
1

Proforma for submission of the proposal for ‘Institutions of Eminence’

(For private Institutions)

PART-1

I. Particulars of Institution / proposed Institution:

S No Information to be provided

a. Details of applicant University / Institution:

i. Name:

ii. Address:

iii. Location (Metropolitan / Non-metropolitan / Non-urban area):

iv. Type of Institution

a) State Private University

b) Deemed to be University

c) Stand alone Institution

d) Institution yet to be established

II. Fulfilment of Eligibility Criteria:

a.

In case of existing private Deemed to be University:-

(i) Whether the Deemed to be University is satisfying all provisions of UGC

 (Institutions Deemed to be Universities) Regulations, 2016? (Please √ mark)

a. Not applicable.

b. Yes.

c. No

If “No” please give details at Annexure 1 (Pages ___ to ___))

(ii) Details of notices, if any, issued by UGC or any other Regulatory Bodies?

(iii) Whether MoA & Rules are aligned with UGC Regulations 2016? If not give details

 of the provisions which need to be amended.

(iv) Whether the Institution has filed any Writ Petition in any Court against the Govt

 /UGC/any other Regulatory Councils? If yes, then give details of the court case.

2

(v) Whether the Institution has ever been punished under any Act of Parliament or

 Act of State Legislatures? If yes, then give details thereof.

In case of existing State Private University:-

(i) Whether the Private University is satisfying all provisions of UGC (Establishment

 of and Maintenance of Standards in Private Universities) Regulations, 2003?

(ii) Details of notices, if any, issued by State Govt, UGC or any other Regulatory

Bodies?

(iii) Whether the Institution has filed any Writ Petition in any Court against the Govt

 /UGC/any other Regulatory Councils? If yes, then give details of the court case.

(iv) Whether the Institution has ever been punished under any Act of Parliament or

Act of State Legislatures? If yes, then give details thereof.

For Greenfield Institutions:-

(i) Whether sponsors have been involved in setting up other educational

 institutions? If yes, give details of the Institutions.

(ii) Whether the Institution is satisfying all the provisions of Regulatory Authority

 under which they are established?

(iii) Whether any notice has been issued to such an Institution by any Regulatory

 Authority? (with details)

(iv) Whether the Institution has filed any Writ Petition in any Court against the

 Govt? (with details)

(v) Whether the Institution has ever been punished under any Act of Parliament or

 Act of State Legislatures? (with details)

b. Details of the Sponsoring Society / Trust / Company (For existing institutions):

Name of the Sponsoring Society / Trust / Company:-

i. Whether Sponsoring Society / Trust is a not-for-profit or Section 8 Company:-

ii. Number of Members / Directors:-

3

iii. Details of other activities being carried out by the Sponsoring Society / Trust /

Company

(Details to credentials of members / directors relating to higher education/ Social /

entrepreneurship / academia to be provided)

c. Net worth of Sponsoring Organization: (Details of names of members / proposed

members alongwith their net worth to be provided)

d. Details of credentials of members relating to higher education/ Social /

entrepreneurship / academia to be provided

e. Details of core team for setting of Institutions of Eminence:

Name of the Chancellor:-

Name of Vice-Chancellor:-

Name of other core team members:-

(The details of qualification, experience, credentials, etc. of above persons may also be

provided)

f. Proposed Corpus fund (for brown field Institutions)

i. Initial corpus fund-

ii. Final corpus fund to be achieved in ten years-

iii. Guaranteed pipelines-

iv. Additional Resources-

Proposed Corpus fund (for green field Institutions)

i. Initial corpus fund-

ii. Final corpus fund to be achieved in ten years-

iii. Guaranteed pipelines-

iv. Additional Resources-

(Details of source of funds to be provided at Annexure 2 (Pages......to...............)

g. Governance structure:

i. Composition of Apex Governing Body of Institutions of Eminence:-

ii. Governance Structure of proposed Institution of Eminence:-

(Details of credentials of members alongwith their relationship with Sponsoring

Organization to be provided)

h. Evidence of experience in translating plans in to real achievements in any field in

any sector preferably in education sector:

4

i. In case, the Institution is established under a law passed by a Legislative Assembly of a

State, an undertaking from the State Government to the effect that if the University is

selected as an Institution of Eminence and:-

(i) If there is an exit clause in the existing legislation governing the institution, then

the State Government would withdraw its status as an institution under the

said legislation and allow it to become an Institution of Eminence Deemed to

be University

or

(ii) If no such exit clause in the existing legislation governing the institution, then

State Government would introduce an appropriate legislation in the State

Legislature withdrawing its status as an institution.

