

CHENNAI-600 097

Date: 28.07.2018 NOTIFICATION

It is hereby informed that the Affiliated Colleges of Education which are eligible for Permanent Affiliation from the academic year 2018-2019 may apply to the University in the prescribed format. The application form can be had from the University office on payment of prescribed fee by means of Demand Draft drawn in favour of "The Registrar, Tamil Nadu Teachers Education University" payable at Chennai. The Colleges can also download the application form from the University website (www.tnteu.ac.in) and submit the application to the University along with the prescribed fee.

The prescribed fee for:

: Rs.500/-**Application cost** : Rs.25, 000/-**Registration fee** : Rs.50, 000/-**Processing fee**

The last date for receipt of application by the University is 31.08.2018, at 5 pm and, for further details, please visit the University website (www.tnteu.ac.in).

Bob his his 2817118

REGISTRAR i/c

Application No:

TAMIL NADU TEACHERS EDUCATION UNIVERSITY CHENNAI-600 097

APPLICATION FOR PERMANENT AFFILIATION

Name of the College	
Code	
Date of Submission	

То

The Registrar

Tamil Nadu Teachers Education University Gangaiamman Koil Street Karappakkam Chennai-600 097.

CONDITIONS FOR GRANT OF PERMANENT AFFILIATION

(The Colleges of Education should fulfill all the Conditions below.)

- Should have completed 10 years of continuous affiliation with Tamil Nadu Teachers Education University.
- Should have accredited by NAAC with a minimum of 'B' grade with validity for the Current Period.
- The applications for permanent affiliation shall not be entertained if there is any court case pending disposal with regard to any matter relating to affiliation or civil or criminal proceedings on any other matter.
- Should have created the prescribed Endowment funds with NCTE and TNTEU.
- Should remit a sum of Rs. 75,500/- towards Cost of application, Registration fee (non refundable) and Processing fee in the form of Demand Draft drawn in favour of "The Registrar, Tamil Nadu Teachers Education University, Chennai", payable at Chennai.
- Should remit a sum of Rs.5,00,000/- towards Permanent affiliation fee (non refundable) in the form of Demand Draft drawn in favour of "The Registrar, Tamil Nadu Teachers Education University, Chennai", payable at Chennai.
- Should fulfill all the regulations and norms prescribed by the NCTE/Government of Tamil Nadu and TNTEU in respect of student's admission, Eligibility, Students attendance, Examinations and appointment of teaching and non teaching Staff.
- Should fulfill all the necessary infrastructure facilities prescribed by the NCTE.
- Should have appointed the qualified Principal on regular basis and required number of teaching faculty including administrative and professional staff as per NCTE norms.
- Should have necessary library facilities as per the NCTE /TNTEU norms.
- Building plan (Blue Print) approved by the Authorities viz.: CMDA/Town and Country Planning (College name and Survey number should be stated).
- Should have permanent R.C.C. buildings in their permanent locations approved by NCTE and TNTEU.
- Should pay Salary of the Staff by ECS method only, the members of the teaching and nonteaching staff shall be regularly and fully paid as per the pay scales prescribed by the State Government / UGC.
- Hostel accommodation and Staff quarters shall be provided based on the necessity.
- Should also have fulfilled other conditions for grant of permanent affiliation as prescribed by Act and Statutes of Tamil Nadu Teachers Education University, 2015.

TAMIL NADU TEACHERS EDUCATION UNIVERSITY CHENNAI-600 097

APPLICATION FOR PERMANENT AFFILIATION

FROM THE ACADEMIC YEAR: 20 - 20

	Name and Addre	ss of	the	Insti	ituti	on							
	Name												
	Code												
	Address												
	Taluk												
01.	District												
	Pin Code												
	Telephone Number												
	Mobile No												
	Email Id												
	Website												
	Date of Submission of Application for Permanent Affiliation												
00	DETAILS OF PAYMENT OF FEE FOR PERMANENT AFFILIATIONAmount. Rs:Demand Draft NoDateName and Place of the Bank												
02 .	Amount. Rs:	Dem	and l	Draft N	lo	Date		Name	and Pla	ce o	f the Ba	anl	k
	Details of the Trust/Society												
	Name												
	Reg.No/Date												
	Place of Registration												
	Address												
03.	Pin Code												
	Phone Number												
	Name of the												
	Chairman with Mobile No.												
	Name of the												
	Secretary with					1		[[1		
	Mobile No.												
	Whether the Trust		ges					YES/NO					
	any other Education Institution(s)	nai											
04.	(if yes, give the details) (Separate Sheet also be used)												

