

**GOVT. OF NCT OF DELHI**  
**DIRECTORATE OF HIGHER EDUCATION**  
**XII<sup>TH</sup> FIVE YEAR PLAN (2012-17)**

**Plan proposals for the XII<sup>TH</sup> Five Year Plan (2012-13 to 2016-17) in respect of Department of Higher Education.**

**BACKGROUND:**

**“VIDYA DHANAM SARVA DHANAM PRADHAANAM”**

**.(Education is the wealth of highest degree)**

Govt. of NCT of Delhi in the direction of the above maxim has been striving to promote higher education in terms of providing necessary infrastructure facilities, resources, and proper environment to the institutions working in the field of higher education.

- For focused development in the field of higher education, Govt. of NCT of Delhi established a separate Directorate of Higher Education, in the year 1997. Delhi Govt. also established three State Universities namely, Guru Gobind Singh Indraprastha University, National Law University and Bharat Ratna Dr. B.R. Ambedkar University in the year 1998, 2008 and 2008, respectively.
- **Guru Gobind Singh Indraprastha University** has been established as an affiliating & teaching university to facilitate and promote studies, research and extension work in the emerging areas of higher education with focus on **Professional Education** for example engineering technology, management studies, medicine, pharmacy, nursing education and law etc. and also to achieve excellence in these and connected fields.
- The University is functioning from the new campus at Dwarka constructed at an amount of Rs. 187 Crores. It is proposed to establish another (East) campus of the University at Surajmal Vihar, for which necessary clearances are in process.
- The University has 13 Schools of Studies in its campus. Further, 77 self-financing Institutes and 23 Govt. Institutes are affiliated to the University. There are total about 62,000 students enrolled in all the courses/years in the University.

### **Bharat Ratna Dr. B.R. Ambedkar University :**

Bharat Ratna Dr. B.R. Ambedkar University has been established by the Govt. of NCT of Delhi through an Act, in the year 2008. There are 10 Schools of Studies of nine programmes, having 629 students (in 2011-12) in the University.

### **National Law University, Delhi :**

National Law University, Delhi established by the Govt. of NCT of Delhi, in 2008, with the initiative of High Court of Delhi, is another National Law University in the list of premier Law Universities established in India. The vision of University is to create a global legal institution which will compete with the best outside India.

There are 6 Academic programmes with 337 students (in 2011-12) in the University.

### **PROJECTS PROPOSED TO BE TAKEN UP DURING XIITH FIVE YEAR PLAN:**

- Construction of new building for Deen Dayal Upadhyaya College at Dwarka (Estimated Cost: Rs. 151.00 crore)
- Construction of new building for `Shaheed Sukhdev College of Business Studies` and for `Maharishi Valmiki College of Education` for both College`s, building at Rohini. The Projects will cost Rs. 133 .00 crore.
- Construction of new building for Bhagini Nivedita College at Kair near Najafgarh (Estimated Cost: Rs 147.00 crore)
- Construction of new building for Acharya Narendra Dev College at Rajokari Village (Estimated Cost : Rs 50.00 crore)
- Construction of new Campus of GGSIP University at Surajmal Vihar and construction of Phase II of Dwarka campus (Estimated Cost: OF Both Projects Rs 300.00 crore)
- Construction of new Campus of Bharat Ratna Dr. B.R. Ambedkar University (Estimated Cost: Rs 500.00 crore)

The Directorate of Higher Education is the Administrative Department for the above three Delhi State Universities and the controlling department for providing grant-in-aid to twelve 100% Govt. funded Colleges and sixteen 5% Govt. funded Colleges affiliated to University of Delhi, and The Delhi Institute of Heritage Research & Management .

Directorate of Higher Education is also the administrative department for “The Delhi Higher Education Aid Trust” and “Delhi State Fee Regulatory Committee”. It is also a Nodal Department for Selected Educational Statistics of higher educational institutions of Delhi. Among its various activities, the Directorate is granting NOC to Professional educational Institutions under GGSIP University, sanctioning scholarship to SC/ST/OBC and economically weaker section students, etc.

The Directorate has, at present, 29 sanctioned posts in various categories which staff strength is **very short** in view of the various Plan schemes, Capital projects being implemented/sanctioned by the Department like, construction of new buildings for the Colleges and the Universities to reviewed regularly, inspections of Colleges/institutions to be made and other functions assigned to be performed properly. The Directorate does not have **its own independent proper and sufficient building for proper functioning of the office**. These issues are dealt under the relevant scheme below.

