

G.Os and Guidelines followed to sanction new colleges:

1. G.O.Ms No. 29, Education Dept. Dt:05-02-1987.
 2. G.O.Ms No. 114, Higher Education (CE-III-2), department Dt.09-08-2000.
 3. G.O.Ms No. 12 HE (IE.11) Department Dt:09-03-2002
 4. G.O.Ms No. 1623 Education (CE-2) Dept. Dated 12-12-1990.
 5. G.O.Ms No. 79, Higher Education (IE-II), department Dt.21.07.2005.
 6. G.O.Ms.No.05 HE (CE.I) Dept., dated.08-1-2008
1. The Society, which is sponsoring a new private unaided junior college during the academic year 2005-2006, shall register their Society under Societies Act. The bylaws and membership details should be submitted.
 2. Inspection fee / other fee prescribed is to be paid through a should be paid through a single DD drawn in favour of the Secretary, Board of Intermediate Education, A.P. payable at Hyderabad.

Note: Inspection fees to be paid by the management:

<i>Sl. No.</i>	<i>Area</i>	<i>Fee for one year</i>
a	Municipal Corporation / G.H.M.C. Areas	Rs. 20,000/-
b	Municipalities	Rs. 15,000/-
c	Gram Panchayats (other than a, b above)	Rs. 6,000/-

No refund shall be made in any case:

3. NORMS TO BE FULFILLED FOR SANCTION OF A PRIVATE UN-AIDED JR. COLLEGE.

1. Accommodation : 8000 Sq.Ft. RCC (plinth area)
2. Approved Building Plan duly approved by competent authority and a copy attested by Principal of any G.J.C.
3. Photographs & Sketch Plan of the building duly attested by Principal of any G.J.C.
4. Playground : 2 acres (1 acre in Hyd, Wgl, Vja, Vsp and Gtr) within a distance of 5 kms from the college along with bus facility for transportation of students whenever required.
5. Sanitary Certificate : From the Competent / Concerned authority.
6. Fire Safety Certificate : From the Fire & Emergency Services Department.
7. Parking area : For colleges located in the main road in urban areas shall be required to provide 20% of the total built up area atleast within a distance of 100 mts.
8. Separate toilets to be provided to boys, girls & staff.
9. Drinking water facility.

10. Electric power supply to the college building.
11. To submit Registered Sale Deed if it is own or Registered Lease Deed if it is rented to the accommodation & playground in favour of the society. The lease should atleast for a minimum period of five years initially and in favour of the society only.
12. Lab & Library facilities.
13. Structural soundness certificate of the building.
14. No Objection Certificate from the competent authority to run the Jr. College in the proposed building. (GP / Municipality / Municipal Corporation)
15. If addl. Sections are required for every Science section 2000 sft. and every Arts section 1200 sft. additional RCC accommodation has to be provided by the management.

Note: 1. A Registered Educational Society / Trust has to submit proposal in Form-I for sanction a new private un-aided Jr. College in response to the notification issued by the BIE, A.P. HYD.

2. The lease deeds for the college buildings shall specifically be executed in the name of the society but not otherwise. The schedule of the property, door numbers, survey numbers and the purpose for which the building shall be used has to be mentioned clearly. All the details given regarding door numbers survey numbers and other details given in the lease deed shall be reflected in the building plan. The existing accommodation shall be clearly demarcated in the building plan. Failure to comply with the above requirements will result in summary rejection of the application.

II. The following are to be physically verified by the three men Committee:

1. The proposed campus and its surroundings should provide conducive atmosphere. Proposals locating junior colleges near arrack shops or in heavy business localities or residential flats or any other undesirable location, which is not fit for academic purposes will be summarily rejected.
2. Building accommodation (RCC) as prescribed.
3. Furniture (Black boards, writing planks, chairs etc.) for classrooms, staff room, Principal's room, Waiting room etc. Some details of laboratory furniture is given below:

a) For Physics Laboratory:		
Work Tables – [5½' x 3 ½']	:	4 Nos.
Stools	:	20 Nos.
b) For Chemistry Laboratory:		
Work Tables – [6' x 4']	:	4 Nos.
(Fitted with sink, connecting with water Tap)		
c) For Botany Laboratory:		
Work Tables – [5½' x 3½']	:	4 Nos.
Stools	:	20 Nos.
d) For Zoology Laboratory:		
Work Tables – [5½' x 3½']	:	4 Nos.
Stools	:	20 Nos.
e) Two racks/almirahs in each Lab	:	
4. Well equipped Laboratory.