OS Category of the College Self Pinancing Jourt Alling Journey Jour		r		1									
O6 Status of the College (minority year details) (if minority	05	(Government/Govt.A	ided /										
O7. Year of Establishment of the College of Education B.Ed M.Ed B.Sc. B.Ed O8. Details of the Programme(s) offered (Put ()Mark) B.Ed M.Ed B.Sc. B.Ed Intake O9. Details of the M.Phil/Ph.D in Education Programmes offered B.Ed M.Ed B.Sc. B.Ed B.Ed M.Ed Intake	06	Status of the Co (Minority/Non Minor	rity))										
OF Education Details of the Programme(s) M.Ed B.Sc. B.Ed 08. Details of Total Intake (as per NCTE-2014 Regulations) B.Ed M.Ed B.Sc. B.Ed M.Ed B.Sc. B.Ed Details of the M.Phil/Ph.D in Education Programmes offered B.Ed M.Ed B.Sc. B.Ed M.Ed B.Ed M.Ed B.Ed M.Ed B.Ed M.Ed B.Ed M.Ed		```````````````````````````````````````	,										
Intermediation Betails of the Programme(s) offered (Put (/)Mark) B.Ed M.Ed B.Sc. B.Ed 08. Details of total Intake (as per NCTE-2014 Regulations) B.Ed M.Ed B.Sc. B.Ed M.Ed B.Sc. B.Ed M.Ed B.Sc. B.Ed M.Ed B.Sc. B.Ed M.Ed B.Sc. B.Ed M.Ed B.Sc. B.Ed M.Ed B.Sc. B.Ed M.Ed B.Sc. B.Ed M.Ed B.Sc. B.Ed M.Ed B.Sc. B.Ed M.Ed B.Sc. B.Ed M.Ed B.Sc. B.Ed M.Ed B.Sc. B.Ed M.Ed	07												
$ \begin{array}{ c c c c } \hline \begin{tabular}{ c c } \hline \hline \begin{tabular}{ c c } \hline \$	07.	the College of E	ducation										
O8. (as per NCTE-2014 Regulations) Interm Interm <thinterm< th=""></thinterm<>		offered (Put (/)Ma	ark)		B.Ed		M.Ed		E	B.Sc.B.	.B.Ed		
(as per NCTE-2014 Regulations)09.Details of the M.Phil/Ph.D in Education Programmes offered8.868.868.868.868.86.	~~			B.Ed	M.Ed		Additi	onal int	ake	Tota	l Intake		
Image: constraint of the matrix of the ma	08.	(as per NCTE-20	14 Regulations)			2.24				B.Ed	M.Ed	P So P Ed	
09.in Education Programmes offeredCourseFirst OrderRevised Order (As per NCTE-2014)10.Details of NCTE recognition (Mention Number/Date) (Copy should be enclosed)B.EdB.Ed(Additional) </th <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th>B.Ed</th> <th></th> <th></th> <th>B.SC.B.Eu</th>									B.Ed			B.SC.B.Eu	
09.in Education Programmes offeredCourseFirst OrderRevised Order (As per NCTE-2014)10.Details of NCTE recognition (Mention Number/Date) (Copy should be enclosed)B.EdB.Ed(Additional) </th <th></th> <th>Details of the M.</th> <th>Phil/Ph.D</th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th> <th></th>		Details of the M.	Phil/Ph.D										
10.Course(As per NCTE-2014)B.EdB.EdB.EdB.Ed(Additional)M.EdM.EdM.EdM.EdM.Ed(Additional)M.EdM.EdM.EdM.EdM.EdDetails of TNTEU Affiliation (Mention Number/Date) (Copy should be enclosed)B.EdB.Sc. B.EdM.EdB.Sc. B.EdM.EdB.Sc. B.EdM.Ed <t< th=""><th>09.</th><th>in Education Pro</th><th></th><th colspan="3"></th><th></th><th></th><th></th><th></th><th></th><th></th></t<>	09.	in Education Pro											
$ 10. \begin{tabular}{ c c c c } \hline l c c c c c c c c c c c c c c c c c c c$					Course		F	First Order					
10. $\begin{bmatrix} Details of NCTE recognition (Mention Number/Date) (Copy should be enclosed) \\ M.Ed \\ \hline \hline M.Ed \\ \hline \hline M.Ed \\ \hline M.E$			B.Ed										
10.Copy should be enclosed)IntermIntermIntermM.Ed(Additional)Image: Image: I		(Mention Number/Date)		B.Ed(Additional)									
M.Ed(Additional)Image: Margin of Margin	10.			M.Ed									
InterfaceInterfaceInterfaceInterfaceInterfaceInterfaceImage: InterfaceImage: InterfaceImag				M.Ed	(Additio	nal)							
Image: heat is a serie of				B.Sc.	B.Ed								
