell		Yes / No	
			If yes details of placements made	
Details of the Raging Cases (Enclose copy of the Committee constituted)				

16. Accommodation Details:

Particulars	Number	Area (Sq.ft) of each
Class Rooms		
Seminar Hall		
Laboratories		
Staff Rooms		

17. Details of Computational facilities:

Item	Description (configuration)	Quantity
Desktops		
Internet Bandwidth		
Wifi Facility		
LCD Projectors in Class rooms ceiling mounted Roll down screen		
Biometric Attendance 1. Staff 2. Students		
CCTV Facility		

18	Course particulars (Separate sheet to be enclosed as per the format below)				
	Post Graduate				
	SNo.	Course/Combination	Sanctioned intake	Medium	10 seats enhancement (if any)
	Other courses if any				
19	Working Hours of the College				

20.	Work load statement Department-wise, Teacher-wise (to be enclosed)				
21.	Block time table for the course showing (i) Room No, (ii) Name of the Class (iii) Name of the Teacher in each period(to be enclosed),				
22.	Details of salary paid. Acquaintance Register to be produced. Enclose bank statement.	Maximum salary / Minimum salary paid			
		Paid through Cheque/ Cash			
23.	Laboratory facilities available in the college (Bills to be enclosed)				
	Subject	No. of labs	Major equipment available	New equipment procured during 2018-19 and amount spent	Area in Sft.
24.	Other basic amenities	Play ground	Available / Not available		
		Fire Safety	Available / Not available		
		Parking facilities	Available / Not available		
		Sanitation Certificate (Latest copy)	Available / Not available		
25. <u>LIBRARY:</u>					
LIBRARY Total Area (in Sq.ft)					
Librarian: Name & qualifications of the Librarian					
Library Facilities:					
Type			Number/Quantity		
Volumes					
Titles					
Books added during the year 2018-19		Volumes			
		Titles			
National Journals					
International Journals					
Total Amount Spent on Books during the year 2018-19					
Total Amount Spent on Journals during the year 2018-19					
Reading Room capacity					
Desktops					
E-Journals					

26. Administrative Area:	
Particulars	Area (in Sq.ft)
Principal Office	
Administrative Office	
Exams Control Office	
Placement Office	
Staff Room	
Sports Room	
27. Amenities:	
Particulars	Available / Not available
Boys Common Room	
Girls Common Room	
Play Ground	
Backup Electric Supply / Generator	
Safety provisions including fire and other calamities	
Transport facility and parking area	
Drinking water facility	
Separate toilets for Boys and Girls	
First aid cum sick Room	
Display of Courses and approved intake at the entrance of the College.	
Permanent name board of the college to be displayed (enclose photograph of the College building)	

28.	No. of admissions during the academic year 2018-19	Course	Sanctioned strength	Admitted strength
		M.A.		
		M.Com		
		M.Sc.		

29.	Results analysis	Course	No. of candidates appeared	No. of candidates passed
		M.A.		
		M.Com		
		M.Sc.		

30. Seminars/Conferences/Workshop Organized/Attended by the faculty of the Dept.			
S.No.	Particulars	Organized	Attended
1	Seminars		
2	Conferences		
3	Workshops		
4			
Total			

31. Anti Ragging	
1. Whether the College appointed Anti-Ragging Committee, if so, copy of the constitution of committee and its members to be enclosed.	
2. Report of the Anti-Ragging Committee for the year 2018-19 be enclosed.	
3. Measures taken by the College to prevent ragging.	
32. RTI Act	
Whether the college has appointed PIO and APIO. Mention the names of the PIO and APIO. (Enclose Copy)	
33. Women Protection cell	
Whether the college has appointed Women Protection Cell. (Enclose copy)	
34. Redressal Grievances Committee	
Whether the college has appointed Redressal Grievance Committee. (Enclose copy)	
35. Any other Information:	

36. PARTICULARS OF PRINCIPAL AND TEACHING FACULTY

SNo	Name of the Teacher	Designation	Qualifications	Nature of Appointment		Aadhar No.
				Through OU Selection Committee	Management	
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						

DECLARATION

We hereby, declare that the information furnished in the application is correct and we are liable for any disciplinary action, if found otherwise. Further, we undertake to provide required accommodation / Laboratories and other necessary infrastructure required for UG college / PG College as per the Osmania University norms before the Inspection is conducted. The University may conduct Affiliation/Surprise Inspection on any day after the submission of this format.

NOTE : Formats submitted without proper enclosures/evidences and within stipulated time will not be accepted and the college will not be considered for grant of extension of provisional affiliation for the academic year 2019-2020.

()
Signature of the Principal
With name and seal

()
Signature of the Secretary/Correspondent
With name and seal