(Undertaking to be placed at Annexure 3 (Pages ___ to ___))

III. Vision for Institutions of Eminence:

S. No. Information to be provided

a. Fifteen year Vision Plan including Mission Statement, Values, Institutional Goals &

Vision to meet the objectives and Characteristics of an Institution of Eminence with

quantified milestones and timelines to achieve world class repute as expected in the

Regulations.

b. How far is the Institution/ University from becoming an Institution of Eminence,

including the present status of the institution, the status which seek to achieve to

become as world class and gap in each parameter as given in Regulation 4.2 & 4.3.

c. Plan to become an Institution of Eminence. The plan should give the status of the

Institution at the present stage on all relevant parameters, the status to which they

seek to reach after ten years and fifteen years on each of the parameters, and how

they target to reach the same on each of the parameters.

d. SWOT analysis of the institution/university focusing on its present status in the

quality hierarchy and the proposed measures to address the shortcomings.

5

IV. Proposed fifteen year strategic Plan (for each five year):

a. An academic plan showing the courses proposed and a research plan focussing on

current thrust / niche area(s) of expertise and proposed plan in pursuit of excellence

in those areas.

b. A faculty recruitment policy and plan to meet the academic plan requirements and to

achieve 1:10 faculty-students ratio.

c. Proposal, if any, to recruit faculty from industry, Government, Non-profit

Organizations, etc. Including foreign faculty.

d. Student admissions policy mentioning plan to select Indian and foreign students.

e. Plan to provide scholarship to meritorious Indian and foreign students.

f. A comprehensive plan to develop research laboratories with demonstrable progress

towards it.

g. Plan for Teaching and Research Collaborations with Global Universities figuring in the

most reputed global rankings.

h. Networking plan outlining the teaching and research collaborations and partnerships

i. Infrastructure development plan. (Existing and Proposed infrastructure with financial

repercussion and time line for development)

j. Administrative plan for getting accreditation from National and International

Agencies as well as marketing and promotion.

k. Governance plan elaborating the proposed Institutional structure and how it overlaps

with ownership, decision-making process and social engagement.

l. Clarify as to how Governance plan will be committed to the highest global standards

of transparency, accountability and efficiency.

m. Plan for involving the alumni in the management of the Institution and leveraging

alumni financial resources.

n. Intended target on possible world ranking after five, eight, ten, thirteen and fifteen

years.

o. i. land details for existing institutions:

Land Available at Main Campuses:

Land available at Off campuses/constituent institutions:

Area of land proposed to be acquired or to be taken on lease if any:

Total:

(The title of the land, location, whether freehold or leasehold along with lease period

may also be mentioned. Documents may be provided at Annexure 4 (page..........to

................)

6

ii. Land details for yet to be established institutions:

The following details may be provided:

a) Whether acquired or yet to be acquired

b) Location (please provide longitude and latitude also)

c) Area

d) Freehold /leasehold

e) Title of the land

f) Leasehold period

o. A research plan indicting the research laboratories and other facilities proposed to be

established. In case of humanities, social sciences and other interdisciplinary

faculties, the research plan should indicate the broad areas and nature of field work

and research sought to be done

(Note: Please refer to relevant sections of the UGC (Institutions of Eminence Deemed to

be Universities) Regulations, 2017 while detailing the strategic Plan)

V. Proposed five years implementation plan (for each year)

a. To mention the detailed and tangible action plan, milestones, and timelines by which

it seeks to achieve each of the parameters laid down in Regulation 4.2 & 4.3,

mentioning milestones to be achieved in first five years and over 15 years.

b. Timeline to achieve the expectations for each of the parameters (as given in

Regulation 4.2 & 4.3) as proposed in the fifteen year strategic plan.