The details of the plan schemes with relevant write- up, are as follows:

1. **SCHEME OF GRANT-IN-AID TO DEGREE COLLEGES AND CONSTRUCTION OF DELHI GOVT. SPONSORED COLLEGE BUILDINGS.**

Proposed Outlay for the XII Five Year Plan (2012-17) (Revenue: Rs 7000.00 Lakh; Capital: Rs. 48000.00 Lakh.) and Annual Plan (2012-13) and 1200.00 Lakh. Out of proposed outlay of XII Five Year Plan (2012-17) and Annual Plan (2012-13) ,the SCSP share is 18% i.e. Rs 1260.00 Lakh and Rs 216.00 Lakh, respectively.

As per the directions of the Planning Commission, the plan budget towards the SCSP has been kept on pro-rata basis commensurate with percentage of SC population of Delhi.

## **OBJECTIVE OF THE SCHEME :-**

To provide an opportunity for higher education to the students residing in Delhi including SC students.

## **NEED AND JUSTIFICATION OF THE SCHEME :-**

The number of Colleges in Delhi is very less and all the students who want to pursue higher studies, are not getting admission because very few seats are available in the existing Colleges. Thus, it becomes necessary to open and to construct the buildings for new Colleges to cater the need of higher education. At present, there are 28 Delhi Govt. sponsored Colleges. Out of these, 12 Colleges are 100% funded by Delhi Govt. and 16 are 5% funded by Delhi Govt. (95% share by UGC for recurring expenditure).

Since, 15% seats in admission are reserved for SC students in all courses in Delhi University, approximately more than 15% of total outlay of this scheme has been kept under SCSP Scheme.

## **Names of the Colleges are as under :-**

### **100% Govt. Funded Colleges:**

1. Indira Gandhi Institute of Physical Education & Sports Sciences.
2. B.R. Ambedkar College.
3. Shaheed Sukhdev College of Business Studies.
4. Shaheed Rajguru College of Applied Sciences for Women.
5. Maharishi Valmiki College of Education.
6. Maharaja Agrasen College.
7. Acharya Narendra Dev College.
8. Bhagini Nivedita College.
9. Deen Dayal Upadhyaya College.
10. Aditi Mahavidyalaya.
11. Keshav Mahavidyalaya.
12. Bhaskaracharya College of Applied Sciences.

### **5% Govt. Funded Colleges:**

1. Shyama Prasad Mukherji College.
2. Shaheed Bhagat Singh College.
3. Sri Aurobindo College.
4. Satyawati College.
5. Swami Sradhanand College.
6. Vivekanand College.
7. Shivaji College.
8. Rajdhani College.
9. Moti Lal Nehru College.
10. Kamala Nehru College.
11. Laxmi Bai College.
12. Gargi College.
13. Maitreyi College.
14. Kalindi College.
15. Bharti College.
16. Delhi College of Art & Commerce.

### **PROGRAMME CONTENTS:**

The scheme envisages opening of new degree Colleges and to run the existing Colleges and to acquire land to construct buildings. Hence, an affiliating and teaching University namely, GGSIP University has been established for affiliating the Colleges / institutions to be opened by Govt. of NCT of Delhi and private agencies.

### **PROJECT TARGET FOR XII FIVE YEAR PLAN 2012-17:**

**Proposed target for the XII Five Year Plan (2012-17): Follwing new buildings are proposed to be constructed during the Plan period.**

1. Construction of new building for Deen Dayal Upadhyay College at Dwarka (Estimated Cost: Rs. 151.00 crore).
2. Construction of new building for `Shaheed Sukhdev College of Business Studies` at Rohini. The project cost Rs. 133.00 Crore of new buildings for `Shaheed Sukhdev College of Business Studies` and for `Maharishi Valmiki College of Education` at Rohini.

3. Construction of new building for Maharishi Valmiki College of Education at Rohini.(at above 2)
4. Construction of new building for Bhagini Nivedita College at Kair near Najafgarh (Estimated Cost: Rs 147.00 crore)
5. Construction of new building for Acharya Narendra Dev College at Rajokari (Estimated Cost: Rs 50 crore).

The main bottleneck for implementation of the scheme was non availability of suitable building / infrastructure and affiliation by Delhi University for opening new Colleges by Delhi Govt.

