

Minutes of the 4th Meeting of RUSA Project Approval Board (PAB) held on 5th December, 2014

The fourth meeting of the RUSA Project Approval Board (PAB) was held on the 5th of December, 2014 at 3:00 PM under the Chairmanship of Shri. Satya N. Mohanty, Secretary, Higher Education, MHRD. The list of participants who attended the meeting is placed at **MoM Table - 6**

The Chairman welcomed all members of the PAB to the meeting and requested the Member-Convenor Shri. SP Goyal, Joint Secretary (HE) and National Mission Director (NMD), RUSA, to go ahead with the agenda of the meeting.

The meeting began with the participants introducing themselves.

The minutes of the meeting are as follows:-

Item 1:

Passing of Minutes of 3rd Meeting of PAB held on 13th May, 2014.

The PAB approved the Minutes of the 3rd Meeting of PAB.

Item 2:

Action taken on 3rd Meeting of PAB decisions of 13th May, 2014.

The PAB was apprised of the action taken and plans for further action and the PAB took note of it.

Item 3:

Release of Preparatory grants.

After the 1st Meeting of Mission Authority, the States of Telangana, Madhya Pradesh, Sikkim, Rajasthan, Tamil Nadu and Administration of Puducherry had submitted their willingness along with the undertaking and other prerequisites as per RUSA norms to participate under RUSA. The Hon'ble HRM in her capacity as Chairperson of National Mission Authority has given in-principle approval to include these States under RUSA. 50% of the preparatory activity amount may be released to the eligible 5 States and 1 UT (central share only). The total amount proposed for sanction to the 5 States and 1 UT is Rs.17crore as the table below:

Sl. No.	State/UT	Total Allotment	1st Instalment of preparatory grants (50%)	Central Share of 1st instalment	State Share of 1st Instalment
1.	Madhya Pradesh	10	5	3.25	1.75
2.	Puducherry	6	3	1.95	1.05

3.	Rajasthan	10	5	3.25	1.75
4.	Sikkim	6	3	2.7	0.3
5.	Tamil Nadu	10	5	3.25	1.75
6.	Telangana	8	4	2.6	1.4
	Total	50	25	17.00	8.00

Financial Advisor, MHRD suggested that new States/UTs joining RUSA should be advised that they must utilise the preparatory grants expeditiously. He further suggested that States/UTs which have not utilised preparatory grant should receive no further funding.

Decision of PAB:

The PAB approved the release of preparatory grants for the States/UTs of Madhya Pradesh, Puducherry, Rajasthan, Sikkim, Tamil Nadu and Telangana who have newly joined RUSA and also no further grants will be released to those States/UTs which have not yet utilised the preparatory grants released to them.

Item 4:

Revalidation of funds released to NAAC.

NAAC has submitted its interim report. As per the report, NAAC had informed in that out of the grants released it had utilised Rs.27.40 lakhs by 31st March, 2014. Since a new financial year is ongoing NAAC has requested the approval for the remaining amount of the 1st instalment to be carried over to the current financial year.

Decision of PAB:

The PAB approved the revalidation of funds released to NAAC and decided that an internal review in the Ministry would be undertaken at the level of the Joint Secretary (HE) with Director, NAAC on the progress of NQRI, activities undertaken and funds utilised.

Item 5:

Leadership Development and Capacity Building.

Decision of PAB:

The PAB decided that TISS would make a presentation on the same in the next PAB meeting along with UKIERI on the contest framework of Leadership Development and Capacity Building, Financial implication and roll out plan. Copies of the TISS report will be circulated to the members.

Item 6:

Action taken by States on funds released.

Mission Director (RUSA) expressed concern regarding the slow pace of utilization of funds by the various States/UTs. He informed the PAB that in 18 States/UTs no action has been taken on the central share released to the States/UTs. He further informed that there is a demand from all the States/UTs that central funds be directly transferred to the RUSA accounts of the respective States/UTs.

Secretary, Higher Education and Financial Advisor, MHRD informed that funds from the Central Government can only go to the State/UT Governments. They suggested that MHRD and the State/UT Mission authorities will have to be persuasive enough for the state finance departments to transfer the money to the RUSA accounts quickly. The State/UT Higher Education Departments also need to play a proactive role in pressing their Finance Departments for early release of funds.

Decision of PAB:

The PAB decided that letters in this regard be sent from Secretary, Higher Education to all the State/UT Chief Secretaries.

Item 7:

Appraisal of State Higher Education Plans (SHEPs).

The states of Haryana, Odisha, Uttarakhand and Uttar Pradesh were taken up alphabetically.

SHEP Appraisal for the State of Haryana

The TSGs recommendation for 3 components out of the 15 proposed by the state was put before the PAB.

Component 3: Infrastructure grants to Universities

The proposal for funding under the component has been made for a total of 13 state public universities with an outlay of Rs. 198.00 crore.

The recommendation consisted of shortlisted 6 universities on the basis of their being non 12 B in status. One agriculture university was dropped from the list and five universities were recommended for funding @Rs 8.00 crore each for 2014 -15.

Prof Venkatesh, TISS informed that institutions primarily teaching veterinary sciences and law do not fall under RUSA purview and the remaining universities must be prioritised on the basis of inter – se – antiquity. In the course of discussions, it came out that out of the five universities proposed by the TSG have recently been setup. Prof. Venkatesh suggested that funding should be given to institutions with some antiquity.

Decision of PAB:

The PAB did not approve funding for any university.

Component 6: New Professional Colleges

The proposal for funding under the component has been made for two professional colleges; Chaudary Ranbir Singh State Institute of Engineering and Technology (Jhajjar) and Rao Birender State Institute of Engineering and Technology (Rewari).

The colleges have been proposed in the rural areas viz Silanikesho and Zainabad in Jhajjar and Rewari districts. The percentage of enrolment of female students is meagre at just 2% and the percentage of SC students too is low. The two proposed colleges were recommended for funding @Rs. 26.00 crore each provided Detailed Project Reports (DPR) as per the required format are received.

The PAB enquired whether Jhajjar and Rewari falls under EBDs list of UGC and if there are any engineering colleges in those districts. The state representatives informed that SC GER for the Jhajjar is 2.5 and for Rewari is 17.9 but they could not provide any clear cut information about the other colleges in those districts.

