

14314-14316

F.No. DEC/MDU RTK/HAR/ 2008
29th August, 2012

To,

The Vice Chancellor,
Maharishi Dayanand University
Rohtak - 124001
Haryana

Sub: Recognition to MD University, Rohatak, Haryana for offering programmes through distance mode - reg.,

Sir/Madam,

With reference to the application of your University seeking recognition of Distance Education Council for offering programmes through distance mode, an Expert Committee comprising nominees of UGC, AICTE and DEC visited your University and submitted its recommendations. The recommendations of the Expert Committee were placed before the Tripartite Committee. Recommendations of the Tripartite Committee were considered by the Distance Education Council in its 40th meeting. Based on the decision of the Distance Education Council, I am to convey that your University has been accorded recognition for a period of three Academic years w.e.f. academic year 2012-13 to academic year 2014-15, subject to review after one year, for offering following programmes through distance mode:

I. Programmes recognised

S. No.	Name of the Programme	Minimum Duration	Eligibility condition for admissions
1.	Bachelor of Business Administration (BBA)	3 Year	10+2 Examination or equivalent
2.	Master of Business Administration (MBA)	2 Year	Graduate in any discipline and qualified entrance exam for the purpose
3.	Bachelor of Computer Applications (BCA)	3 Year	+2 Examination or equivalent

दूरस्थ शिक्षा परिषद
Distance Education Council
T : +91-11-29533340, 29533161, 29535924-32
F : +91-11-29536668

इन्दिरा गांधी राष्ट्रीय मुक्त विश्वविद्यालय
Indira Gandhi National Open University
मैदान गढ़ी, नई दिल्ली - 110068, भारत | www.hindi.ignou.ac.in
Maidan Garhi, New Delhi - 110068, INDIA | www.ignou.ac.in

4.	Master of Computer Applications (MCA)	3 Year	Graduate in any discipline and qualified entrance exam for the purpose
5.	P.G. Diploma in Public Relations and Media Management	1 Year	Graduate in any discipline
6.	Bachelor of Journalism and Mass Communication (BJMC)	3 Year	+2 Examination or equivalent
7.	Master of Journalism and Mass Communication (MJMC)	2 Year	BJMC/Graduate in any discipline
8.	Bachelor of Arts	3 Year	+2 Examination or equivalent
9.	Bachelor of Commerce	3 Year	+2 Examination or equivalent
10.	Master of Commerce	2 Year	Graduate in any discipline
11.	Bachelor of Library & Information Science	1 Year	Graduate in any discipline
12.	Master of Lib. Information & Science	1 Year	B.Lib Information & Sc. Or equivalent
13.	M.A in Hindi	2 Year	Graduate in any discipline
14.	M.A in English	2 Year	Graduate in any discipline
15.	M.A in Sanskrit	2 Year	Graduate in any discipline
16.	M.A in Economics	2 Year	Graduate in any discipline
17.	M.A in Political Science	2 Year	Graduate in any discipline
18.	M.A in History	2 Year	Graduate in any discipline
19.	M.A in Public Admn.	2 Year	Graduate in any discipline
20.	Master of Arts/Science (Mathematics)	2 Year	Graduate in any discipline
21.	M.A.(Geography)	2 Year	Graduate in any discipline
22.	P.G. Diploma in Yoga	1 Year	Graduate in any discipline

II. Following programmes are recognized to be offered from headquarters only as per AICTE norms

S. No.	Name of the Programme	Minimum Duration	Eligibility condition for admissions
23.	Bachelor of Business Administration (BBA [FM]) in collaboration of NSE	3 Year	10+2 Examination or equivalent
24.	Master of Business Administration (MBA [FM]) in collaboration of NSE	2 Year	Graduate in any discipline and qualified entrance examination for the purpose

A. The University should comply with the following recommendations of the Expert Committee within three months from the date of receipt of this letter:

- The University should strictly follow the norms of the DEC and other Statutory Apex bodies on territorial jurisdiction, opening of Study centres and non-franchising of Study centres for offering programmes through distance mode. All the activities at the Study centre such as admission, examination, conduct of Personal Conduct Programmes (PCPs) etc should be under the direct supervision of the University. No sub-letting of study centres can be allowed and the University should close down any such centres. Running of any Study Centre outside the jurisdiction should not be allowed.
- Minimum pass marks shall be separately in theory/internal assessment/practical/workshop/viva voce/project report/dissertation etc examination wherever applicable. Separate weightage should compulsorily be given to the marks obtained in internal and external examination for passing a paper.
- Online exam should not be conducted, till such time the University has qualified staff, enough experience and competence in the area.
- The faculty members must be available for the distance education programmes only. All Faculty members coordinating the distance education programmes should be shifted to the DDE building itself.
- The University should organize training programmes for the Faculty and Counselors for development of Self Learning Materials and other aspects of ODL pedagogy with the support of STRIDE, IGNOU and/or other bodies of similar caliber as per need. The SLM should contain a credit page, reflecting course team, editors etc.
- The University should conduct Entrance examination for admission to MBA and MCA programmes. The minimum duration of these programmes should be as per AICTE norms.

B. The University should adhere to the following:

1. The University shall offer only above mentioned programmes through distance mode, which are approved by the Distance Education Council.
2. It is the responsibility of the University/Institution to follow the norms prescribed by the concerned regulatory body/ies such as UGC/AICTE/NCTE/any other, and also seek its/their prior approval, wherever required, for any specific programme mentioned above.
3. The eligibility conditions will be as per UGC/AICTE/DEC norms and professional and technical programmes as per norms laid down by the AICTE. No admission to MBA, PGDM, & MCA programmes can be done without ensuring that the student has secured a valid score in the entrance test/examination for the purpose.
4. The minimum duration of a programme should be similar to the minimum duration of similar programme offered through the regular mode.
5. The University should have at least one full time faculty member exclusively for coordinating each programme at the headquarters.
6. Nomenclature of all programmes offered through distance mode should be as per UGC/AICTE.
7. The University shall limit admission to maximum 60 seats per programme per study centre for Management, Computer & IT, & Allied health sciences programmes, if any. For laboratory/practical work, the university can have a maximum of 30 students in a

batch subject to maximum 60 students per study centre. The study centre shall be operated by the university itself.

8. The territorial jurisdiction for offering programmes through distance mode will be as per the decision of the DEC taken in its 40th Council meeting. As per decision taken in 40th meeting of the Distance Education Council, the territorial jurisdiction of State Universities (both govt funded & private) will be as per their Acts and Statutes but not beyond the boundaries of their respective states. Thus, the territorial jurisdiction of your university being a State University will be as per the Act and Statutes but not beyond the boundaries of the State of Haryana.
9. The study centres are academic facilitators for programme delivery. The University should not franchise the Study centres. The Study Centres should be operated by the University itself.
10. The Institution's management of the distance education programmes will be open for review and inspection by the DEC. The academic norms of the programmes shall be under monitoring and regulation by the concerned regulatory authorities.

It may be noted that before launching the programme/s, the Institution should submit an affidavit within 30 days from date of issue of this letter that it agrees to and will abide by all terms and conditions contained in the recognition letter. In case, the DEC does not receive the affidavit within 30 days from the date of issue of this letter, the approval accorded to your Institution will be considered as withdrawn. Further, if it is found that the University is violating any norms, the recognition accorded to your university will be withdrawn without any notice.

Yours faithfully,

Director (DEC)

Copy to:

1. The Director, Directorate of Distance Education, Maharishi Dayanand University, Rohtak, Haryana.
2. Secretary, Higher Education, HE Department, Govt of Haryana, Haryana.
3. Concerned file
4. Master file