**2. GIA TO COLLEGES BEING MANAGED BY TRUST AND AFFILIATED WITH DELHI UNIVERSITY FOR HERITAGE STATUS:**

**(Proposed Outlay for XII Five Year Annual Plan 2012-17(Rs. 200.00 Lakh and Annual Plan (2012-13). (Rs. 50.00 Lakh)**

Presently, more than 80 degree Colleges are affiliated with the Delhi University. Out of these, 24 Colleges are being managed by Trust. The entire expenditure of 24 Colleges was borne by the respective Trust. The GIA to the Colleges being managed by Trust which are affiliated with Delhi University, is given by Delhi Govt. for maintenance of heritage status, as no financial assistance was provided by the UGC.

**OBJECTIVE:-**

To improve physical infrastructure of the Colleges being managed by private Trusts and affiliated with Delhi University. GIA is also given to other Colleges for maintenance of Heritage Buildings. Keeping in view the deteriorated condition of infrastructure facilities of such Colleges, their contribution in higher education and resource crunch with private Trust, it is appropriate that Delhi Govt. may provide special GIA to these Colleges for infrastructure development.

### **Programme Contents :-**

- (a) Repair, renovation, modification, expansion and maintenance of College buildings.
- (b) Maintenance of Heritage Buildings.
- (c) The maximum amount of such GIA would be Rs. 1 crore per College and a College gets such GIA one time in 5 years period.

The Directorate of Higher Education has prepared Pattern of Assistance and got approved from Planning and Finance Department Govt. of NCT of Delhi. The GIA would be released by the Directorate after approval from Planning and Finance Department.

Proposals will be finalized after scrutiny according to Pattern of Assistance and as per Audit Observations cleared by the College and Audit Department.

### **3. GIA to Colleges for construction of Hostel for College going girl students in Delhi:**

#### **Proposed Outlay for XII Five Year Plan (2012-17)(200.00 Lakh) and Annual Plan (2012-13) (Rs. 50.00 Lakh)**

The number of Women Colleges in Delhi has gone up from 5 to 17 during the last 30 years. (This does not include the College of Nursing and College of Applied Sciences). Hence, the number of Colleges going girl students has also gone up from 8000 to around more than 1 lakh which include those enrolled in evening classes. With the increasing enrolment, the facilities of hostels proved to be totally inadequate. At present, five Colleges namely, Miranda House, LSR College, I.P. College, Lady Irwin College and Daulat Ram College have hostel facilities. The demand for hostels in these Colleges has also increased at least 5 to 6 times.

In other Colleges, no hostel facilities have been provided. The Delhi Commission for Women conducted a study of the residential facilities available to the town girl students of Delhi University and made several recommendations regarding provision of hostels for girl students. There is

acute shortage of accommodation for girl students in Delhi. In the light of the above observations, the following proposals have been made:-

- a. To provide 100% GIA to Women Colleges 100% funded by Delhi Govt. for construction of girls hostels depending on the availability of land with them.
- b. To provide 50% GIA to Women Colleges 5% funded by Delhi govt. for construction of girls hostels depending on the availability land with them.
- c. To provide 25% GIA to Delhi University Colleges and Trust Colleges for women, which are not funded by Delhi Govt. for construction of additional rooms in the hostels for girl students in the existing facilities available with the Colleges subject to maximum of Rs. 50 Lakh.
- d. Estimates of the construction work of the hostel and additional rooms may be got vetted by a Govt. agency like PWD/CPWD or any other authorized agencies by the Govt.
- e. Subsequent income from the hostels constructed with the grant of Govt. of Delhi, shall be shared between College and the Govt. on the same ratio of GIA after deducting running and maintenance expenses of the hostels.
- f. Girls Hostels constructed by one College may also admit girls students of other women College.

#### **4. Strengthening of Directorate of Higher Education**

**Proposed Outlay for XII Five Year Plan 2012-17 (R=1000.00+ C=Rs. 2000.00 Lakh=3000.00 Lakh) and Annual Plan(2012-13) (R=Rs. 200.00 Lakh)**

#### **OBJECTIVE OF THE SCHEME:-**

**The Directorate of Higher Education is responsible to carry out following functions:-**

- Preparing comprehensive policy for Higher Education for next five years.
- To prepare Financial Pattern of Assistance for Colleges/Universities


- Opening of New Degree Colleges in various localities in Delhi.
- To issue directions for proper utilization of funds.
- To release GIA to Colleges as per their needs.
- After Utilization of GIA , to ensure that the accounts of the Colleges are audited by Examiner Local Fund Accounts (ELFA) , Directorate of Audit, GNCT of Delhi.
- Acquisition of proper sites for opening of various Colleges/Universities.
- To grant N.O.C. to the educational institutions which require affiliation with GGSIP University.
- Implementing all Plan and Non-plan schemes of the Department.

