

TO BE PUBLISHED IN GAZETTE OF INDIA PART III SECTION 4

F.No.WRC/APP2964/223/254th/2016/169677

Date : 20-06-16

RECOGNITION ORDER

WHEREAS, in terms of Section 14(1) of the NCTE Act, 1993, **BUDDHISAGAR EDUCATIONAL SOCIETY, PLOT NO: B-105, STREET: VEENA NAGAR, VILLAGE: SUKHLIYA, POST OFFICE: VIJAY NAGAR, TEHSIL: INDORE, DISTRICT: INDORE-452010, MADHYA PRADESH (WRCAPP2964/223)** had submitted on 11-06-2015 the application to the Western Regional Committee of the NCTE for grant of recognition to **BUDDHISAGAR COLLEGE RUN BY BUDDHISAGAR EDUCATIONAL SOCIETY, PLOT NO: 979, 982, 983, VILLAGE: JAMLI, POST OFFICE: BADOD, TEHSIL: BADOD, CITY: AGAR- MALWA, DISTRICT: SHAJAPUR- 465441, MADHYA PRADESH** for **B.ED.** Course.

AND 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 notified the Regulations, 2014 on 1.12.2014.

AND WHEREAS, on scrutiny/perusal of the application submitted by the institution, the documents attached therewith, the affidavit, and the input received from the visiting team in the form of report and videography, recommendation of the State Government, the Committee in its 254th meeting held on 07 June – 09 June, 2016 is satisfied that the institution/society fulfills the requirements under the provisions of NCTE Act, Rules and relevant Regulations including the Norms and Standards for the B.Ed. programme, such as, infrastructural and instructional facilities, library, accommodation, financial resources, laboratory etc. for running the programme and has selected/appointed duly qualified teaching staff as per NCTE norms.

NOW, THEREFORE, in exercise of the powers vested under Section 14(3) (a) of the NCTE Act, 1993 and in accordance with the Regulations, 2014, the Western Regional Committee, NCTE hereby grants recognition to **BUDDHISAGAR COLLEGE RUN BY BUDDHISAGAR EDUCATIONAL SOCIETY, PLOT NO: 979, 982, 983, VILLAGE: JAMLI, POST OFFICE: BADOD, TEHSIL: BADOD, CITY: AGAR- MALWA, DISTRICT: SHAJAPUR- 465441, MADHYA PRADESH** for conducting **B.ED.** programme of 2 (Two) years duration with an annual intake of **50 students (one basic unit of 50 students)** from the academic session **2017-18**.

The institution shall comply with various other norms and standards prescribed in the NCTE regulations, as amended from time to time.

The institution shall make admissions only after it obtains affiliation from the examining body in term of clause 8(10) of the NCTE (Recognition Norms & Procedure) Regulations, 2014.

The institution shall fill the GIS information on the NCTE website within one month from the date of this order.

The institution shall ensure that the required number of academic staff for conducting the course is always in position.

The recognition is subject to fulfilment of other requirements as may be prescribed by other regulatory bodies like UGC, affiliating University/Body, State Government etc. as applicable.

The institution shall submit to the Regional Committee a Self- Appraisal Report at the end of each academic year along with annual statement of accounts duly audited by a Chartered Accountant.

.....Continued on next page

The institution shall maintain & update its web-site as per provisions of NCTE Regulations and always display the following as mandatory disclosure:-

- a) Sanctioned programmes along with annual intake in the institution:
- b) Name of faculty and staff in full as mentioned in school certificate along with their qualifications, scale of pay and photograph.
- c) Name of faculty members who left or joined during the last, quarter:
- d) 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.;
- e) Fee charged from students;
- f) Available infrastructural facilities;
- g) Facilities added during the last quarter;
- h) Number of books in the library, journals subscribed to and additions, if any, in the last quarter;
- i) The affidavit with enclosure submitted along with application.
- j) The institution shall be free to post additional relevant information. if it so desires.
- k) Any false or incomplete information on website shall render the institution liable for withdrawal of recognition.

If the institution contravenes the provision of the NCTE Act, Rules, Regulations and Orders made and issued thereunder, the institution will render itself liable to adverse action including withdrawal of recognition by the Regional Committee under the provision of Section 17(1) of the NCTE Act, 1993.

By Order,

(Satish Gupta)
Regional Director

The Manager,
Government of India Press,
Department of Publications (Gazette Section),
Civil Lines, Delhi – 110054.

Copy to:

1. THE PRINCIPAL, BUDDHISAGAR COLLEGE RUN BY BUDDHISAGAR EDUCATIONAL SOCIETY, PLOT NO: 979, 982, 983, VILLAGE: JAMLI, POST OFFICE: BADOD, TEHSIL: BADOD, CITY: AGAR- MALWA, DISTRICT: SHAJAPUR- 465441, MADHYA PRADESH
2. THE SECRETARY, BUDDHISAGAR EDUCATIONAL SOCIETY, PLOT NO: B-105, STREET: VEENA NAGAR, VILLAGE: SUKHLIYA, POST OFFICE: VIJAY NAGAR, TEHSIL: INDORE, DISTRICT: INDORE-452010, MADHYA PRADESH
3. The Secretary, Higher Education, Government of Madhya Pradesh, Mantralaya, Bhopal- 462011, Madhya Pradesh with a request to update the list of recognized institutions as per recognition order issued by WRC NCTE and copy endorsed to you.
4. THE REGISTRAR, VIKRAM UNIVERSITY, KOTHI ROAD, UJJAIN, MADHYA PRADESH, with a request that the institution be granted affiliation only after the institution has updated its GIS information on the NCTE website.
5. The Secretary, Department of School Education & Literacy, Ministry of Human Resource Development, Government of India, Shastri Bhawan, New Delhi-110001.
6. The Under Secretary (EDP Section), National Council for Teacher Education, Hans Bhawan, Wing- II, Bahadurshah Zafar Marg, New Delhi- 110002.
7. The Computer Programmer, EDP Section, WRC, NCTE, Bhopal with a request to include the name of the institution in the recognized list uploaded in WRC website.
8. Office Order file/Institution file. WRCAPP2964/223, APP2942

Regional Director