

गुरुगुरुतमो धाम
NCTE

8 MAY 2015

F. No./NRC/NCTE/DH-01/2015

106296-301

Dated:

8 MAY 2015

656

TO BE PUBLISHED IN GAZETTE ON INDIA PART IV SECTION 4

ORDER

WHEREAS, in exercise of the powers conferred by Sub-section (2) of Section 32 of the National Council for Teacher Education Act, 1993 (73 of 1993) and in supersession of the National Council for Teacher Education (Recognition Norms and Procedure) Regulations, 2009, the National Council for Teacher Education has notified the Regulations, 2014 on 01.12.2014.

AND WHEREAS, the institution **Indira Gandhi Institute of Physical Education & Sports Sciences (University of Delhi), Block-B, Vikaspuri, New Delhi - 110018** was recognized by NRC vide its Order No. NRC/NCTE/ F-3/DH-01/ Phy.Ed./2000/5380-87 dated 31.07.2000 for Post Graduate Diploma in Physical Education of Two years for 50 seats. The nomenclature of P.G. Diploma in Physical Education has been changed to B.P.Ed. vide order No. NRC/NCTE/DH-01/189th meeting/2012/17007-14 dated 13.03.2012.

AND WHEREAS, the institution **Indira Gandhi Institute of Physical Education & Sports Sciences (University of Delhi), Block-B, Vikaspuri, New Delhi - 110018** has by affidavit consented to come under New Regulations and sought for one basic unit in B.P.Ed., which require additional facilities.

AND WHEREAS, it has been decided to permit the institution to have one basic unit of 50 students subject to the institution fulfilling following conditions namely.

- The institution shall create additional facilities that include (a) additional built-up-area, (b) additional infrastructure, (c) additional funds, (d) adhere to staff norms as per Regulations, 2014 and inform Regional Committees with required documents by October 31, 2015.
- The application-Institution for additional unit will be required to submit the required documents such as land documents, Encumbrance Certificate (EC), Land-Use Certificate (LUC) and the Building Plan (BP) in the specified proforma available on the website to the Regional Committee in proof of having provided additional facilities before October 31, 2015. Building completion Certificate (BCC) may be given along with other documents if available, otherwise it can also be given to the Visiting Team at the time of inspection.
- The Regional Committees shall arrange for verification of documents, inspection of these premises and check adherence to these condition by 20 February, 2016. If it is found by the Regional Committee that the institution fails to comply with these requirements, the institutions shall not be permitted to admit students for the academic year 2016-2017.
- In case any existing institution's matter is sub-judice under court direction/SCN under section 17 of the NCTE Act/ Complaint etc., the institution shall be required to submit a copy of the Hon'ble Court order/reply to SCN/complaint/already submitted alongwith the documents, if any together the documents referred above. In case the institution's request for shifting of premises is pending, such institution shall be required to submit the requisite documents as per provisions of the NCTE Regulations, 2014 with a copy of the order/NOC of the affiliating body/State Govt. and such other documents as indicated in the revised format recognition order. The final decision shall be subject to the directions given by the Hon'ble Court in the Writ Petition/case decided by the Northern Regional Committee in respect of Section 17/complaint cases etc.

Now therefore, in the light of the above, the Northern Regional Committee, NCTE hereby issues the revised Recognition Order to **Indira Gandhi Institute of Physical Education & Sports Sciences (University of Delhi), Block-B, Vikaspuri, New Delhi - 110018** for conducting B.P.Ed. programme of two years duration with an annual intake of 50 for one basic unit of 50 students from the academic session 2015-2016 subject to fulfillment of the conditions mentioned herein before 31.10.2015.

655

6. Further, the recognition is subject to fulfillment of other requirements as may be prescribed by other regulatory bodies like UGC, affiliating University /Body, the State Government etc. as applicable.
7. The institution shall submit to the Regional Committee a Self-Appraisal Report at the end of each academic year along with the statement of annual accounts duly audited by a Chartered Accountant.
8. The institution shall maintain & update its website as per provisions of NCTE Regulations and always display following as mandatory disclosure.
- Sanctioned programmes along with annual intake in the institution.
 - Name of the faculty and staff in full as mentioned in school certificate along with their qualifications, scale of pay and photograph.
 - Name of faculty members who left or joined during the last quarter.
 - Names of students admitted during the current session along with qualification, Percentage of marks in the qualifying examination and in the entrance test, if any, date of admission, etc.
 - Fee charged from students.
 - Available infrastructural facilities.
 - Facilities added during the last quarter.
 - Number of books in the library, journals subscribed to and additions, if any, in the last quarter.
 - The affidavit with enclosure submitted along with application.
 - The institution shall be free to post additional relevant information, if it so desires.
 - Any false or incomplete information on website shall render the institution liable for withdrawal of recognition.