**Programme contents :-**

- Opening of New Colleges/Universities.
- Monitoring of release of GIA to the Colleges/Universities.
- Introduction of vocational subjects in Higher Education.
- Monitoring of all the matters pertaining to the higher education.

**Presently, the working strength of the Directorate, is as under :-**

One Director, Two Dy.Directors(one vacant), One Asstt. Director (Plg.), One Statistical Officer, One Admn. Officer, One Accounts Officer, One AAO, One Supdt, One Asstt. Programmer, One Sr. PA Two Statistical Assistants, Four Head Clerks ( two vacant), One Grd. II Steno, Four U.D.Cs., Two Grd. III Stenos (one vacant), Four L.D.Cs (Two Vacant), One Peon.(Total: 29)

- 4.1 The Directorate of Higher Education has to now handle much more increased work load than at the time of starting/establishing of the new Directorate in the year 1997. During this period of 15 years, three new State Universities namely, GGSIP University, National Law University and Bharat Ratna Dr. B. R. Ambedkar University, have been established. The Directorate being the Administrative Department for these Universities, various administrative matters like issuing NOC to self-financing institutes (77 under GGSIP University), releasing funds for new buildings which amount would be to the tune of about of Rs 800.00 crore, matters of these Universities' Statutes and pension matters etc. Further, the Directorate is also releasing 100% recurring and non-recurring funds to National Law University and Bharat Ratna Dr.

B. R. Ambedkar University which amount would be to the tune of Rs 185.00 crore Further, all their Utilization Certificate matters, Audit and Pattern of Assistance etc are also dealt by the Directorate.

- 4.2 The Directorate is releasing 100% GIA (recurring and non-recurring grant) to 12 Colleges and 5% non-recurring and 50% recurring grant to 16 Colleges affiliated to Delhi University which amount would be tune of the Rs 13000 Lakh. during the XII Five Year Plan. All their UC matters, Audit, ELFA Audit, pension matters construction of new buildings, acquisition of land for construction of new buildings, maintenance of new building etc, are also dealt by the Directorate. During the 11<sup>th</sup> Five Year Plan the total amount of under this head was only Rs 7000.00 Lakh. Thus there is high increase in the proposed release of funds. Hence, their utilization of funds and regular monitoring is unavoidably required.
- 4.3 The Directorate is also dealing with the matters of “The Delhi Higher Education Aid Trust” and releasing scholarship under “Yuva Nirman Scheme”. Regarding regulation of fee to be charged by the self-financing professional institutions, all the concerned matters under the Delhi Professional Colleges or Institutions (Prohibition, of Capitation Fee, Fixation of Non - Exploitation Fee and other Measures for Ensure Equity and Excellence)Act ,2007, and Fee Regulatory Committee matters etc are also being dealt by the Directorate.
- 4.4 The Directorate is also the Nodal Department for All India Survey on Higher Education and State Co-ordinating Agency for the said survey.
- 4.5 In view of the spiral increase in the activities / workload of the Directorate, there is urgent need for creation of additional posts commensurating the activities/functions of the Department. To equip the Department with proper and sufficient staff, it is proposed that 28 posts in various grades of Officers & other staff may be created. at the earliest, during the XII<sup>th</sup> Five Year Plan (2012-17).This proposal is being taken up separately with the concerned Department, Govt. of Delhi.

#### **4.6 NEW BUILDING FOR THE DIRECTORATE OF HIGHER EDUCATION :-**

The Directorate of the Higher Education has been established in 1997 and provided with small office space having only 5 rooms in the Govt. office Building at 5, Sham Nath Marg, Delhi. At present, about fifteen(15)officials are sitting in one room and the space is very congested. There is no proper space for movement of the staff and no sufficient space for keeping the files/records. Files are kept in wooden cabins fixed on the walls. Officers are sharing the rooms and there is no separate rooms for Account Officer and also for the other Dy. Director (vacant).