Intervaluation of the Number of the Period BEdIntervaluation of the Period for Current Period BEd11.Details of TNTEU Affiliation (Mention Number/Date) (Copy should be enclosed)B.Se.B.Ed IIIM.EdIIIIM.Phil.IIIIPh.DIIIIYear of Accreditation (Mention Number/Date) (Copy should be enclosed)Year of Accreditation Period of ValidityGradeScoreOtatils of NAAC Accreditation (Mention Number/Date) (Copy should be enclosed)From ToIIOtatils of the PrincipalQualificationIIINameIIIIQualificationIIAGEIInterval (Appointment tenciose the appointment order)IIIIINTEU Approval No.& DateIIIIIMobile NoIIIIIIInterval (Mobile NoIIIIIInterval <b< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th>Continu</th><th>ation of</th></b<>											Continu	ation of	
11. Details of TNTEU Affiliation (Mention Number/Date) (Copy should be enclosed) B.sc. B.Ed Image: Copy should be enclosed) <							ffiliatio	on Orde	-				
11. (Mention Number/Date) (Copy should be enclosed) M.Ed			T A CC1: 4										
$13. \begin{cases} Copy should be enclosed \\ Ph.D & $	11.												
Image:		(Copy should be	enclosed)										
Initial InterfaceInitial InterfaceInitial InterfaceInitial InterfaceInitial Interface12. $Perior I A C C reditation(Mention Number/Date)(Copy should be enclosed)Perior I A C CreditationPerior InterfaceInitial<$													
Details of NAAC Accreditation (Mention Number/Date) (Copy should be enclosed) Period of Validity Grade Score From To Image: Comparison of the Principal Name Image: Comparison of the Principal 13. Date of Appointment (enclose the appointment order) Image: Comparison of the Principal Image: Comparison of the Principal Image: Comparison of the Principal 13. Mobile No Image: Comparison of the Principal Image: Comparison of the Principal Image: Comparison of the Principal				Ph.D									
12. (Mention Number/Date) (Copy should be enclosed) From To From To Details of the Principal Name DOB Qualification AGE Date of Appointment (enclose the appointment order) Total Years of Teaching Experience in Tracker Education Institution TNTEU Approval No.& Date (Copy should be enclosed) Mobile No (Copy should be enclosed)		Details of NAAC	Accorditation			Year of A	Accredita	ation					
Details of the Principal Name DOB Qualification AGE Date of Appointment (enclose the appointment order) Total Years of Teaching Experience in Teacher Education Institution TNTEU Approval No.& Date (Copy should be enclosed) Mobile No Copy should be enclosed	12.	(Mention Numbe	er/Date)		_	Period	of Valid	•			Grade	Score	
Name DOB Qualification AGE Date of Total Years of Appointment Experience in (enclose the Total Years of appointment order) Experience in TNTEU Approval (Copy should be enclosed) No.& Date Mobile No		(Copy should be	enclosed)		From			10					
Qualification AGE Date of Appointment (enclose the appointment order) Total Years of Teaching Experience in Teacher Education Institution TNTEU Approval No.& Date (Copy should be enclosed) Mobile No Mobile No		Details of the P	rincipal										
Date of Appointment (enclose the appointment order) Total Years of Teaching Experience in Teacher Education Institution TNTEU Approval No.& Date (Copy should be enclosed) Mobile No Mobile No		Name							DOB				
13. Appointment (enclose the appointment order) Teaching Experience in Teacher Education Institution TNTEU Approval No.& Date (Copy should be enclosed) Mobile No (Copy should be enclosed)		Qualification							AGE				
13. Appointment (enclose the appointment order) Experience in Teacher Education Institution TNTEU Approval No.& Date (Copy should be enclosed) Mobile No (Copy should be enclosed)		Date of											
appointment order) Institution TNTEU Approval No.& Date (Copy should be enclosed) Mobile No Institution	10							Exper	ience in				
appointment order) (Copy should be enclosed) No.& Date Mobile No	13.	(enclose the								on			
No.& Date Mobile No					(C	opy sho	uld be er						
						-PJ 5110		U	,				
		Mobile No											
		Email id											