If the institution Contravenes any the above conditions or the provision of the NCTE Act, Rules, Regulations and Orders made and issued there under, the institution will render itself liable to adverse action including withdrawal of recognition by the Regional Committee under the provisions of Section 17(1) of the NCTE Act.

The Manager to Govt. of India,
Department of Publications, (Gazette Section)
Civil Lines, Delhi – 110 054

By Order,

(Dr. S.K. Chugh)
Regional Director

Copy to:-

- The Principal, Indira Gandhi Institute of Physical Education & Sports Sciences (university of Delhi), Block-B, VIKASPURI, New Delhi - 110018.
- The Secretary, Department of School Education and Literacy, Ministry of Human Resource Development, Govt. of India, Shastri Bhawan, New Delhi- 110001
- Education Secretary, Govt. of Delhi, Old Secretariat, Civil Lines, Delhi – 54. ---
- Director, Higher Education, Govt. of Delhi, Directorate, Delhi.
- The Registrar, University of Delhi, 33 Chhatra Marg, New Delhi - 110007.
- The US (Computer), National Council for Teacher Education, Hans Bhawan Wing-II, I, Bahadur Shah Zafar Marg, New Delhi- 110 002.
- Office order file/ Institution file

Regional Director

539

539

राष्ट्रीय अध्यापक शिक्षा परिषद
भारत सरकार का एक विधिक संस्थान
उत्तर क्षेत्रीय समिति

NATIONAL COUNCIL FOR TEACHER EDUCATION
(A STATUTORY BODY OF THE GOVERNMENT OF INDIA)
Northern Regional Committee

TO BE PUBLISHED IN THE GAZETTE OF INDIA -PART - III, SECTION -IV

F.NO. F-3/D.II-01/PHY./2000/5386

Date: 31.7.2000
Registered + AD

ORDER

In exercise of the powers vested under Section 14(3)(a) of the National Council for Teacher Education (NCTE) Act, 1993, the Northern Regional Committee grants recognition to Indira Gandhi Institute of Physical Education and Sports Sciences, Block - B, Vikas Puri, New Delhi - 110018 for Post Graduate Diploma in Physical Education of Two year from the academic session 2000-2001 with an annual intake of 50 (Fifty) students, subject to fulfilling the following conditions:

1. The institution shall appoint within a period of one year 2 (Two) additional teaching staff possessing the academic qualifications as laid down in the NCTE norms, in the salary structure prescribed by the UGC Central Government/State Government as the case may be.
2. All such teachers already appointed who do not fulfil the NCTE norms shall acquire the qualifications as per the norms within a period of two years of this order.
3. The institution shall ensure library, laboratories and other instructional infrastructure as per the NCTE norms.
4. The admission to the approved course shall be given only to those candidates who are eligible as per the regulations governing the course and in the manner laid down by the affiliating University/State Government.
5. Tuition fee and other fees will be charged from the students as per the norms of the affiliating University/State Government till such time NCTE regulations in respect of fee structure come into force.
6. Curriculum transaction, including practical work/activities, should be organised as per the norms and standards for the course and the requirements of the affiliating University/Examining body.
7. Teaching days including practice teaching should not be less than the number fixed in the NCTE norms for the course.
8. The institution, if unaided, shall maintain endowment and reserve fund as per NCTE norms.
9. The institution shall continue to fulfil the norms laid down under the regulations of the NCTE and submit to the Regional Committee the Annual Report and the Performance Appraisal Report at the end of each academic

कार्यालय : ए-16, शांति पथ, विकास पुर, नया दिल्ली - 110018

Office : A-16, Shanti Path, Vikas Nagar, Jaipur - 302
Jurisdiction : H.P., Delhi, Haryana, Punjab, Chandigarh, H.P., Rajasthan

year. The Performance Appraisal Report should inter alia give the extent of compliance of the conditions indicated at 1 to 8 above.

649

1. Indira Gandhi Institute of Physical Education and Sports Sciences, Block - B, Vikas Puri, New Delhi - 110018 contravenes the provisions of the NCTE Act or the rules, regulations and orders made or issued thereunder or fails to fulfil the above conditions, the Regional Committee may withdraw this recognition under the provisions of Section 17(1) of the NCTE Act.

By order

By order

Regional Director

Regional Director

The Manager
Govt. of India
Department of Publications, (Gazette Section)
2nd Floor,
Delhi - 110054

C.C.

1. Secretary, Department of Secondary Education and Literacy, Ministry of Human Resource Development, Government of India, Shastri Bhawan, New Delhi.
2. Education Secretary, Govt. of Delhi, Old Secretariat, Delhi
3. Director, Secondary Education, Govt. of Delhi, Directorate, Delhi
4. Registrar, University of Delhi, Delhi
5. The member Secretary, National Council for Teacher Education, New Delhi-110016
6. The Head /Principal, Indira Gandhi Institute of Physical Education and Sports Sciences, Block - B, Vikas Puri, New Delhi - 110018
Computer cell (NRC)

Regional Director