- There is, therefore, urgent need for providing proper and sufficient office building to this State level Department of Hr. Education. There is also no Meeting/Conference Hall. Monthly Meetings of the College Principals and Ex. Engineers of PWD & other Officers, are being conducted in the old Conference Hall of I.P. University at Kashmere Gate, which is about 4 Kilometres from the office of the Directorate.
- In order, therefore, to provide proper sufficient and separate building to the Directorate of Higher Education, it is proposed to construct a new building in the premises of Deen Dayal Upadhyaya College, at Karampura. The College would have its new building at Dwarka, and would shift to its new building by the year 2014, as the Cabinet has already approved (in Dec., 2011) the project for Rs. 150.98 crore.
- In view of the above, land/premises being available with the Directorate, a new building for the Directorate of Higher Education, is proposed to be constructed at an estimated cost of Rs. 2000 .00 Lakh during the XII<sup>th</sup> Five-Year Plan.

#### **5 AWARD FOR MERITORIOUS STUDENTS STUDYING IN GOVT. FUNDED COLLEGES:-**

**Proposed Outlay for XII Five Year Plan (2012-17) ( Rs. 10.00 Lakh and Annual Plan(2012-13) (Rs. 2.00 Lakh)**

## **OBJECTIVE**

To institute an award for meritorious students pursuing general stream education in Government funded Colleges with a view to encouraging the spirit to excel, and recognizing the merit.

## **JUSTIFICATION**

It has been observed that there are various scholarships instituted for students pursuing technical and professional courses. But there is no such scheme where students pursuing general stream education are given the incentives. It is therefore, appropriate that award may be instituted for meritorious students pursuing general stream education. This will serve as a motivation to intelligent and serious students and would boost their morale.

All the three general streams i.e. Science, Commerce, and Arts, in a three years Degree Course have two segments viz. Honours and Pass Course. There would be as much number of students topping in each of stream. The topper in each of the three streams, will be given a Cash Award of Rs. 5000 /- each year. Thus, the total expenditure likely to be incurred will be Rs. 5000X3X6 = Rs. 90,000 /- per annum. The amount will be given in the form of GIA to the Colleges concerned.

The amount of Rs. 5000/- to be provided to the each student was fixed earlier. The amount is, however, found to be very much in-sufficient in view of increasing cost of the stationery items etc. Therefore, Cash Award of Rs.5000/- is proposed to be increased to Rs. 10,000/ (from the existing Rs. 5000/-).

## **6. PROMOTION OF SPORTS FACILITY IN UNIVERSITY COLLEGES:-**

**Proposed Outlay for XII th Five Year Plan (2012-17)(Rs. 250.00 Lakh and Annual Plan (2012-13) ( Rs 50.00 Lakh )**

There are more than 80 Colleges affiliated with the University of Delhi. Sports facilities in some of these Colleges are not up to the mark. Playgrounds facilities are not available in some of these Colleges. The playgrounds are not in good shape and require immediate improvement and

more amenities. Moreover, sports / games items are not available in adequate quantities, as every year, some of the old stock becomes unusable and fresh items are needed continuously. However, Colleges very often do not have funds for this purpose, as sports and games are not given the required priority.

- Keeping all the above, short comings in view, it is proposed to provide GIA to some Colleges each year to upgrade their playgrounds and sports facilities.

**6.1** The amount of Rs. 50,000/- to be provided to the each College for sport facilities was fixed earlier. The amount is, however, found to be very much in-sufficient in view of increasing cost of the sport items etc. Therefore, GIA is proposed to be increased to Rs. 2 lacs (from the existing Rs. 50,000/-).

**7. Setting Up/ Establishment of Bharat Ratna Dr. B.R. Ambedkar University :-**

**Proposed Outlay for XII Five Year Plan (2012-17) Revenue-Rs.10000.00 Lakh+ Capital-Rs. 50000.00 Lakh= Rs.60000.00 Lakh) and Annual Plan (2012-13) (Revenue: Rs 1800.00 Lakh +Capital: Rs 4000.00Lakh = Rs. 5800.00 Lakh)**

Bharat Ratna Dr. B.R. Ambedkar University has been established by the Govt. of NCT of Delhi through an Act of Delhi Govt. The University started functioning from the year 2008. There are 10 schools of Studies of nine programmes, having 629 students (in 2011-12) in the University.

The University, is at present, functioning from the Campus at Kashmere Gate and Dwarka. It is proposed to construct a new campus of the University at Dheerpur, during the XIIth Five Year Plan period.