						Y	'es/No				
	Whether the Colle	ege has	appointed	Name:			-	DOB			
14.	Qualified Physica	1 Directo	or(If yes give	Qualification	l:			AGE			
	Details)(enclose copy	of Qualific	ation Approval)	Approval No:							
				Aadhar No:							
			• , 1	Name:			Yes/No				
	Whether the Colle Qualified Libraria							DOB			
15	(Enclose copy of Qual			Qualification Approval No:				AGE			
				Aadhar No:							
16.	*Details of T	eachin	g faculty	currently	wo	rking in	the college	e-For B	.Ed		
S1. No	Name of the Teacher & Aadhar Number	D.O.B	Designation	Perspective /Pedagogy Subject		ducational alifications	Date of approval of qualification by the TNTEU	Emai	l Id		
1.											
2.											
3.											
4.											
5.											
6.											
7.											
8.											
9.											
10.											
11.											
12.											
13.											
14.									_		

*Note: Furnish the details of teaching faculty excluding Principal and Physical Director.

17.	Details of Tea	ching fa	culty curi	ent	tly work	in	g in the co		I.Ed
S1. No	Name of the Teacher & Aadhar Number	D.O.B	Designation	Ма	PG jor Subject		ualification in Education .Ed/NET/Ph.d	Date of approval of qualification by the TNTEU	Email Id
1.									
2.									
3.									
4.									
5.									
6.									
7.									
8.									
9.									
10.									
18.	*Details of 1	reaching	faculty cu	rrer	ntly work	in	g in the coll	ege-For B.S	Sc.B.Ed
S1. No	Name of the Teacher & Aadhar Number	D.O.B	Designat	ion	Perspective Pedagogy Subject		Educational Qualifications	Date of approval of qualification by the TNTEU	Email ID
1.									
2.									
3.									
4.									
5.									
6.									
7.									
8.									

9				
10				
11				
12				
13				
14				

*Note: Furnish the details of teaching faculty excluding Principal and Physical Director.

19.	LAND DETAILS	DESCRIPTIVE REMARKS WHEREVER NECESSARY (Available/Not Available)						
a.	Ownership of the Land (Please mention) Government/Govt. Leased/Trust/Society							
		Reg. Number:						
b.	Details of Land Deed	Date of Registration:						
		Place of Registration:						
c.	Whether the College has adequate land as per NCTE norms.(Mention Total Area in Sq.mts)	B.Ed M.Ed B.Sc.B.Ed						
d.	Survey No and Patta.No							
e.	Topographical Sketch of the Land along with Surrounding survey number signed by VAO(College Land Should be Colored in Sketch)							
f.	Land Continuity Certificate indicating the College Name with extent in Area. (signed by VAO)							
g.	Land use certificate from Tasildhar/Collector							
h.	Latest Encumbrance Certificate							
i.	Legal opinion from not below the rank of the Government Pleader on the ownership of land and extent of land coverage in Rs.100 Stamp paper							
j.	State whether the College Land has any other Legal Dispute (if yes, give details briefly in separate sheet)	Yes/No						
k.	The Certificate under Section 37(B) of Tamil Nadu Land Reforms (Land fixation and Ceiling) Act, 1961							
1.	State the Whether Land Area is Wet or Dry 47(A)(Certificate from the Collector should be enclosed)							