Decision of PAB:

The PAB decided that the complete information regarding other colleges in these districts be sought before taking up a final view in the matter.

Component 7:

The proposal for funding under the component has been made for a total of 20 colleges for infrastructure grants.

Four colleges have been shortlisted on the basis of being non 12B, three being all women colleges and the fourth one with very low enrolment. Funding recommended for each college is @Rs. 2.00 crore per college and Rs. 1.00 crore per college for the year 2014-15 (The list of the colleges is attached in the **MoM Table 1**).

Secretary, Higher Education suggested that colleges which have not applied for accreditation should apply immediately and those which have applied for it should try to get accredited as soon as possible.

Decision of PAB:

The PAB approved the funding under this component as given below in the table:-

Sl. No.	Comp. No.	Comp. Name	Physical Units	Amount Recommended for 2014-15 (In Crores)	Central Share (In Crores)	State Share (In Crores)	Remarks
1	7	Infrastructure Grants to colleges	4	4.00	2.60	1.4	The colleges recommended have to get/apply for accreditation if not already so.

State informed that Haryana is in the process of acquiring building for directorate and appointment for SPD will be done soon. They also raised the point of reduction in the state resource envelope due to delay of seven days in submitting willingness to join RUSA.

SHEP Appraisal for the State of Odisha:

The Secretary, Higher Education sought to know the amount that was released to the state of Odisha as preparatory grants and MMER. It was brought to his notice that Rs. 2.60 crore was released to the State as Preparatory Grant and Rs. 33.8 lakh as MMER. Also, an amount of Rs. 31.2 crore was released to the State for establishment of 8 New Model Degree Colleges in its Educationally Backward Districts.

The TSGs recommendation for 5 components out of the 12 proposed by the state was put before the PAB.

Component 1: Creation of Universities by Up-gradation of existing Autonomous Colleges

The State had given three proposals for upgrading Autonomous colleges to Universities in different districts for consideration. The TSG has recommended only one of the proposals, that of the RamaDevi College in Bhubaneswar, Odisha. The PAB was informed by Prof. Venkatesh that the idea behind the component is to allow autonomous colleges to subsequently develop into universities.

It was brought to the notice PAB that the colleges of the other two proposals do not have a capacity to function as a University.

Decision of PAB:

The PAB gave in-principle approval to the proposal of R.D. Women's college at Khurda district @ Rs. 55.00 crore in all and Rs. 18.30 crore for 2014-15, subject to submission of Detailed Project Report in respect of the University. The norm of student teacher ratio and teaching to non-teaching ratio (which was high as against RUSA norms) was relaxed for the proposal.

Component 2: Creation of Universities by conversion of colleges into Cluster

The State had given three proposals in different districts for consideration.

The TSG has recommended only one of the proposals, that of the Khalikote College in Ganjam District. Principal Secretary, Higher Education, Govt. of Odisha proposed Koraput district for funding consideration on the grounds that Koraput is a backward district. The TSG consultant stated that the Koraput proposal did not adhere to RUSA norms and the district is already the location of one Central University.

Decision of PAB:

The PAB gave in-principle approval to the proposal for Ganjam district (Lead College-Khalikote College; 04 Cluster Colleges- SBRG College; Binayak Acharya College; Gopalpur College; Govt. Sc. College) @ Rs. 55.00 crore in all and Rs. 18.30 crore for 2014-15. It was also decided that the Gopalpur College should immediately apply for accreditation.

Component 3: Infrastructure Grants to Universities

The proposal for funding under the component has been made for a total of 9 state public universities with an outlay of Rs. 180.00 crore.

Decision of PAB:

The PAB approved infrastructure grants to 5 universities @ Rs. 20.00 crore for each university in all i.e Rs. 100.00 crore and @ Rs. 10.00 crore each for 2014-15 i.e Rs. 50.00 crore. Out of the 5 approved universities, 2 are technical universities, Biju Patnaik University of Technology, Rourkela (BPUT) & VSSUT, Burla, and three are multidisciplinary universities with high student enrolment, Utkal University, Berhampur University and Sambalpur University. All five universities are to apply for accreditation (1st or 2nd cycle as the case may be). Total Outlay for this component is Rs. 100 crore. It was also decided that the all these 5 universities should immediately apply for accreditation.

Component 5: Up-gradation of Existing Colleges to Model Degree Colleges.

The state had proposed upgradation of five degree colleges at Puri, Ganjam, Sundargarh, Keonjhar and Balasore districts.

Decision of PAB:

The PAB approved 3 proposals from non-EBD districts for funding. These are S.C.S. (Autonomous) College, Puri, Govt. Degree College, Sundargarh and K.K.S. Women's College, Balasore @ Rs. 4.00 crore for each college in all i.e Rs. 12.00 crore and @ Rs. 2.00 crore each for 2014-15 i.e. Rs. 6.00 crore.

Component 7: Infrastructure Grants to Colleges

The state has submitted proposal for 69 colleges and 17 post-graduate departments for consideration. Out of the total colleges proposed, 31 colleges (6 Non 12B and 25 12B) were approved by PAB on the basis of no. of students enrolled, year of establishment and percentage of SC/ST/Women students @ Rs. 31 crore (1 crore per college) for 2014-15. No technical college was funded as 7 of them were constituent colleges and 17 were PG departments of technical Universities, which cannot be funded as per RUSA norms. 13 colleges out of 31 approved colleges need to apply for NAAC accreditation. On the request of Principal Secretary (HE, Odisha), the state was permitted to substitute any 3 colleges with new ones, which has been incorporated. The list of 31 colleges is annexed at **MoM Table – 2**. (Total Outlay: 62 crore)

Decision of PAB:

The PAB approved funding for the above mentioned 31 colleges @ Rs. 2.00 crore for each college in all i.e Rs. 62.00 crore and @ Rs. 1.00 crore for 2014-15 i.e Rs. 31.00 crore as recommended by the TSG.