**8. GIA TO GGSIP UNIVERSITY:**

**Proposed Outlay for XII Five Year Plan (2012-17) ( Capital: Rs. 30000.00 Lakh)and Annual Plan(2012-13) (Revenue: NIL.+ Capital: Rs. 1000.00 Lakh and Loan: Rs 500.00 Lakh Total Rs. 1500.00 Lakh. )**

Guru Gobind Singh Indraprastha University has been established by Delhi Government in the year 1998 as an affiliating & teaching university to facilitate and promote studies, research and extension work in the emerging areas of higher education with focus on professional education for example, engineering technology, management studies, medicine, pharmacy, nursing educational, law etc and also to achieve excellence in these and connected fields.

The University has 13 Schools of Studies in its campus. Further, 77 self-financing Institutes and 23 Govt. Institutes are affiliated to the University. There are total about 62,000 students enrolled in all the courses/years with University

The University is functioning from its new campus at Dwarka, constructed at an amount of Rs. 187 Crores. It is proposed to establish another campus of the University at Surajmal Vihar, for which necessary clearances are in process. An amount of Rs 200.00 Crore. would be required for the new campus. Further, construction of Phase-II at Dwarka Campus is also proposed at a cost of Rs 100.00 Crore.

**9. AWARD FOR COLLEGE LECTURERS:-**

**Proposed Outlay for XII Five Year Plan 2012-17( Rs. 80.00 Lakh and Annual Plan (2012-13) ( Rs 15.00 Lakh )**

(1) It has been assumed on the general impression of the citizens that the teaching standards are decreasing in the Govt. Colleges. The College lecturers are evaluated on their class room performance, other accomplishments, research works and their overall corporate contributions. Feedback on the performance is confidentially communicated to the concerned College lecturers in the form of their strengths and weakness by the Competent Authority. They are also consulted for steadily converting their weaknesses to opportunities for their further development and enhancing their contributions in the field of teaching and research.

(2) The College lecturers will get motivated in getting awards. It will be result oriented if the College lecturers are awarded suitably.

College lecturers will take keen interest & devote maximum time with the students in case they are suitably awarded.

(3) The award will carry a cash prize of Rs. 75,000 /- to best lecturer in each of the 28 Colleges funded by Govt. of NCT of Delhi and affiliated to University of Delhi.

**10. FINANCIAL ASSISTANCE FOR STUDENTS FROM ECONOMICALLY WEAKER SECTIONS:-**

**Proposed Outlay for XII Five Year Plan 2012-17 (Rs. 50.00 Lakh) and Annual Plan (2012-13) ( Rs 10.00 Lakh )**

- (i). Empowerment of economically weaker sections has been a priority area for the Delhi Government since long. A number of Plan schemes and programmes are being implemented for the welfare of SC / ST students. But there is no provision in these plan schemes for providing scholarships to students of economically weaker sections. It is the demand of the time to make a provision to provide financial assistance to students of weaker sections in order to enable them to pursue higher education courses.
- (ii). The assistance to economically weaker section students will be given on merit-cum-means basis, out of those who are desirous to pursue higher education. The students of economically weaker sections can also enhance their skills and capabilities for ensuring the rapid economic development and integration in the national main stream. The students who could not seek admission in higher education / Colleges due to high level of admission fee will be benefited by this scheme.
- (iii) The main object of the scheme is to encourage the students of economically weaker sections to get higher education and also to enable them to compete with those students coming from socially and economically advantageous sections.
- (iv) For providing financial assistance for students of economically weaker sections, the Govt. of NCT Delhi has framed 'Yuva Nirman Scheme' under the "The Delhi Higher Education Aid Trust". By this Scheme

Govt. of NCT of Delhi has providing scholarship to the socially & economically backward students of the State Universities and its affiliated institutes on merit-cum-means basis. Scholarship to the students who are studying professional courses only, (other than AICTE approved courses) would be provided through the said Trust.

Scholarship/ reimbursement of half of the tuition fee fixed by the University for professional courses for higher education would be granted to the students whose parental annual income i.e. family income from all sources is up to Rs. 2,00,000/- ( from the existing Rs.1,00,000/- ).

Other eligibility conditions are as given below:-

1. The students should have secured 60% marks with no back papers and 70% attendance.
2. Student should be domicile of Delhi.
3. The eligible student may apply to the Principal/ Director of the concerned University/College/Institute in prescribed format.
4. The concerned University/College /Institute have to constitute a Committee of at least three Officers at their own level to Scrutinize the applications and the same after scrutiny be submitted to Director/Principal of the said University/College/Institute, who will forward the same with his/ her recommendation to the Directorate of Higher Education, Govt. of NCT of Delhi. along with the following documents:-

Income Certificate from the concerned Revenue Officer.