5. Well equipped Library.
6. Adequate facilities for games and sports.
7. Adequate toilet facilities.

INTERMEDIATE PUBLIC EXAMINATIONS - VALIDATION RULES

Name of the Subject	Paper Code		Maximum marks for each paper	Minimum marks at 30%		Aggregate pass marks at 35%	
	1st year	2nd year		Paper-I	Paper-II	Paper-I	Paper-II
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
PART-I							
English	01	02	100	30	30	35	35
PART-II 2nd Languages:							
Telugu	03	04	100	30	30	35	35
Urdu	05	06	100	30	30	35	35
Hindi	07	08	100	30	30	35	35
Tamil	09	10	100	30	30	35	35
Marathi	11	12	100	30	30	35	35
Kannada	13	14	100	30	30	35	35
Oriya	15	16	100	30	30	35	35
Sanskrit	17	18	100	30	30	35	35
Persian	19	20	100	30	30	35	35
Arabic	21	22	100	30	30	35	35
French	23	24	100	30	30	35	35
Russian	25	26	100	30	30	35	35
German	27	28	100	30	30	35	35
PART-III							
Mathematics-A (MPC)	131	231	75	22	23	26	27
Mathematics-B (MPC)	132	232	75	23	22	26	26
Mathematics-A (MEC)	131	231	50	15	15	17	18
Mathematics-B (MEC)	132	232	50	15	15	18	17
Geology	33	34	100	30	30	35	35
Botany	137	237	60	18	18	21	21
Zoology	138	238	60	18	18	21	21
Physics	141	241	60	18	18	21	21
Chemistry	142	242	60	18	18	21	21
Home Science (Sciences)	45	46	60	18	18	21	21
Home Science (Humanities)	45	46	60	18	18	21	21

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
<u>HUMANITIES</u>							
Economics	51	52	100	30	30	35	35
Logic	53	54	100	30	30	35	35
Commerce	55	56	100	30	30	35	35
History	57	58	100	30	30	35	35
Civics	61	62	100	30	30	35	35
Sociology	63	64	100	30	30	35	35
Geography	65	66	75	22	23	26	27
Public Admn.	69	70	100	30	30	35	35
Music	93	94	50	15	15	17	18
<u>MODERN LANGUAGES:</u>							
Telugu	71	72	100	30	30	35	35
Urdu	73	74	100	30	30	35	35
Hindi	75	76	100	30	30	35	35
Tamil	77	78	100	30	30	35	35
Marathi	79	80	100	30	30	35	35
Kannada	81	82	100	30	30	35	35
Oriya	83	84	100	30	30	35	35
English	85	86	100	30	30	35	35
<u>CLASSICAL LANGUAGES:</u>							
Sanskrit	87	88	100	30	30	35	35
Persian	89	90	100	30	30	35	35
Arabic	91	92	100	30	30	35	35

VALIDATION RULES FOR PRACTICAL EXAMINATIONS
PRACTICAL EXAMINATIONS WILL BE CONDUCTED ONLY IN THE 2ND YEAR

Practical Subject	Practical Paper Code	Maximum marks	Minimum Pass marks at 30%	Agreegate pass marks at 35%
Geography	67	50	15	18
Botany	39	30	9	11
Zoology	40	30	9	11
Physics	43	30	9	11
Chemistry	44	30	9	11
Home Science (Sciences) Paper-I	47	50	15	17
Home Science (Sciences) Paper-II	48	50	15	18
Home Science (Arts) Paper-I	47	25	07	09
Home Science (Arts) Paper-II	48	25	08	09
Geology	35	50	15 Paper-I	17
Music	95	100	30	35

Pattern of Intermediate Public Examination

The Intermediate Public Examination is being conducted since 1978-79 both at the end of 1st year course and at the end of 2nd year course. Earlier the Public Examination was only at the end of 2nd year. The candidates are examined in Part-I English, Part-II Second Language and Part-III Group subjects for 500 marks in 1st year and 500 marks in 2nd year in Arts Group, and 470 marks in 1st year and 530 marks in 2nd year in MPC group, and 440 marks in 1st year and 560 Marks in 2nd year for the Bi.P.C. group. The percentage of pass marks in each paper is 35. The division in which the candidates are placed is decided on the basis of their passing all the papers in the 1st year and in the 2nd year. Those who secure 60% and above marks are placed in I division, those who secure 50% and above marks but below 60% in II division and others in III division. The Grading System has been introduced since 2005-06 onwards in the place of Division.

IMPROVEMENT CANDIDATES

They are categorized under category-2 (these candidates have passed Intermediate Public Examination and have Pass Certificates). They appear either for all 2nd year papers including practicals or all 1st & 2nd papers including practicals. Such candidates shall submit application to the Principals along with original Pass Certificate of Intermediate Public Examination and pay Rs. 100/- per subject in addition to normal examination fee. The Principals shall retain the original Pass Certificates and application with them and submit Nominal Rolls along with true copies of pass certificates to Board of Intermediate Education.

Eligibility for Improvement:

Chance of improvement shall be availed within two years of passing the Intermediate Public examination. Only two chances are allowed for improvement, subject to condition that such candidates do not prosecute their

higher studies during this period. An under taking has to be given to that effect by the candidate.

2ND YEAR FAILED CANDIDATES APPEARING FOR DIVISION/GRADE.

Candidates who have passed 1st year papers previously, in one attempt, but failed in 2nd year, can appear for all 2nd year papers including practicals to get a Division/Grade. Similarly failed candidates appearing for all 1st & 2nd year papers including practicals are also eligible to get a Division/Grade. Such candidates are categorized as “Category-3” and they shall have to pay prescribed fees for 1st year papers and for 2nd year papers.

2ND YEAR FAILED CANDIDATES APPEARING FOR COMPARTMENTAL PASS

Candidates appearing for some papers of 1st year and some or all papers of 2nd year will be eligible to get a Compartmental pass. They are categorized as “Category-4” and shall have to pay prescribed examination fees.

1ST YEAR FAILED CANDIDATES APPEARING ONLY FOR 1ST YEAR EXAMINATION.

Candidates who have studied 1st year as regular candidates and discontinued can appear only for 1st year papers in the Intermediate Public Examinations under “Category-3”.