Funding Abstract: As Approved in PAB Meeting					
S. No.	Component	Physical Proposals Approved by PAB	Total Outlay (XII Plan) (In Rs. crores)	Funding Approved by PAB for 2014-15 (In Rs. Crore)	Remarks
1	Creation of Universities by upgradation of Autonomous colleges	1	55	18.3	Conditional (DPR Required)
2	Creation of Universities by conversion of colleges into Cluster	1	55	18.3	Conditional (DPR Required)
3	Infrastructure Grants to Universities	5	100	50	Approved
4	Upgradation of Existing Colleges to Model Degree Colleges	3	12	6	Conditional (DPR Required)
5	Infrastructure Grants to Colleges	31	62	31	Approved
Total			284	123.6	

Funds Approved by PAB		Amount in Rs. Crores	
Centre: State	Centre	State	Total
65:35	80.34	43.26	123.6

Decision of PAB

Approval was accorded by the PAB to 5 components for a total amount of Rs. 123.6 crores to the state of Odisha for the financial year 2014-15, including the central share of Rs. 80.34 Crores.

SHEP Appraisal for the State of Uttarakhand

The TSGs recommendation for 5 components out of the 12 proposed by the state was put before the PAB

The PAB discussed about each of the five components recommended for funding. The components approved during for the financial year 2014-15 by the meeting are given below:

Component 3: Infrastructure Grants to Universities

The State had given five proposals under “Infrastructure Grants to Universities”: (1) Sri Dev Suman Uttarakhand University, (2) Doon University, (3) Kumaun University, (4) Uttarkhand Sanskrit University and (5) Uttarakhand Open University.

TSG recommended funding of 4 universities as given below:

- a. Sri Dev Suman Uttarakhand University (Outlay for 2014-17, Rs.19.43 crore)
- b. Doon University (Outlay for 2014-17, Rs.20 crore)
- c. Kumaun University (Outlay for 2014-17, Rs.13.30 crore)
- d. Uttarakhand Sanskrit University (Outlay for 2014-17, Rs.18.25 crore)

Total outlay: Rs.70.99 crore

The funding proposal for the Open University did not meet RUSA norms and was rejected.

Decision of PAB:

The PAB approved the funding of Rs.70.99 crore for 2014-17 to four universities as detailed above and Rs.20 crore for 2014-15 @ Rs.5 crore for each university

Component 4: New Model Colleges

The state has proposed establishment of a new Model degree College, “Govt. Degree College, Devidhura”, in Champawat District at a total cost of Rs. 10.29 crore.

The TSG recommended the proposal since it meets RUSA norms. Champawat is an Educationally Backward District.

Decision of PAB:

The PAB approved the proposal of the new MDC at Champawat @ Rs.10.29 crore for 2014-17 and @Rs. 5.15 crore (50% of the total outlay approved for three years) for 2014-15 which may be released as the first instalment with a condition that the State submit a detailed project report for the setting up of the college.

Component 5: Upgradation of Existing Degree Colleges to Model Degree Colleges

The State had proposed upgradation of five colleges located in Pithorgarh, Uttarkashi, Chamoli, Almora and Nainital at a total cost of Rs.16.36 crore during the 12th Plan.

The TSG recommended the proposal and recommended release in 2014-15 of an amount of Rs.

8.18 crore (50% of the total outlay approved for three years) as per schedule given below:

- a) Govt. Degree College, Narainagar, Pithoragarh: Rs.1.61 crore
- b) Govt. P.G. College, Uttarkashi: Rs. 2 crore
- c) Govt. P.G. College, Gopeshwar, Chamoli : Rs.1.75 crore
- d) Govt. Degree College, Manila, Almora: 1.73 crore
- e) Govt. Degree College Ramnagar, Nainital: Rs.1.09 crore

Decision of PAB:

The PAB approved the proposal to fund the upgradation of existing colleges to model Degree College at a cost of Rs.16.36 crore for 2014-17 and release of differential initial amounts for the year as noted above for the year 2014-15.

Component 7: Infrastructure Grants to Colleges

The State has submitted 82 proposals for infrastructure grants to colleges.

The TSG recommended release of an amount of Rs. 59.82 crores during the 12th Plan period as infrastructure grants to **30** non-12(b) colleges in the State as indicated in **MoM Table 3**.

Decision of PAB:

PAB approved funding of the 30 colleges with a total outlay of Rs.59.82 crore for 2014-17 and an amount of Rs.29.91 crore (50% of the total outlay), as per details given in Annexure 3, as the first instalment in the year 2014-15. The colleges shall apply for the accreditation of the NAAC.

Component 11: Faculty Improvement

The state had proposed funding of the Academic Staff College, Kumaun University for initiating programmes to improve the academic and pedagogical skills of teachers in the State through innovative ways. The funding sought was for Rs.9.8 crore for the 2014-17 period.

The PAB was of the view that construction of new buildings and support to brick and mortar physical infrastructure will not be funded under this component. The funding will be only for equipment, books, laboratory, programmes and other technical requirements.

Decision of PAB:

The PAB approved an amount of Rs.2.49 crore for the 2014-17 period and Rs.1.24 crore was approved for funding in 2014-15.

Additional Funds under Special Needs

The PAB also approved the recommendation to provide an additional amount of Rs.25 crore under 'special problems' to the State of Uttarakhand. As per the Fund Equalisation Formula, the final allocation to the State was only Rs.43.10 crore. The State was thus deprived of funds under the 'special problem' criteria of the RUSA.

(Rs. in crores)

Funding Abstract for Uttarakhand: As Approved by the PAB							
Sl. No.	Component	Physical Units Approved (2014-15) (number)	Total Outlay 12th Plan	Funding Approved by the PAB 2014-15	Central Share	State Share	Conditions for Release
1	Infrastructure Grants to Universities	4	70.99	20	18	2	NIL
2	New Model Colleges	1	10.29	5.15	4.64	0.51	Detailed Project Report may be submitted
3	Upgradation of Existing Degree Colleges to Model Degree Colleges	5	16.36	8.18	7.36	0.82	Detailed Project Report may be submitted
4	Infrastructure Grants to Colleges	30	59.82	29.91	26.92	2.99	All these institutions may apply for NAAC's accreditation
5	Faculty Improvement	1	2.49	1.24	1.12	0.12	Detailed Project Report may be submitted. Not funds recommended for building construction purpose.
Total			159.95	64.48	58.04	6.44	

Funds Approved by the PAB(Amount in Crores)			
Centre: State(ratio)	Centre	State	Total
90:10	58.04	6.44	64.48

Decision of the PAB

The PAB approved a total amount of Rs.64.48 crore for 5 components to the State of Uttarakhand for the financial year 2014-15, with the central share of Rs.58.04 crore. The PAB also approved an additional amount of Rs.25 crore under 'special problems' to the State of Uttarakhand.