Attested copy of the Mark Sheet of the last examination passed.

Attendance Record.

Certificate of Delhi Domicile.

Fee receipt

#### **11. GIA TO NATIONAL LAW UNIVERSITY:**

**Proposed Outlay for XII Five Year Plan (2012-17) Rs. 8500.00 Lakh and Annual Plan (2012-13) ( Revenue: Rs 1600.00 Lakh)**

National Law University established by the Govt. of NCT of Delhi, in 2008, with the initiative of High Court of Delhi, is another National Law


University in the list of premier Law Universities established in India. Vision of the University is to create a global legal institution which will compete with the best outside India.

There are 6 Academic Programmes with 337 students (in 2011-12) in the University.

## **12. PROVISION FOR OPENING OF NEW DEGREE COLLEGES IN DELHI:-**

### **Proposed Outlay for XII Five Year Plan (2012-17)( Rs. 50.00 Lakh) and Annual Plan (2012-13) ( Rs 10.00 Lakh )**

Population of Delhi is ever increasing. People from other States of India find that at Delhi is a valuable educational destination. Population of Delhi is 1.68 Crores. Students passing out from Central Board of Secondary Education and All India Secondary Education Examination are about Two Lakh per year. Besides this, students from neighboring States prefer Delhi as a better study centre. At present, two affiliating Universities namely, Delhi University & Guru Gobind Singh Indraprastha University are functioning in Delhi having 83 affiliating Colleges and 77 self-financed privately managed institutes, respectively, with annual intake of nearly 1.61 Lakh and 62,000 students, respectively, which includes graduation & post-graduation courses.

While considering the students passing Senior Secondary (12<sup>th</sup> Class) about Two Lakh every year, as the University of Delhi has an annual intake of around 60000 (in this intake about 50% students are admitted from other States) students for under-graduate courses and GGSIP University has only an intake of 22,000 students, there is a big gap between students admitted and those desiring for admission in higher education courses. Nearly Two Lakh students pass out class 12<sup>th</sup> every year and if even if not all of them are interested for higher studies, but still 50% of the passed out students desire to study further. It means that about 1,00,000 students desire to get admitted against about 50000 seats, based on rough estimate. Delhi, therefore, deserves at least 25000 with increase of about 10% every year more seats for admission of students desiring to pursue higher education courses.

Delhi has four Central Universities, namely, Indira Gandhi National Open University, Jamia Millia Islamia and Jawahar Lal Nehru University and

University of Delhi besides 12 Deemed to be Universities and 3 Institutes of National Importance (AIIMS, ISI and IIT). If all these Institutions admit about 5000 students from Delhi still 20000 students remain without getting admission in higher education courses.

In view of the above, Delhi needs at least 35 more Colleges for liberal Arts, Management, Engineering Courses etc in the XII Five Year Plan.

**13. DELHI INSTITUTE OF HERITAGE RESEARCH AND MANAGEMENT:-**

**Proposed Outlay for XII Five Year Plan 2012-17 (Revenue: Rs 3000.00Lakh ; and Annual Plan( Rs. 600.00 Lakh)**

The Delhi Institute of Heritage Research and Management has been established as an autonomous educational institute with the following aims and objectives:-

- 1 To undertake research projects in Archeology and History, including explorations and excavation, of ancient sites and monuments in which Delhi is very rich, and the study of documents in State Archives.
2. To encourage and also to help technically and financially the institutions and individual to undertake research projects in different branches of Archeology and different aspects of Indian History.
3. To impart training in Heritage Management.
4. To support financially research and training centers dealing with comprehensive documentation and reference service on Archeological, environmental conservation and historical research.
5. To prepare and maintain a national register of those engaged in research work in theoretical and practical archaeology as well as history and related field of study such as political thought and philosophy.
6. To promote publication of archaeological and historical research of high standard, and to undertake publication of occasional papers, journals and popular literature concerning such research.
7. To advise the Govt. of NCT of Delhi on all matters pertaining to heritage management, archaeology and history.

### **Academic Courses:**

- i. Post-Graduate Diploma in Conservation, Preservation & Heritage Management.
- ii. Master in Archaeology and Heritage Management.
- iii. Master in Conservation, Preservation and Heritage Management.

