

University of Pune

Telephone Nos:
020-25601264
020-25601265

Planning & Development Section
Ganeshkhind,
Pune - 411 007.

Email: pldvp@unipune.ac.in

Ref. No: - PU / DEV/668

Date: 27/5/2014.

To,
Principal/Director of Affiliated Colleges/Recognized Institutes
University of Pune,

Subject: - Reg. financial Assistance under various Scheme during XII plan period of the UGC.

Sir/Madam,

Please find enclosed herewith a copies of letters dated 28th & 29th April 2014 received from UGC Western Regional Office, Pune, which are self explanatory regarding the financial assistance to the colleges/institutes under various schemes during XII Plan period of the UGC. Please note.

Thanking you.

Deputy Registrar
Planning & Development

fo'ofokYk; vUkqnku vk;ksx
if'pe foHkkxh; dk;kZy;
x.ks'kf[akM, iq.ks - ४११००७
University Grants Commission
Western Regional Office
Ganeshkhind, Pune – 411007.

nwjHkk"k Phone: dk;kZy; OFF:- 020 –
25696897
020 – 25696896
QWDLk Tele Fax: 020 – 25691477
Website – www.ugc.ac.in
Email: wrougc@gmail.com

F. No. F. No.3-10/2012(MRP-SEM/POLICY/UGC- (WRO))

Dated: 28 April 2014

To,

The Principal,

Sir/Madam,

Proposals are invited under the scheme "Minor Research Projects for Teachers" from the permanent/regular teachers employed in Colleges which are included under Section 2(f) and 12(B) of UGC Act, 1956. All the eligible interested teachers may apply as per the UGC guidelines (uploaded on UGC website www.ugc.ac.in) for the scheme in the prescribed proforma given at Annexure-I of Guidelines, along with the Assessment Certificate as per Annexure-VIII of the guidelines and certificate that Teacher is permanent/regular appointed as per UGC norms.

In case College is self financing but has been included under section 2f & 12B of UGC Act a certificate from the Principal should be given that fees charged by the college is in accordance with the State/University fee regulations or as laid down by any law in force along with all others documents asked in Para –I.

The proposal/application complete in all respect along with relevant documents may be sent through the Director, BCUD of affiliating University to the UGC Western Regional Office (WRO), Ganeshkhind, Pune – 411007, by 31st July 2014.

Teachers who had sent their proposals earlier may apply afresh. Proposals should be complete in all respect, incomplete proposals will not be accepted.

With regards,

Yours sincerely,
Sd/-

[Dr. (Mrs.) Renu Batra]
Joint Secretary

*Dr. Parvade / Shaha
Pl. put it on web.*

[Signature]

fo'ofokYk; vUkqkku vk;ksx
if'pe foHkkxh; dk;kZy;
x.ks'kf[akM, iq.ks - ४११००७
University Grants Commission
Western Regional Office
Ganeshkhind, Pune – 411007.

nwjHkk"k Phone: dk;kZy; OFF:- 020 –
25696897

020 – 25691178

QWDLk Tele Fax: 020 – 25691477

Website – www.ugc.ac.in
Email: wrougc@gmail.com

F. No. F. No.3-10/2012(MRP-SEM/POLICY/UGC- (WRO)

Dated: 28 April 2014

To,

The Principal,

Sir/Madam,

The University Grants Commission (UGC) provides financial assistance to Colleges for organizing Conferences, Workshops, and Seminars under the scheme "Organizing Conferences/Workshops/Seminars in Colleges". This scheme is continuing in the 12th Plan period (2012-2017) and the XII Plan guidelines for the scheme has been uploaded on UGC website www.ugc.ac.in.

Colleges which are interested in organizing Conferences, Workshops, and Seminars under the scheme may send their proposal in the prescribed format along with the list of Resource Persons. In case of international level Conferences, Workshops, and Seminars clearance from the Ministry of External Affairs, Government of India, may be enclosed along with the proposal.