SHEP Appraisal for the State of Uttar Pradesh

The TSGs recommendation for 4 components out of the 16 proposed by the state was put before the PAB

Component 3: Infrastructure Grants to University:

The state had proposed 16 universities under this component.

The TSG proposed 14 Universities for funding to the PAB which met all norms of RUSA.

Decision of PAB:

PAB has approved 12 Universities for total funding of Rs.240 crore for the 2014-17 periods and funding of Rs. 120 Crore for 2014-15 @ Rs.10 crore each. Two universities which are uni-disciplinary and of special nature were dropped from the list of recommendations.

All the universities must commit to apply for accreditation. The list of Universities approved is attached as MoMTable 4.

Component 6: New Professional Colleges:

State has proposed 8 districts for setting up of professional colleges.

TSG has recommended the proposals for three districts namely Basti, Devipatan and Saharanpur.

Decision of PAB:

PAB gave an in-principle approval for 2 professional colleges, at Basti and Devipatan subject to state submitting DPRs for the 2 districts. Shaharanpur has a high concentration of HEIs and was, therefore, not approved by the PAB.

PAB gave approval for a total amount of Rs.52 crore for the two approved institutions and Rs.26 crore for 2014-15 @Rs.13 crore for each proposed professional college.

Component 7: Infrastructure Grants to Colleges:

Out of the 142 government 12 B colleges proposed by the state, 66 colleges were prioritized and recommended for funding by TSG on the basis of enrolment, accreditation status and location.

Decision of PAB:

The PAB has approved funding of these 66 colleges at a total outlay of Rs. 132 crore @Rs.2 crore each for the 2014-17 period and Rs.66 crore for the 2014-15 year @ Rs. 1 crore each. List is attached as MoMTable 5.

Component 8: Research, Innovation and Quality Improvement:

The state had given a proposal for Rs. 120 Crore under this component for the plan period.

The TSG has recommended funding of Rs. 13 Crore under this component to the PAB.

Decision PAB:

PAB asked the state to put this component for funding in next PAB after submitting the detailed project report and after TSG appraises it. Hence NO FUNDING was approved in this PAB.

Secretary (HE) suggested that the state should focus on only one area in the research domain. State informed that they will get a group of expert to draft the proposal.

Component 9: Equity Initiatives:

The state had submitted a proposal of Rs.5 Crore. State has planned to set up language labs and training cells.

Decision of PAB:

PAB has not approved any funding under this component stating that a better and more holistic proposal may be submitted.

Component 11: Faculty Improvement:

The state has given a proposal of Rs 10 Crores for this component for 2 academic staff colleges for developing teaching modules, training and development and quality control.

TSG recommended this proposal.

Decision of PAB:

PAB approved funding for the ASC at Lucknow University. The amount approved for this component @ Rs. 10 crore for the 2014-17 period and Rs.4 crore for the year 2014-15.

Infrastructure strengthening at the ASC will not be funded from RUSA funds, the PAB directed.

When National Mission for Teach Training (NMTT) proposal is finalised in Ministry, State should look into the NMTT to seek the funds.

Component 12: Vocationalization of Higher Education:

The state had proposed an amount of Rs 15 Crores under this component for the plan period. The TSG examined the proposal and recommended it to PAB for their approval. PAB did not consider this proposal stating that the Vocationalization of HE needs to merge with the existing traditional system. No funding approved for this year.

State representatives informed that the plan has been drafted based on a study conducted by the state. State was told that UGC also has a scheme for community college and there is an option for tapping UGC's funding.

The state has also sought approval regarding the MMER unit and implementation in the state. PAB however responded that implementation and utilization of MMER funds is subject to state policy and PAB has no objection to it.

FUNDING ABSTRACT for Uttar Pradesh- AS APPROVED IN PAB MEETING

S.no.	Component	Physical value approved	Total funding 2014-17 (in crore)	Funding approved 2014-15 (in crore)	Remarks
1.	Infrastructure Grants to University	12	240	120 Cr	Approved
2.	New Professional College (Basti and Devipatan)	2	52	26 Cr	In-Principle(DPRs required)
3.	Infrastructure Grants to Colleges	66	132	66	Approved
4.	Faculty Improvement	ASC, Lucknow University	10	4	Approved
	TOTAL		434 Cr	216 Cr	

Decision of PAB:

Funds Approved by the PAB(Amount in Crores)			
Centre: State(ratio)	Centre	State	Total
65:35	140.40	75.60	216.00

The total funds approved for the plan period is Rs. 434.00 Crore of which central share is Rs. 282.10 Crore and state share is Rs. 151.90 Crore. The outlay for year 2014-15 is Rs. 216.00 Crore of which central share is Rs. 140.40 Crore and state share is Rs. 75.60 Crore.

Final Funding Position after PAB's Approval for the year 2014-15

Sl. No.	Component	Haryana		Odisha		Uttarakhand		Uttar Pradesh		Total	
		Physical	Financial	Physical	Financial	Physical	Financial	Physical	Financial	Physical	Financial
1	Creation of Universities by way of upgradation of Autonomous college	-	-	1	18.30	-	-	-	-	1	18.30
2	Creation of University by conversion of colleges in a cluster	-	-	1	18.30	-	-	-	-	1	18.30
3	Infrastructure Grants to University	-	-	5	50.00	4	20	12	120.00	21	190.00
4	New Model Degree Colleges (General)	-	-	-	-	1	5.15	-	-	1	5.15
5	Upgradation to MDC	-	-	3	6.00	5	8.18	-	-	8	14.18
6	Professional Colleges (New)	-	-	-	-	-	-	2	26.00	2	26.00
7	Infrastructure Grants to Colleges	4	4.00	31	31.00	30	29.91	66	66.00	131	130.91
8	Faculty Improvement	-	-	-	-	1	1.24	1	4.00	2	5.24
	Total	4	4.00	41	123.60	41	64.48	81	216.00	167	408.08
	Centre Share		2.60		80.34		58.032		140.40		281.372
	State Share		1.40		43.26		6.448		75.60		126.708