VI. Financial plan for the institutions

Existing Resources and Expenditure (for existing institutions):

a. Existing Revenue Sources (average of last five years) (In Crore):

*Funds Received from Central Govt:

*Funds Received from State Govt:

Fees collected from students (Indian):

Fees collected from foreign students (if any):

Interest from corpus fund, if any:

Earnings from consultancy:

Support from alumni:

Other earnings from training, workshops, etc:

Other please specify:

Total: ___________ crore.

*(Please specify names of Ministries of Central Govt or the State Govt or UGC

or any other Agencies of the Govt from where the funds are being received)

(Details to be provided at Annexure 5 (page..........to)

7

b. Existing Expenditure (average of last five years) (In Crore):-

Revenue:

Capital:

Total:

(Year wise details to be provided at Annexure 6 (page..........to)

c. Existing Corpus Fund of last five years (year-wise) if any (In Crore):

Expected Expenditure (for existing as well as Greenfield institutions):

a. Total Expected Expenditure (In Crore) in first five years:

Revenue: __________(Cr)

Capital: ______________ (Cr)

Total: ____________ (Cr)

 (Year wise and item wise details to be provided at Annexure 7 (page........to)

b. Average yearly Expenditure (beyond five years) (In Crore):-

Revenue: __________(Cr)

Capital: ______________ (Cr)

Total: ____________ (Cr)

 (Details of calculation to be provided at Annexure 8 (page..........to)

c. Expected Corpus Fund if any (In Crore):

2021-22-__________(Cr)

2026-27-__________(Cr)

Expected Resources (for existing as well as Greenfield institutions):

a. Expected Sources (for first five years) (In Crore):

Expected Funds to be received from Central Govt:

Expected Funds to be received from State Govt:

Fees to be collected from domestic students:

Fees to be collected from foreign students :

Interest from corpus fund, if any:

8

Earnings from consultancy:

Support from Alumni:

Other earnings from training, workshops, etc:

Other please specify:

Total: ___________ crore.

 (Details of year wise calculation to be provided at Annexure 9 (page..........to

................)

b. Expected yearly Financial Resources (beyond five years) (In Crore):-

Expected Funds to be received from Central Govt:

Expected Funds to be received from State Govt:

Fees to be collected from domestic students:

Fees to be collected from foreign students :

Interest from corpus fund, if any:

Earnings from consultancy:

Support from Alumni:

Other earnings from training, workshops, etc:

Other please specify:

Total: ___________ crore.

(Details of calculations to be provided at Annexure 10 (page..........to)

9

PART-2

I. Processing Fee (Rs. One Crore):

S.No. Particular

a.

The processing fee to be sent through RTGS/NEFT to the following accounts:-

Name of the Bank - Canara Bank (UGC-General)
Branch - UGC, New Delhi
Account No. - 8627101002122
IFSC Code - CNRB0008627
MICR No. - 110015170

The Institute to sent the following details about the processing fee sent:-

Name of the Institution –
Address -
Name of the Bank -
Branch -
Branch Code -
Account No. -
IFSC Code -
Amount -
UTR No. -

In case of DD - In favour of The Secretary, UGC as per the Regulations with the
relevant details.

10

PART-3

(Applicable to existing Institutions only)

I. Basic information of the Institution / University:

S

No

Information to be provided

a. Name of the Institution:

Address of the Institution / University:

b. Location of the applicant Institution / University (Please mark √):

i. Metropolitan area

ii. Non-metropolitan area

iii. Non-urban area

c. Name, Contact No., Email, Address, etc. of Director / Vice-Chancellor and Registrar of the

applicant Institution / University:

Designation: _________________________

Name:_________________________________

Address: _____________________________

__

__

__

Email: ________________________________

Mobile: ______________________________

Phone: _______________________________

Fax: __________________________________

Designation: _________________________

Name:_________________________________

Address: _____________________________

__

__

__

Email: ________________________________

Mobile: ______________________________

Phone: _______________________________

Fax: __________________________________

d. Act / Notification / MoA under which existing Institution / University established:

(Please enclose copy of the Act / Notification / MoA as Annexure: 11 (Pages____ to ____))

e. Year of Establishment: _________________________.

f. No. of Off campuses:

No. of Off shore campuses:

No. of Constituent Unit:

No. of Constituent Institutions:

No. of Affiliated Colleges:

(Names and Address of above institutions & Approval of the Government to be provided

in Annexure: 12 (Pages____ to ____))

11

g. Complete Accreditation status of the Institutions / Universities, if any, by National

Assessment & Accreditation Council (NAAC) / National Board of Accreditation (NBA):

NAAC

Accreditation Grade:- Validity Period:- (for all cycles)

NBA

__

 (Documentary evidence to be provided in Annexure: 13 (Pages____ to ____))

h. Whether the applicant Institution / University is multi-disciplinary, inter disciplinary or

single disciplinary? Names of disciplines may be specified with justification at

Annexure: 14 (Pages____ to ____))

II. Administrative Structure:

a. Details of Organisation and its structure:

(The details of composition of BoM / Governing Council or any other Committee may be

provided at Annexure 15 (Pages ___ to ___))

b. Governance structure:

i. Composition of Apex Governing Body of Institutions of Eminence:-

ii. Governance Structure of proposed Institution of Eminence:-

iii. Governance Structure of Sponsoring Organization:-

(Details of credentials of members, etc. to be provided at Annexure 16 (Pages ___ to

___))

III. Existing academic details:

a. No of Department at UG level:

No of Department at PG Level:

No of Centres / Schools:

(Names of Departments / Centre / school to be provided at Annexure: 17 (Pages____ to

____))

b. No. of courses offered at UG Level:

No of Courses offered at PG Level:

(Names of courses to be provided at Annexure : 18 (Pages____ to ____))

12

c. No. of courses offered in Distance education:

UG Level:

PG level:

(Names of courses to be provided at Annexure: 19 (Pages____ to ____) along with details

of study centres, if any)

d. Details of Students enrolled during the last three years:

CAY – Current Academic Year, CAYm1 is current academic year minus 1 year, CAYm2 is

current academic year minus 2 year

(The course wise details separately for main campus and off-campus / affiliating colleges

to be provided as per Annexure: 20 (Pages____ to ____))

Number of

admitted students

CAYm2 CAYm1 CAY

UG courses

PG courses

Ph.d

Other courses

Total

e. Details of foreign Students enrolled during the last three years:

CAY – Current Academic Year, CAYm1 is current academic year minus 1 year, CAYm2 is

current academic year minus 2 year

(The course wise details separately for main campus and off-campus / affiliating colleges

to be provided as per Annexure: 21 (Pages____ to ____))

Number of

admitted students

CAYm2 CAYm1 CAY

UG courses

PG courses

Ph.d

Other courses

Total

13

f. Total number of the existing faculty as against approved positions (regular):

Main Campus:

Off-Campus:-

Constituent Institutions:-

Constituent Units:-

(Department-wise details of the faculties (regular, ad-hoc, part-time, guest, visiting,

contractual faculty, etc) to be provided at Annexure: 22 (Pages____ to ____))

(Note: One faculty to be placed in one category only)

g. Number of the foreign faculty (regular, adjunct, ad-hoc, part-time, guest, visiting,

contractual faculty, etc):

Main Campus:

Off-Campus:-

Constituent Institutions:-

Constituent Units:-

(Department-wise details of the foreign faculties (regular, ad-hoc, part-time, guest,

visiting, contractual faculty, etc) to be provided at Annexure: 23 (Pages____ to ____))

(Note: One faculty to be placed in one category only)

h. Department-wise details of the faculties like names, designations, qualifications, Pay

Scale and experience to be provided at Annexure: 23 (Pages____ to ____))

i. Existing faculty-students ratio: _______________.