20.	BUILDING DETAILS	DESCRIPTIVE REMARKS WHEREVER NECESSARY
a.	Whether the College is located in Permanent /Temporary Buildings	
b.	Whether the College has adequate building as per NCTE norms. (Mention Total Build up Area in Sq.mts) (Please tick the courses offered)	B.Ed M.Ed B.Sc.B.Ed
c.	Approved Building Plan	
d.	Building Completion Certificate (Enclose a copy)	
e.	Building Stability Certificate(Enclose a copy)	
f.	Building License for Current Period (Enclose a copy)	
g.	Payment of Infrastructure and amenity charges as per Tamil Nadu Gazette Notification regarding Levy of Infrastructure and Amenities Charges Rules 2008, vide notification in the Tamil Nadu Government Gazette dated 26.01.2008.	
h.	Sanitary Certificate issued by competent authority (current period).	
i.	Fire Prevention Certificate/NOC Certificate from the competent authority (current period).	
j.	Pollution Control Certificate from authority concerned (current period).	
21.	ENDOWMENT FUND	
	State whether the College has created prescribed endowment fund with SRC- NCTE	YES/NO Amount: Date : Bank: Place:
	State whether the College has created prescribed endowment fund with TNTEU	YES/NO Date of Deposit : Date of Maturity : Bank Name : Place:
22.	Details of Financial Status	
I.	State whether the Educational institution has adequate Financial Resources (If yes give Details-Copy of the Latest Audit Statement Should be enclosed)	YES/NO Account Number: Bank Name : Place:
II.	State whether the College pays the Salary to the Staff by ECS method.	YES/NO((If yes give Details- Copy of Bank Account Statement Should be enclosed)

23.	Details of Library		DESCRIPTIVE REMARKS WHEI NECESSARY	REVER			
a.	Area of Library (in Sq.mts)						
b.	Seating Capacity of the Library						
с.	Books available –Number of Titles						
d.	Number of Reference Books availa	ble					
	Journals available						
	(a) No. of Regional journals						
e.	(b) No. of National journals						
	(c) No. of International journals						
f.	Digital Library facility		YES / NO				
g.	Document Scanning facility		YES / NO				
h.	Document Photocopying facility		YES / NO				
i.	Internet facility in library / reading	g room	YES / NO				
24	Details of Computer Lab Faci	lities	DESCRIPTIVE REMARKS WHEREV	ER NECESSARY			
a.	No. of Computers - For Students						
b.	Printers						
с.	Internet Facility and Website addre	ess					
d.	No. of Computer Tables						
e.	No. of Computer Chairs						
f.	Computer Specifications (General,	in brief)					
g.	Others if any						
25.	LABORATORY FACILITIES		DESCRIPTIVE REMARKS WHEI NECESSARY	REVER			
	Name of the Lab		Equipment Available (List should be enclosed)	Remarks			
	Educational Technology						
a.	Lab						
b.	D. Psychology Lab						
c.	Language Lab						

d.	Physical Science Lab							
e.	Biological Science Lab							
f.	Any other Laboratories							
26.	DETAILS OF PHYSICAL EDUCATION FACILITY							
a.	Playfield (in Sq.feet)							
b.	Outdoor games							
с.	Indoor games							
d.	Equipment							
e.	Instruments							
27.	INFRASTRUCTURE FACILITY AVAILABLE	Yes/No						
4 1. a.	One classroom for every 50 students	105/110						
b.	Multipurpose Hall with seating capacity of 200 a	nd						
D.	with a total area of (2000sq.ft)							
с.	Library-cum-Reading Room							
d.	ICT Resource Centre							
e.	Curriculum Laboratory							
f.	Art and Craft Resource Centre							
g.	Health and Physical Education Resource Centre (includ yoga education)	ing						
h.	Principal's Office							
i.	Staff Room							
j.	Administrative Office							
k.	Visitor's Room							
1.	Separate Common Room for male and female students							
m.	Seminar Room							
n.	Canteen							
0.	Separate Toilet facility for male and female students	,						
	for staff, and for PWD							
p.	Parking Space							
q.	Store Rooms (two)							
r.	Multipurpose Playfield							
s.	Open space for Additional Accommodation							