Haryana

List of Colleges Proposed for Infrastructure Grants

Sr No.	Name of the College	Category	NAAC Grade	12 B status	Area Category	Year of establishment	Total Students	SC Students	Women Students
1.	First Lady Teacher Mata Savitri Bai Phoole Government Girls College	Govt	No	No	Tier 2	2008	2257	442	2257
2.	Government College for Women, Hisar	Govt	No	No	Tier 2	2003	1125	308	1125
3.	Government College for Women, Ratia	Govt.	No	No	Tier 2	2012	242	57	242
4.	Government College, Mahendergarh	Govt.	No	No	Tier 2				

Odisha**List of shortlisted colleges for Infrastructure Grants**

S. No.	College name	Category	NAAC Grade	2f/12B or Non 12B	Category	Year of Establishment	Students Enrolled	% SC	% ST	% Women	Funds Recommended for 2014-15 (Crores)
1	Bantala (Degree) College of Higher Education, Bantala	Govt. Aided	-	Non 12 B	Tier-3	1990	328	0.43	2.44	53.66	1
2	Hill Top (Degree) College, Mohana, Gajapati	Govt. Aided	-		Tier - 3	2000	172	0.06	6.4	33.72	1
3	Panchyat (Degree) College, Phiringa	Govt. Aided	-		Tier - 3	1982	221	0.36	9.5	36.2	1
4	Dr. Shyama Prasad (Degree) College, M.V- 79		-		Tier - 3	19	75	0.8	6.67	36	1
5	Gopabandhu Anchalika (Degree) Mahavidyalaya, Kalimela	Govt. Aided	-		Tier - 3	1993	125	0.64	5.6	33.6	1
6	Baba Saheb Ambedkar Degree College, Khajuripada, Gajapati	Govt. Aided	Not Eligible		Tier - 3	2010	192	0.58	14.6	21.8	1
7	Nabarangpur Women's (Degree) College, Nabarangpur		-	12B	Tier - 3	1996	95	0.74	9.47	100	1
8	Govt. Women's Degree College, Bolangir	Govt.	-	12B	Tier-3	1962	254	0.94	7.48	100	1
9	Deogarh (Degree) College, Deogarh	Govt. Aided	-	12B	Tier - 3	1963	307	0.2	2.61	23.78	1
10	Anandapur (Degree) College, Anandapur	Govt. Aided	B		Tier - 3	1964	431	0.14	2.09	35.27	1
11	Karanjia (Degree) College, Karanjia	Govt. Aided	B		Tier - 3	1964	414	0.6	9.42	50.72	1
12	Jawaharlal (Degree) College, Patnagarh	Govt. Aided	C++		Tier - 3	1964	359	0.5	3.62	32.87	1
13	R.C.M. Science(Degree) College, Khalikote		B		Tier-3	1964	274	0.8	4.38	51.09	1
14	SG Govt. Women's College, Rourkela	Govt.	C++		Tier - 2	1967	506	0.57	9.09	100	1

15	Govt. Degree College, Koraput	Govt.	-	12B	Tier - 3	1968	352	0.6	8.52	41.76	1
16	B.B. (Degree) College, Rairkhol	Govt. Aided	B		Tier - 3	1970	300	0.17	2	40.67	1
17	J.K.B.K. College, Cuttack	Govt.	B		Tier - 3	1972	323	0.56	4.64	68.11	1
18	Barpali College, Barpali	Govt. Aided	-		Tier - 3	1973	452	0.53	6.64	40.71	1
19	Gunupur (Degree) College, Gunpur, Rayagada	Govt. Aided	B+		Tier - 3	1973	279	0.54	6.81	35.13	1
20	B.B.(Degree) College, Chandikhole, Jajpur	Govt. Aided	C++		Tier - 3	1977	532	0.023	0.56	43.52	1
22	Kabi Samrat Upendra Bhanja (Degree) College, Bhanjanagar, Ganjam	Govt. Aided	B		Tier - 3	1980	559	0.32	1.79	28.98	1
22	Science Degree College, Hinjlicut, Ganjam	Govt. Aided	-		Tier - 3	1978	255	0.59	3.14	19.22	1
23	Dinakrushna (Degree) College, Jaleswar	Govt. Aided	B		Tier - 3	1979	401	0.6	4.24	39.15	1
24	Aul (Degree) College, Aul	Govt. Aided	C+		Tier - 3	1979	338	0.03	0	64.5	1
25	Chandbali Degree College, Bhadrak	Govt. Aided	C++		Tier - 3	1979	323	0.4	0	37.15	1
26	Govt. Women's Degree College, Dhenkenal	Govt.	B+		Tier - 3	1972	384	0.24	0.79	100	1
27	Sinapali Degree College, Sinapali, Naupada	Govt. Aided	-		Tier - 3	1990	329	8.63	0.50	33.81	1
28	Boudh Panchayat degree College, Boudh	Govt. Aided	C		Tier - 3	1981	229	0.87	2.62	48.91	1
29	Women's (Degree) College, Jarsuguda	Govt. Aided	-		Tier - 3	1982	239	0.08	0.84	100	1
30	Balikuda (Degree) College, Blikuda, Jagatsinghpur	Govt. Aided	C++	Tier - 3	1992	550	0.27	0	36.91	1	
31	L.N. (Degree) College, Jamsuli, Balasore	Govt. Aided	Applied	Tier - 3	-	215	0.56	5.12	51.63	1	

Uttarakhand**List of Colleges Proposed under Component 7 “Infrastructure Grant to Colleges”**