The proposals complete in all respect as per UGC prescribed format along with all relevant documents may be sent by 31st July, 2014 through the Director, BCUD of the affiliating University to UGC Western Regional Office, Ganeshkhind, Pune – 411007.

Self financing College under section 2f & 12(B) of UGC Act are **NOT ELIGIBLE** for financial support under the said scheme.

With regards,

Yours sincerely,
Sd/-

[Dr. (Mrs.) Renu Batra]
Joint Secretary

Shri Sharda pl. put it on web
A
26/5

fo'ofokYk; vUkqkku vk;ksx
if'pe foHkkxh; dk;kZy;
x.ks'kf[akM, iq.ks - ४११००७
University Grants Commission
Western Regional Office
Ganeshkhind, Pune – 411007.

nwjHkk"k Phone: dk;kZy; OFF:- 020 –
25696897

020 – 25691178

QWDLk Tele Fax.: 020 – 25691477

Website – www.ugc.ac.in

Email : wrougc@gmail.com

F. No. 2-49/13 (W.H. / WRO)

Date : April 29, 2014

The Principal,

Subject : Financial Assistance under the Special Scheme of Construction of Women's Hostel for Colleges during XII Plan period.

Sir / Madam,

As you are aware that UGC is providing financial Assistance to Govt. / Govt. aided colleges recognized under section 2(f) and 12(B) of UGC Act, 1956. UGC has uploaded the XII Plan guidelines of *Special Scheme of Construction of Women's Hostel for Colleges during XII Plan* on the UGC website i.e. www.ugc.ac.in. As per the guidelines, the colleges which have already received the grant in the previous Plans are also eligible to apply for grant in the XII Plan for construction / extension of Women's Hostel provided the the earlier building project of Construction of women's Hostel has been completed.

The interested Colleges seeking financial assistance under this scheme may submit their proposal in the prescribed proforma as per XII Plan guidelines through Director (BCUD) of affiliating University to UGC-WRO, Pune within three months i.e. on or before 31st July 2014.

It may also be noted that the self-financing colleges though they are recognized under section 2(f) and 12(B) of UGC Act, 1956 are not eligible for financial assistance under this scheme.

With regards,

Yours Sincerely,

Sd/-

[Dr. (Mrs.) Renu Batra]
Joint Secretary

Shri Shekhar P. position
web

University of Pune

Telephone Nos:
020-25601264
020-25601265

Planning & Development Section
Ganeshkhind,
Pune - 411 007.

Email: pldvp@unipune.ac.in

Ref. No: - PU / DEV/672

Date: 27/5/2014.

To,
Principal/Director of Affiliated Colleges/Recognized Institutes
University of Pune,

Subject: - Reg. Mandatory assessment and Accreditation of Higher
Educational Institutions.

Sir/Madam,

Please find enclosed herewith a copy of letter dated 23rd April 2014 received from UGC Western Regional Office, Pune, which is self explanatory regarding the Mandatory assessment and Accreditation of Higher Educational Institutions for your information and necessary action.

Thanking you.

Deputy Registrar
Planning & Development

Encl. : a/a

fo'ofokYk; vUkqnku
vk;ksx
if'pe foHkkxh; dk;kZy;
x.ks'kf[akM, iq.ks - ४११००७
University Grants Commission
Western Regional Office
Ganeshkhind, Pune – 411007.

nwjHkk"k Phone: dk;kZy; OFF:- 020 –
25696897

020 – 25691178

QWDLk Tele Fax.: 020 – 25691477

Website – www.ugc.ac.in

No. F 2-4/13(Policy/WRO)

April 23, 2014

The Principal

Sub: Mandatory Assessment and Accreditation of Higher Educational Institutions.