28	^{3.} Deta	ils of	f com	mitte	ees								
a.	Career	/ Place	ement Ce	11									
b.	Studen	its Grie	evance Ce	ll (give o	letails)								
c.	Anti-ra	gging (Committe	e (give d	etails)								
d.	Intern Complia		pliance details)	Comm	ittee-I	ıal							
29.	Details	s of St	udents p	resent	ly stu	dying in all t	he Cou	rses(for	r Current	Acade	mic ye	ear)	
		I – Ye				Year		III - Ye			V - Yea	r	
Course	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Total	Boys	Girls	Tot al	
B.Ed													
M.Ec	l												
B.Sc													
B.Ed													
M.Phil													
Ph.D			I					I					
										•			
30.	Deta	Details of B.Ed Students Teaching Practice (F Dates Date of CEO order								•	_		
Batcl		Dates				O order be enclosed)			-	Schoo			
	From		То	Сору		le cheloseu)		Govt	Aided	Pri	vate	Total	
31.	Details of NCTE no		ninistrati	ive / P	rofess	ional Staff (a	s per		DESCRIPTIVE REMARKS WHEREVER NECESSARY				
a.	Lab Ass	sistan	t (BCA 1	vith 5	5% m	narks) – 1							
b.	Office-c		``										
c.	Office-A	Assista	ant-cum	Com	outer	Operator-1							
d.	Store-K	leeper	- 1	-		-							
e.	Technic	cal As	sistant -	- 1									
f.	Lab Att	endar	nts/Help	pers/S	Suppo	ort Staff – 2							
32	OTHER	ESSE	NTIAL F	REQUI	REME	ENTS			Y	es/No			
a.	Drinking	Water	Supply in	n all part	s of the	Building							
b.	Rain wat	er harv	resting ar	rangen	nent								
c.	General In other cala		e provideo	l for ass	sets aga	ainst fire, burgl	lary and						
d.	General I Notice Bo		Board an	d Depa	rtmen	tal							

e.	Medical and Counseling Facilities	
f.	No. of halls for examination	
g.	Public announcement system /paging and announcements in emergency	
h.	LCD (or similar) projectors	
33.	Details of Registers/Records available (<i>The following Doc</i> should be maintained and it should be produced for verificate	
	Name of Register / Record	Maintained (YES / NO)
I. Ad	ministration Related Registers Fees Receipt Book Register	
2.	Admission Register	
	T.C. Book	
3.		
4.	Postage Register	
5.	Delivery Book	
6.	Attendance Register for Teaching Staff	
7.	Attendance Register for Non-Teaching Staff	
8.	On Duty Register for Teaching and Non-Teaching	
9.	Salary by ECS Method	
10.	Service Registers for Teaching and Non-Teaching Staff	
11.	Teachers Provident Fund Register	
12.	Late Attendance/Permission Register /Leave Register (Casual, Duty, Medical, EL, etc.,)	
III.	Finance/Academic Related Registers	Maintained (YES / NO)
13.	Ledger for Individuals Accounts	
14.	Voucher file for all accounts	
15.	Furniture Stock Register	
16.	Audio Visual Stock Register	
17.	Computer Lab Stock Register	
18.	Science lab Stock Register	
19.	Psychology Lab Stock Register	
20.	Games or Sports Stock Register	
21.	Language Lab Stock Register	
22.	College Academic Calendar	
23.	Minutes Books	
24.	Circular Notebook	
25.	Inward / Outward letters Registers	

IV.	Library Related Registers	Maintained (YES / NO)
26.	Library Accession Register	
27.	Journal Register	
28.	Lending Books Register	
29.	Members Register	
31.	Purchase Register	
32.	Book Bank Register	
33.	Daily Library User's Register	
34.	Magazine/Newsletter Register	
IV. Student Related Registers Ma		Maintained (YES / NO)
35.	Student's Attendance Register	
36.	Student's Late Attendance Register	
37.	Exam/Teaching Practice Related Registers	
	Internal Marks	
	Practical Component	
	Teaching Practice-Allotment of Students to each School	
	DEO/CEO Permission Letter	
38.	Examination Register	
39.	Sports/Activity Register	
40.	Circular Note Book	
41.	Minutes of the meetings of the Governing Council of	
	the College	

THE INSPECTION COMMISSION SHALL OBTAIN AN UNDERTAKING AS DETAILED BELOW FROM THE CHAIRMAN OF THE COLLEGE WITH COLLEGE SEAL

UNDERTAKING

I have read and understood the contents of the application and the details filled in are true and correct to the best of my personal knowledge and on the basis of the records of the institution.