Sl. No	Name of the College	Year of Establishment	Total Number of Students (2012-13)	University to which the College is affiliated	Status (2(F)/ Non 2(F))	Category (12(B)/ Non 12(B))	(Accredited/Not Accredited /Applied for Accreditation)	Total Funds Recommended during the 12 th Plan period (in crores)
1	B.L.J. Govt. Degree College Purola	1993	222	H.N.B.G.U.	Applied for 2(F)	Non 12(B)	Not Accredited	1.99
2	Govt.Degree College, Baluwakot (Pithoragarh)	1996	630	Kumaun University	Non 2(F)	Non 12(B)	Not Accredited	1.99
3	Govt.Degree College Gangolihat (Pithoragarh)	2001	606	Kumaun University	Non 2(F)	Non 12(B)	Not Accredited	1.99
4	Govt.Degree College Chaukhutia(Almora)	2001	654	Kumaun University	Non 2(F)	Non 12(B)	Not Accredited	2.00
5	Govt.DegreeCollege, Tanakpur(Champawat)	2004	689	Kumaun University	2(F)	Non 12B	Not Accredited	2.00
6	Govt.Degree College Chakrata(Dehradun)	2004	70	H.N.B.G.U.	Non 2(F)	Non 12(B)	Not Accredited	2.00
7	Govt.DegreeCollege, Kapkot(Bageshwar)	2005	266	Kumaun University	2(F)	Non 12(B)	Not Accredited	2.00
8	Govt.Law College Gopeswer(Chamoli)	2003	50	H.N.B.G.U.	Non 2(F)	Non 12(B)	Not Accredited	2.00
9	Govt. Deg College, Nainidanda (Pauri)	2006	314	H.N.B.G.U.	Applied for 2(F)	Non 12(B)	Not Accredited	1.98
10	Govt.Degree College Satpuli(Pauri)	2006	339	H.N.B.G.U.	Non 2(F)	Non 12(B)	Not Accredited	1.98
11	Govt.DegreeCollege, Someswar(Almora)	2006	349	Kumaun University	Non 2F	Non 12(B)	Not Accredited	1.98

12	Govt.Degree College Narendra Nagar(Tehri)	2006	175	H.N.B.G.U.	Non 2(F)	Non 12(B)	Not Accredited	1.99
13	Govt.DegreeCollege, Thaturl(Tehri)	2009	145	H.N.B.G.U.	Non 2F	Non 12(B)	Not Accredited	1.99
14	Govt.Degree College Rikhrikhal(Pauri)	2008	136	H.N.B.G.U.	Non 2(F)	Non 12(B)	Not Accredited	2.00
15	Govt.DegreeCollege, Tuni(Dehradun)	2006	286	H.N.B.G.U.	Non 2(F)	Non 12(B)	Not Accredited	2.00
16	Govt.Degree College Doshapani(Nainital)	2005	169	Kumaun University	Non 2(F)	Non 12(B)	Not Accredited	1.99
17	Govt.DegreeCollege, Nagnath Pokheri (Chamoli)	2001	252	H.N.B.G.U.	Non 2(F)	Non 12(B)	Not Accredited	1.99
18	Govt.Degree College Kotabagh(Nainital)	2006	156	Kumaun University	Non 2(F)	Non 12(B)	Not Accredited	2.00
19	Govt.DegreeCollege, Kanda(Bageshwar)	2006	78	Kumaun University	Non 2(F)	Non 12(B)	Not Accredited	2.00
20	Govt.Degree College Garud(Bageshwar)	2006	141	Kumaun University	Non 2(F)	Non 12(B)	Not Accredited	2.00
21	Govt.DegreeCollege, Garudabaj(Almora)	2006	95	Kumaun University	Non 2(F)	Non 12(B)	Not Accredited	1.99
22	Govt.Degree College Bhikyasain(Almora)	2006	399	Kumaun University	Non 2(F)	Non 12(B)	Not Accredited	2.00
23	Govt.DegreeCollege, Munsiyari(Pithoragar h)	2001	456	Kumaun University	Non 2(F)	Non 12(B)	Not Accredited	1.99
24	Govt.Degree College Bazpur(US Nagar)	1996	932	Kumaun University	Applied for 2(F)	Non 12(B)	Not Accredited	2.00
25	Govt.DegreeCollege, Thalisain(Pauri)	2001	166	H.N.B.G.U.	Non 2(F)	Non 12(B)	Not Accredited	2.00
26	Govt.Degree College MazraMahadev(Paur i)	2010	85	H.N.B.G.U.	Non 2(F)	Non 12(B)	Not Accredited	2.00
27	Govt.DegreeCollege,	2006	55	H.N.B.G.U.	Non 2(F)	Non	Not	2.00

	Rudraprayag					12(B)	Accredited	
28	Govt.Degree College Guptkashi (Rudraprayag)	2007	10	H.N.B.G.U.	Non 2(F)	Non 12(B)	Not Accredited	2.00
29	Govt.Degree College Chinyalisour (Uttarkashi)	2001	532	H.N.B.G.U.	Non 2(F)	Non 12(B)	Not Accredited	2.00
30	Govt Degree College, Nainbagh, Tehri	2001	305	H.N.B.G.U.	Non 2(F)	Non 12(B)	Not Accredited	1.99

Uttar Pradesh

1. List of Universities Proposed under Component 3 “Infrastructure Grant to University”

S. no	Name of university	Year of establishment	12 b status	Naac status	Year/ validation	Total faculty in position	Total students enrolled	Total affiliated college
1	Khwaja Moinuddin Chisti Urdu, Arbi Farsi University, Lucknow	2009	NO	NA	NA	28	374	0
2	Bundelkhand University, Jhansi	1975	YES	B	2011/V ALID	313	9312	162
3	Mahatma Gandhi Kashi Vidyapeeth, Varanasi	1921	YES	B	2013/V ALID	148	8890	272
4	Lucknow University, Lucknow	1921	YES	IN PROCESS		1004	19225	125
5	Dr Ram Manohar Lohia Awadh University, Faizabad	1975	YES	IN PROCESS		59	1766	378
6	Dr. B.R. Ambedkar University, Agra	1927	YES	B		168	3445	540
7	Deen Dayal Upadhyay Gorakhpur University, Gorakhpur	1956	YES	B++	2005/I NVALID	235	17441	350
8	Chaudhary Charan Singh University, Meerut	1966	YES	B+	2002/I NVALID	193	3416	662
9	Chhatrapati Sahuji Maharaj Kanpur University, Kanpur	1966	YES	B+		200	6146	170
10	M.J.P. Rohilkhand University, Bareilly	1975	YES	LOI submitted	2004/I NVALID	147	2908	154
11	Veer Bahadur Singh Purvanchal University, Jaunpur	1987	YES			76	1421	367
12	Madan Mohan Malaviya University of Technology Gorakhpur		NA	No		121	1966	NA