Dear Sir/Madam,

As you are aware, the UGC has notified Regulations on Mandatory Accreditation, i.e. “UGC (Mandatory Assessment and Accreditation of Higher Educational Institutions) Regulations, 2012”. The Clause 7.1 of the aforesaid Regulations specifies that financial assistance by the UGC to Institutions of Higher Education shall be given only to those institutions which have undergone assessment and accreditation process stipulated under the Regulations.

The UGC has considered the matter and it has now been decided that all the institutions referred to in Regulation 4 of the aforesaid Regulations and receiving financial assistance from the UGC must apply to the recognized Accreditation Agency latest by 1st June, 2014, failure to do so may lead to discontinuation of financial assistance by the UGC to such Institutions from 1st April, 2015 onwards. UGC has issued a Public Notice (No.F.20-4/2009(IUC) dated 27th December, 2013) in this regard and the same is posted at UGC website www.ugc.ac.in.

You are, therefore, requested to submit a copy of Accreditation Certificate. In case the College is not accredited, a copy of the application for accreditation sent to the recognized Accreditation Agency may kindly be sent to this office immediately.

With regards,

Yours sincerely,

Sd/-

[Dr. (Mrs.) Renu Batra]
Joint Secretary

Shishu P. Puti + on web
[Signature]
26/5

University of Pune

Telephone Nos:
020-25601264
020-25601265

Planning & Development Section
Ganeshkhind,
Pune - 411 007.

Email: pldvp@unipune.ac.in

Ref. No: - PU / DEV/673

Date: 27/5/2014.

To,
Principal/Director of Affiliated Colleges/Recognized Institutes
University of Pune,

Subject: - Reg. Nomination for Geoscience Awards- 2013.

Sir/Madam,

Please find enclosed herewith a copy of letter dated 21st May 2014 received from UGC, New Delhi, which is self explanatory regarding the nomination for Geoscience Awards – 2013, for your information.

Thanking you.

Deputy Registrar
Planning & Development

Encl. : a/a

डॉ. शकील अहमद
उप सचिव

Dr. Shakeel Ahmad
Deputy Secretary

विश्वविद्यालय अनुदान आयोग
बहादुर शाह ज़फर मार्ग, नई दिल्ली-110 002
UNIVERSITY GRANTS COMMISSION
BAHADUR SHAH ZAFAR MARG
NEW DELHI-110 002

कार्यालय OFF : 011-23219719
फैक्स FAX : 011-23212027

D.O. No.14-15/2011(CPP-II)

19th May, 2014

Dear Sir / Madam,

21 MAY 2014

The Ministry of Mines has invited nominations for Geoscience Awards - 2013 and has requested this office to give wide publicity to this awards scheme among geoscientists / technologists / engineers / academicians of the educational institutes in various disciplines of Earth Sciences, Mining and Allied areas.

The objective of the award scheme is to honour geoscientists for their extraordinary achievements and outstanding contributions in the field of fundamental / applied geosciences, mining and allied areas as an incentive for striving towards further excellence. Rules governing these awards are detailed in the enclosed brochure along-with Nomination forms. These Rules and Form could be downloaded from website: <http://mines.gov.in>. Nominations received directly from the candidate will be rejected. The sponsoring organisation should also certify the authenticity of the information provided by the nominated while forwarding his / her application.

All the universities are requested to bring it to notice of all concerned and send the nominations of suitable scientist(s) for the Geoscience Awards -2014. The nomination in the prescribed form duly forwarded by the designated authority in duplicate along with a soft copy on CD in MS-Word format, and two recent passport size photographs (without being pasted / stapled) of the candidate with name of geoscientist and organisation written in pen on the back side may be sent to Deputy Secretary (Technical), Ministry of Mines, Room No. 306-D, 3rd Floor, D-Wing, Shastri Bhawan, New Delhi - 110001 by 31st May 2014.

With regards,

Yours sincerely,

(Shakeel Ahmad)

Dr. Shakeel Ahmad / Shah
Pl. put it on web
[Signature]
26/5