- i. That infrastructure, instructional and other facilities are provided as per the Norms, Standards and Guidelines prescribed by the NCTE / Tamil Nadu Teachers Education University from time to time.
- ii. That the guidelines prescribed in the Government of Tamilnadu/ University from time to time with regard to minimum percentage of marks required for admission of students, age limit, reservation of seats for SC/ST/BC/MBC/other categories and percentage of seats among pedagogical school subjects, Examinations, working days shall be followed.
- iii. All Candidates to be admitted in B.Ed/M.Ed Degree course shall (a) satisfy the eligibility conditions prescribed in the Regulations and the guidelines of the Government of Tamil Nadu (b) obtain approval from the University for the students admitted to B.Ed/M.Ed degree course as per prescribed norms (c) earn required attendance prescribed by the University for appearing for the University Examinations.
- iv. The guidelines prescribed by the Government of Tamil Nadu from time to time with regard to minimum percentage of marks required for admission to B.Ed/M.Ed degree course, age limit, reservation rules and percentage of seats among optional(Pedagogical) subjects shall be followed.
- v. The Management of College shall not discontinue any existing course without prior permission from the University which should be intimated before commencement of every academic year.
- vi. No teacher shall be appointed, if he has not fulfilled the qualifications as laid down by the University/U.G.C/NCTE/State Government from time to time.
- vii. An agreement shall be entered into with each teacher to be appointed as per the requirements of the University/Tamil Nadu Private Colleges (Regulation) Act and rules there under.
- viii. The College shall comply with and implement each and every one of the recommendations of the Inspection Commission.
- ix. Admission to the courses shall be made based on the eligibility certificate issued by the University.
- x. No teacher shall be appointed or shall be continued in service, who has attained the age of superannuation as per the norms Tamil Nadu Government.
- xi. The Regulations and Syllabus prescribed by the Tamil Nadu Teachers Education University for B.Ed/M.Ed / B.Sc.B.Ed./ M.Phil. Degree courses shall be followed.
- xii. The maximum number of students who may be admitted to each of the course shall not exceed the strength sanctioned by the University/NCTE.

- xiii. Shall not collect either directly or through any of its associated trust, society etc. any capitation fee or donation from any of its students or employees, except the fee and other charges as prescribed by the Government of Tamil Nadu.
- xiv. That there shall be teaching and non-teaching staff appointed as per the guidelines of the NCTE/State Government/University. The staff will be paid salary as may be prescribed by the NCTE/UGC/State Government from time to time <u>through the Bank Transactions ECS method</u>.
- xv. That the management will make adequate funds available for providing satisfactory facilities and for proper programme implementation.
- xvi. That the accounts of the institution will be properly maintained and audited annually by the audit authorities or chartered accountant and will be open for inspection.
- xvii. That the institution will involve all the eligible staff members in the invigilation work, evaluation work and any other academic assignments prescribed by the University from time to time.
- xix. That the institution shall take all efforts to eradicate ragging as per UGC /State Government rules and regulation on ragging will be strictly enforced.
- xx. That the management strictly follows the leave rules prescribed by the State government for the teaching and non-teaching staff of the College.
- xxi. That the management shall appoint the Principal and other teaching faculties by the recommendations of the selection committee duly constituted as per the norms of UGC/NCTE/State government with prior approval from the University.
- xxii. That the existing NCTE/State Government/University regulations and the new regulations announced from time to time will be strictly enforced and intimated to the University authorities.
- xxiii. That we are aware of the fact that monitoring and enforcement of academic discipline in the College campus shall be as required by regulations of NCTE/State Government/University.
- xxiv. Appointment of Principal and other Teaching Staff shall be done by the Selection Committee duly constituted as per the norms of UGC/State Government/University with prior approval from the University.
- xxv. The posts of teacher wherever required for the proposed course shall be filled up before starting the course. The vacancies arise in teaching posts due to retirement/transfer/resignation shall be filled immediately after obtaining permission from the University.

- xxvi. The teacher shall be paid as per scales of pay of UGC/State Government Norms and their salary shall be paid through Banks, by means of Cheques. This will be verified by the University /State Government authorities from time to time by Inspection Commissions.
- xxvii. If the conditions are not complied with the permanent affiliation shall cease automatically.
- xxviii. That we will not implead the University as Party/Respondent in all Legal Proceeding, Court Cases/Civil Suits in disputes among Trust Members or internal affairs of the college between the Trust Members.
- xxix. That we will not allow any disputes among the member of the Governing Body/the Trust and in the event of any disputes we will surrender the affiliation.
- xxx. That the management of thecollege of education has fulfilled other norms / conditions for grant of permanent affiliation as prescribed by Act and Statutes of Tamil Nadu Teachers Education University in the chapter XIII-No.41&42 and shall also fulfil other norms conditions to be effected in the amendment from time to time.

Principal

Chairman/Managing Trustee/Secretary