### **The details of Major and Minor Projects are as under :-**

#### **Major Projects :-**

- i. Listing and documentation of ancient sites, monuments, buildings and other structures in the area falling within the new urbanisable limits of Delhi as per the Master Plan for Delhi-2021 in particular, and National Capital Region, in general.
- ii. Integrated Management Plan for Mehrouli Archaeological Area.
- iii. Integrated Management Plan for Red Fort.
- iv. Archaeological Investigations from Meerut to Khair along river Hindon , including section scrapping and trial trenching.

#### **Minor Projects :-**

- i. The monuments of the Sultanate Period – an analysis of building material.
- ii. Scientific Study of NBPW and its bearing on cultural environment.
- iii. Tourism in Delhi: Assessment and proposal for improvement.
- iv. Conservation Strategy for gardens of Mughal, Delhi.
- v. Shahjahanabad : A study.
- vi. Updating the Conservation Manual.
- vii. Sacred Sites of Uttar Pradesh.

A major research project on the documentation of “Delhi’s Heritage” is being carried out by the Institute.

### **TRAINING TO STUDENTS:-**

The students are given training both in Laboratory and in field. The students were taken for study trip to the various monuments and museums of

Delhi for imparting at site study of Art, Architecture, Choreography, problems and remedies of conservation & preservation of monuments at sites like, Ghalib's Haveli, Laharuwali Haveli, Safdarjang Madarsa, Lodhi Tombs, Houz Rani , Houz-Khas group of monuments, Qutab Complex, Kalkaji Temple, Tughlakabad Fort, National Museum, National History Museum, Modern Art Gallery.

The students were also taken for study tour to Gujrat, Rajasthan, Khajuraho, Lucknow and Delhi etc. Students of the Institute got International Inlay and Fulbright scholarship for Ph. D Programme. Workshop held with scholars on up gradation of course design. Website also upgraded. The students will be trained in Rock Art Survey, documentation and conservation.

#### **14. INTRODUCTION OF NEW COURSES IN GOVERNMENT COLLEGES:-**

**Proposed Outlay for XII Five Year Plan (2012-17) ( Rs. 50.00 Lakh )and Annual Plan(2012-13) (Rs. 10.00 Lakh)**

#### **OBJECTIVE:**

The objective of this scheme is to introduce new courses in thrust areas and environmental related fields, also.

#### **JUSTIFICATION:**

The Government funded Colleges affiliated with Delhi University are, generally, running conventional courses in Science, Commerce and Arts. Though these degree level courses have not lost their relevance, the demand from the employer sectors like industry, commerce and research for emerging and thrust areas, is increasing unabatedly. It is, therefore, required to introduce professional courses, with much better placement prospects, like Biotechnology, Genetics Plant Molecular Biology and Environment studies etc. In fact the Hon'ble Supreme Court, in one of its Judgments, has issued directions for introducing Environmental Studies as compulsory studies in Colleges at degree level. The courses will, to begin with, have intake of 30 students. Initially, these courses may be started in the Colleges fully funded by the Govt. of Delhi, and imparting science education. There are five Colleges of this category. The beginning may be made by introducing these

courses in four Colleges with intake of 30 students in each course in each College. This would create 480 seats for specialized professional courses. Starting of the course would be subject to its approval by Delhi University and other authorities concerned.

**15. MINOR WORKS REPAIR & MAINTENANCE WORKS:-**

**Proposed Outlay for XII Five Year Plan (2012-17) (Rs. 1500.00 Lakh) and Annual Plan (2012-13) (Rs 300.00 Lakh )**

There are 28 Colleges affiliated to University of Delhi which are funded by Delhi Govt. Out of these 28 Colleges, 12 are 100 % funded by Govt. of NCT of Delhi, and remaining 16 Colleges are 5 % funded by Govt. of NCT of Delhi. Out of these 28 Colleges, some Colleges are running in School buildings which are the property of the Directorate of Education , GNCT of Delhi . The Directorate of Higher Education can not make major repairs i.e. change of basic structure of the school buildings as the possession of these buildings lies with the Education Department. Directorate of Higher Education can only undertake minor repairs & maintenance works in these buildings for smooth and efficient functioning of these Colleges. Thus, a provision has been kept under XII Five Year Plan 2012-17 for minor repairs and maintenance works only for those Colleges which are running in school buildings.