(The faculty means regular faculty, adjunct faculty, and long term faculty (for at least

three years). Part time faculty shall not be counted for the purpose)

j. Existing students admission policy for domestic students:

(Details at Annexure: 24 (Pages____ to ____))

k. Existing students admission policy for foreign students, if any:

(Details at Annexure: 25 (Pages____ to ____))

l. Existing faculty recruitment policy:

(Details at Annexure: 26 (Pages____ to ____))

m. Existing reservations policy for students & faculty:

(Details at Annexure: 27 (Pages____ to ____))

n. Existing policy on providing scholarship to meritorious / needy students:

(Details at Annexure: 28 (Pages____ to ____))

14

III. Books & Journals and Equipment:

a. Institution-wise and discipline / faculty-wise No. of Books and Journals

(List of Books and Journals to be provided at Annexure 29 (Pages ___ to ___))

b. Institution-wise and department-wise list of equipment (more than Rs. 25 lakh)

(Details at Annexure 30 (Pages ___ to ___))

c. Details of the modern information resources (Broadband connectivity, internet

connections, wi-fi enabled campus and other learning materials)

(Details at Annexure 31 (Pages ___ to ___))

IV. Academic Activities:

a. Academic achievements by the faculty for the last five years:

i. No. of Books and Edited Books:-

ii. No. of Book Chapters:-

iii. No. of Articles in Referred Journals (SCOPUS):-

iv. No. of Peer-reviewed Monographs:-

v. No. of Referred Papers and Presentations:-

vi. Other publications (occasional papers, monographs, working papers, policy

briefs, etc:-

(Details to be provided at Annexure 32 (Pages ___ to ___))

b. No. of Honours and Awards in the last five years

(Details to be provided at Annexure 33 (Pages ___ to ___))

c. Research Grants and Fellowships received during the last five years

(Details to be provided at Annexure 34 (Pages ___ to ___))

d. i. Professional Experience / Activities

ii. Contribution to Professional and / or Public Service

iii. Dissertation supervised by Regular faculty

(Details of the last five years to be provided at Annexure 35 (Pages ___ to ___))

e. Research Projects / sponsored research undertaken during the last 5 years including

those completed during the period

(Name of the Faculty / Department, No. of Research Projects completed / in progress,

sponsoring agency, funds received, etc. to be provided at Annexure 36 (Pages _____

to _____))

f. Extramural research projects sponsored by other agencies (public and private) and

implemented by the Institute (s) during last five years:

(Details including names of the Principal Investigator, sponsoring agencies and funds

received at Annexure: 37 (Pages ____ to _____))

15

g.

No. of Patents in last five years:

Copyrights in last five years:

Transfer of Technology in last five years:

(Details at Annexure 38 (Pages ___ to ___))

h. National / International Conferences / Seminar / Symposia /Workshop organized in

the last five years:

Numbers (Year Wise):

(Details at Annexure 39 (Pages ___ to ___))

i. Other research oriented activities in the last five years

j. Details of the inter-disciplinary orientation

k. No. of Research linkages of the Institution (s) with the University and other national

and international agencies:

(Details at Annexure 40 (Pages ___ to ___))

l. Details of the full time Doctoral/Post-Doctoral research programmes:

(Details at Annexure 41 (Pages ___ to ___))

V. Programmes and Activities:

a. Whether academic programmes offer sufficient scope for interdisciplinary learning

and research? If yes, the details thereof.

(Details at Annexure 42 (Pages ___ to ___))

b. Examination process:

(Details at Annexure 43 (Pages ___ to ___))

c. Evaluation system:

(Details at Annexure 44 (Pages ___ to ___))

VI. Miscellaneous:

a Details of periodic reviews and assessments of the Institution/University by

recognized external accrediting/assessment agencies, if any

(Documentary evidence at Annexure 45 (Pages ___ to ___))

b. Details of extension services/activities, societal engagements, continuing education

programmes, sports and games, cultural activities etc. undertaken by the Institution/

University

(Details at Annexure 46 (Pages ___ to ___))

16

Certificate

 This is to certify that all the information provided in this proposal is true to the best of

my knowledge and belief.

Signed and Sealed by the Head of the Institution

Note:-

1. Serial Numbers of Annexures should not be changed. If any additional Annexure is

to be submitted, it may be mentioned at Annexure -1(A), 1(B)......., 2(A), 2(B).....etc.

2. If Institutions so desires to submit additional information, they may do so at

appropriate places along with the Annexures, if any.