2. Uttar Pradesh :Colleges for Infrastructure Grants – Component 7

S. N	Name of the College	Category	NAAC Accreditation	12B status	TIER	Year of establishment	Number of students enrolled	SC	ST	OB C	Women student
1	Govt. Girls Degree College, Hamirpur	Govt.	AF	Yes	Tier-2	1993	457	103	0	214	457
2	Maharana Pratap Government Degree College, Sikandara Rao, Hathras	Govt.	AF	Yes	Tier-2	1999	476	98	0	237	331
3	Government Degree College, Indupur, Gauribajar, Dewariya	Govt.	AF	Yes	Tier-3	1996	515	41	6	360	392
4	Government Mahila Degree College, Baliya	Govt.	AF	Yes	Tier-3		515	74	15	69	2173
5	Government P.G. College, Mushaphirkhana, Amethi, Sultanpur	Govt.	AF	Yes	Tier-2	1986	560	41	0	209	111
6	Government Mahila Degree College, Dhanapur, Chandauli	Govt.	AF	Yes	Tier-3	1979	620	129	0	358	261
7	Sant Kavi Baba Baijnath Government P.G. College, Harakh, Barabanki	Govt.	AF	Yes	Tier-3	1994	626	68	0	341	139
8	Pt. K. P. T. Government P.G. College, Chandauli	Govt.	AF	Yes	Tier-3	1973	630	188	1	379	543
9	Government Degree College, Gonda, Iglas	Govt.	AF	Yes	Tier-3	1999	637	113	0	120	282

	Aligarh										
10	R.S. Government P.G. College, Lalitpur	Govt.	AF	Yes	Tier-2	1981	641	117	1	287	280
11	Deendayal Uppadhya Govt. Degree College, Sahjanwa Gorakhpur	Govt.	AF	Yes	Tier-3	1993	642	77	0	457	465
12	Government Degree College, Akbarpur, Kanpur Dehat	Govt.	AF	Yes	Tier-2	1999	729	114	0	267	413
13	Sardar Ballabh Bhai Patel Govt. Degree College, Jakhinni, Varanasi	Govt.	AF	Yes	Tier-3	1972	746	99	26	313	365
14	Government Girls P.G. College, Sirsaganj, Firojabad	Govt.	AF	Yes	Tier-3	1996	780	130	0	415	780
15	Government Mahila Degree College, Jhansi	Govt.	AF	Yes	Tier-2	1995	807	205	0	307	807
16	Government Degree College, Behat, Sharanpur	Govt.	AF	Yes	Tier-3	2003	816	183	0	395	816
17	Ramabai Government Degree College, Akbarpur, AmbedkarNagar	Govt.	B	Yes	Tier-3	1997	838	185	1	379	838
18	Government P.G. College, Jaleshar, Etah	Govt.	AF	Yes	Tier-2	1983	884	225	0	300	527
19	Prem kishan khanna Govt. Degree College, Jalalabad, Sahajahnpur	Govt.	AF	Yes	Tier-2		910	134	0	416	427
20	Government Degree College, Unnao	Govt.	AF	Yes	Tier-2	1996	935	217	5	440	562
21	Bhirav devras Govt. Degree	Govt.	AF	Yes	Tier-3	1973	938	478	63	812	938

	College, Duddhi, Sonbhadra										
22	Veer Bhadur Singh Govt. Degree College, Campiyarganj, Gorakhpur	Govt.	AF	Yes	Tier-3	1999	948	143	3	627	307
23	G.P.S. Government Mahila Degree College, Ambari, Ajamgarh	Govt.	AF	Yes	Tier-2	1999	985	104	0	785	985
24	Government Degree Fareedpur, Bareilly	Govt.	C	Yes	Tier-3	1998	995	177	0	241	558
25	Government Degree College, Deoband, Sharanpur	Govt.	AF	Yes	Tier-2	1983	1117	387	2	569	866
26	Pt. Deen dayal Uppadhaya Govt. Mahila Degree College, Sevapuri, Varanasi	Govt.	AF	Yes	Tier-3	2001	1120	164	9	569	1120
27	S.R.G. Government Degree College, Chharra, Aligarh	Govt.	AF	Yes	Tier-3	1999	1122	206	0	652	606
28	Government Mahila Degree College, Banda	Govt.	AF	Yes	Tier-2	1979	1129	70	0	109	1129
29	Govt. Women P.G. College, Kandhala, Shamli	Govt.	AF	Yes	Tier-3	1979	1139	166	0	743	1139
30	Shaeed Mangal Pandey Mahila Govt.Girls P.G. College, Meerut	Govt.	B	Yes	Tier-2	1999	1142	363	2	444	1142
31	Pt. Deenanath Pandey Govt. Mahila Degree College, Deoria	Govt.	B	Yes	Tier-2	1979	1143	98	38	534	1143
32	Government Degree College, Mont, Mathura	Govt.	AF	Yes	Tier-2	2003	1174	516	2	415	642

33	Government Girls P.G. College, Bindiki, Fatehpur	Govt.	AF	Yes	Tier-3	1996	1220	243	0	584	1220
34	Government Degree College, Raniganj, Pratapgarh	Govt.	AF	Yes	Tier-3	2000	1230	257	0	561	801
35	Government Degree College, Nanauta, Sharanpur	Govt.	AF	Yes	Tier-3	2003	1310	382	0	471	938
36	Government Girls Degree College, D.L.W. Varanasi	Govt.	AF	Yes	Tier-3	1999	1331	215	2	861	1331
37	Shaheed Smarak Government Degree College, Muhamdabad, Yusufpur, Ghazipur	Govt.	AF	Yes	Tier-2	1995	1408	176	7	576	750
38	Maharaja Bijli Pasi Govt. P.G. College, Ashiyana, Lucknow	Govt.	C	Yes	Tier-2	2001	1435	358	11	388	803
39	Govt. Degree College, Pihani, Hardoi	Govt.	AF	Yes	Tier-3	2000	1501	398	0	481	744
40	Government P.G. College, Mahoba	Govt.	C++	Yes	Tier-3	1982	1525	387	0	803	720
41	Government Degree College, Chrkhari, Mahoba	Govt.	AF	Yes	Tier-3	1982	1533	359	0	768	732
42	Government Degree College, Sangipur, Pratapgarh	Govt.	C	Yes	Tier-3	1995	1564	269	0	702	1072
43	Maharana Pratap Government P.G. College, Hardoi	Govt.	AF	Yes	Tier-2	1979	1668	363	2	445	596
44	Veerangana Avantibai Government Degree College, Atrauli, Aligarh	Govt.	AF	Yes	Tier-3	1993	1773	275	0	103 1	1064

45	Government P.G. College, Hamirpur	Govt.	AF	Yes	Tier-3		1818	515	1	960	468
46	Ram Sahai Government Degree College, Bairi, Shivrajpur, Kanpur	Govt.	AF	Yes	Tier-3	1993	1829	434	1	848	1176
47	Hemvati Nandan Bahuguna Govt. P.G. College, Nani, Allahabad	Govt.	B+	Yes	Tier-3	1993	1869	213	5	799	995
48	Savitri Bai Fule Govt.College, Chakia, Chandauli	Govt.	AF	Yes	Tier-3	1978	1881	416	0	114 0	1014
49	Government Degree College, Khair, Aligarh	Govt.	AF	Yes	Tier-3	1993	1925	404	0	520	674
50	Indira Gandhi Government Mahila Degree College, Raibareilly	Govt.	AF	Yes	Tier-2	1993	1976	262	4	915	1976
51	Narottam Singh Padam Singh Government P.G. College, Margraha, Shikhar, Mirzapur	Govt.	AF	Yes	Tier-3	2001	1982	196	10	993	1358
52	SSSVS Government P.G. College, Chunar, Mirzapur	Govt.	AF	Yes	Tier-3	1997	1995	387	2	112 8	1024
53	Indira Gandhi Government Degree College, Bangarmau, Unnao	Govt.	AF	Yes	Tier-3	1988	2060	362	0	996	1509
54	Vijay Singh Pathak Govt. P.G. College, Kairana Shamli	Govt.	B	Yes	Tier-3	1999	2122	361	0	134 9	997
55	Pt. Deen Dayal Ukpadyay Govt. Girls Degree	Govt.	AF	Yes	Tier-2	1997	2325	542	3	952	2325

	College, Rajajipuram, Lucknow										
56	Netaji Subhash Chandra Bosh Govt, Mahila P.G. College, Aliganj, Lucknow	Govt.	B	Yes	Tier-2	1997	2364	538	4	819	2364
57	S.G.N. Government P.G. College, Muhamdabad, Gohana, Mau	Govt.	AF	Yes	Tier-3	1979	2371	830	20	118 6	1423
58	Dr. Bheem Raw Ambedkar Govt.P.G. College, Unchahar, Raibareilly	Govt.	B+	Yes	Tier-3	1978	2603	715	0	141 6	1877
59	Government Post Graduate Degree College, Bisalpur, Pilibhit	Govt.	B	Yes	Tier-3	1976	2723	637	6	166 8	1792
60	Dr. B.R.A. Government Girls P.G.college, Fatehpur	Govt.	AF	Yes	Tier-2	1990	2932	408	0	111 9	2932
61	Government Girls P.G. College, Ghazipur	Govt.	B	Yes	Tier-2	1977	3244	379	0	161 0	3244
62	Government P.G. College, Obra, Sonbhadr	Govt.	AF	Yes	Tier-2	1983	3247	555	101	160 5	1800
63	Government Women P.G. College, Rampur	Govt.	B	Yes	Tier-2	1976	3413	574	0	121 2	3413
64	Government Degree College Paliya Kala, Lakhimpur Khiri	Govt.	AF	Yes	Tier-3	2001	3414	225	123	953	2007
65	Government Raja Post Graduate College, Rampur	Govt.	B	Yes	Tier-2	1972	5145	871	0	145 0	2173
66	Kashi Naresh Govt. P.G. College, Gyanpur, SantravidasNagar	Govt.	B	Yes	Tier-2	1951	9315	274 8	0	465 2	4613

List of Participants who attended the meeting

Sl.No.	Name	Designation	State/Ministry/Organisation
1	Shri Satya N. Mohanty	Secretary (HE)	MHRD
2	Shri Ved Prakash	Chairman	UGC
3	Shri S S Mantha	Chairman	AICTE
4	Shri Yogendra Tripathi	JS & FA	MHRD
5	Shri SP Goyal	JS (HE)	MHRD
6	Shri Harpreet Singh	Director (HE)	MHRD
7	Dr. Pitam Shign	Jt. Adviser (HRD)	Planning Commission
8	Dr. Shailendra Mehta	Provost/VC	Ahmedabad University
9	Prof. Venkatesh Kumar	Professor	TATA Institute of Social Sciences
10	Dr. Mihir Kumar Das	RUSA Nodal Officer	Dept. of HE, Odisha
11	Shri Darshan Singh	Dy. Director	Technical Education Dept., Haryana
12	Shri G K Dhal	Prl. Secretary (HE)	Govt. of Odisha
13	Shri C S Kumar	Secretary (TE)	Govt. of Odisha
14	Dr. Alok K Srivastava	Dy. Director, RUSA	Govt of Uttar Pradesh
15	Smt. Kalpana Awasthi	Prl. Secretary (HE)	Govt. of Uttar Pradesh
16	Shri Hemant Verma	Deputy Director, HE	Govt. of Haryana
17	Shri O.P. Verma	Spl. Secretary (HE) & Director, RUSA	Govt. of Uttar Pradesh
18	Dr. Satpal Singh Sahni	Nodal Officer, RUSA & Asst. Director, HE	Govt. of Uttarakhand
19	Shri Laxman Singh	Jt. Secretary (HE)	Govt. of Uttarakhand
20	Shri Vijay Vardhan	Addl. Chief Secretary (HE)	Govt. of Haryana
21	Shri Simanta Mohanty	Chief Consultant, RUSA	RRC
22	Smt. Sugandha Gupta	Consultant, RUSA	RRC
23	Dr. Vivek Nagpal	Sr. Consultant, RUSA	RRC
24	Kum. Sarika Dixit	Consultant, RUSA	RRC
25	Shri Eldho Mathews	Consultant, RUSA	RRC
26	Shri Rohit Srivastava	Consultant, RUSA	RRC