

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
NEW DELHI**

The following Mandatory disclosure of information under Section – 4 of RTI Act, 2005 is available at AICTE Website under RTI Link:-

1. Power and duties of officers / employees
2. Norms set by it for discharge of its functions
3. Statement of categories held by the organization.
4. Details of consultative committees and other bodies, with names and designations of members and the functions of these committees.
5. Monthly remuneration of officers / employees
6. Budget allocation to each agency indicating the particulars of all plans proposed expenditure reports on disbursements made.
7. Execution of subsidy programme and details of beneficiaries of such programmes.
8. Particulars of recipients of concessions, permits and authorizations granted.
9. Details of information available in electronic form.
10. Facilities available for obtaining information including working hours of a library or reading room, if maintained for public use.
11. Particulars of PIOs including the names and designations of Public Information Officers and First Appellate Authority.
12. Name of the competent authority in whose favour RTI application fee is to be drawn by the applicant.
13. Directory of AICTE officers and Employees.

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
NEW DELHI**

RTI LINK

Mandatory disclosure of information under Secion-4 of the RTI Act, 2005

1. Powers and duties of officers/employees

Administrative Structure

Chairman

All orders and decisions of the Council shall be authenticated by the signature of the Chairman or any other member authorized by the Council in this behalf, and all other instruments issued by the Council shall be authenticated by the signature of the Member Secretary or any other officer of the Council authorized in like manner in this behalf.

Vice Chairman

The Vice Chairman shall perform such functions as may be assigned to him by the Chairman from time to time.

Member Secretary

All orders and decisions of the Council shall be authenticated by the signature of the Chairman or any other member authorized by the Council in this behalf, and all other instruments issued by the Council shall be authenticated by the signature of the Member Secretary or any other officer of the Council authorized in like manner in this behalf.

Other Officers Bureau wise:

S.No.	Bureau and Officers	Duties and Responsibilities
1.	Approval Bureau –I (New Institutions) (Polytechnic, Diploma, (UG, PG, PGDM Technical Programmes). Adviser Dy. Director Asstt. Director	<ul style="list-style-type: none">• Processing of proposals for grant of approval :-• Establishing a new Technical Institution.• Establishing a new Technical Campus.• Converting existing AICTE Technical Institutions into technical campus.• Collaborations and partnerships between Indian and foreign Institutions in the field of Technical Education, research and training.• Processing for FDR/Money Deposit.• Furnishing comments in the sub-judice matters related to grant of approval to new Institutions.• Coordination and monitoring with Regional Offices in respect of the above.• Any other work to be assigned by the Competent Authority from time to time.
2.	Visits Inspection and	<ul style="list-style-type: none">• Cell to coordinate, conduct and monitor all

	coordination Cell Adviser Director	<p>types of visit, issuing show causes notices and related hearing in consultation with concerned Bureaus.</p> <ul style="list-style-type: none"> • Follow up and Co-ordination and monitoring with various Bureaus and Regional Offices in respect of the above. • Any other work to be assigned by the Competent Authority from time to time.
3.	Approval Bureau-II EOA(Existing Institutions) (Poly techniques, Diploma, UG, P.G, PGDM, Technical Programmes) Adviser Asstt. Director.	<ul style="list-style-type: none"> • Processing of proposals for grant of approval for : • Extension of approval to existing technical institutions/technical campus. • Introduction of new technical programmes in existing technical institutions. • Increase/reduction in intake in existing courses. • Adding courses in existing programmes. • Closure of AICTE approved Institutions/course/programmes/division. • Mandatory provision of supernumerary seats for TFW. • Creation/continuing/discontinuing supernumerary seats for admitting gulf countries. • Admission quota for children of Non Resident Indians. • Change of name of Institute. • Conversion of women Institution in to CO-Ed institution. • Collaborations and partnerships between Indian and foreign Institutions in the filed of technical education, Research and Training. • Processing for unapproved Institutions running without approval of AICTE. • Processing for matters related to FDR/Money deposit. • Data base of Expert members. • Maintenance of institutional data base. • Autonomy status to technical Institutions • Framing of Regulations, norms and standards regarding approval process. • Furnishing comments in the subjudice matters related to grant of approval to existing institutions. • Check Mandatory Disclosures requirements. • Coordination and monitoring with Regional Offices in respect of the above. • Any other work to be assigned by the

		Competent Authority from time to time.
4.	Academic Bureau : Adviser Dy. Director	<ul style="list-style-type: none"> • Coordinate with All India boards.. • Development of course on various emergent technical fields such as climate change, renewable energy, Non-technology etc. and their adoption in Technical Institutions. • Publication of books, documents, reports, Newsletters. • Evolve suitable performance appraisal systems for technical institutions and Universities imparting technical education, incorporating norms and mechanisms for enforcing accountability. • Drafting of promotional and research schemes for various nature. • Equivalence of courses and programmes. • All matters related to Vocational Education including vocational education, including vocational education qualification frame work. • All matters related to Finishing School and GPAT. • Any other work to be assigned by the Competent Authority from time to time.
5.	Policy Planning & Coordination Bureau. Director Asstt. Director	<ul style="list-style-type: none"> • Policy Planning. • Prescribing guidelines for admission of students. • Survey of technical manpower information. • Matters related to SC/ST Women Cell and Minority Cell and reservations. • Preparation of Annual Report. • All issues related to AICTE policies in coordination with bureau concerned. • All matters related to Distance Education programme. • Information Facilitating Centre (IFC) to coordinate with different bureaus for sending suitable replies for general queries including citizen chart. • Mission, Vision and Policy matters. • Analyze the growth and development of technical education/institution for proper geographical balance, Liaison with NTMIS. • Welfare schemes for women, handicapped and weaker section of the Society. • Prevention of commercialization of technical institutions.

		<ul style="list-style-type: none"> • MHRD Schemes for state Engineering colleges. • Special Cell for Research and Coordination with State Govt./UTs and others for coordinated and integrated development of Technical Education. • To coordinate meetings for finalization of norms, standards, regulations, policies for approval related matters. • Any other work to be assigned by the Competent Authority from time to time.
6.	Research, Institutional & Faculty Development. Advisor Asst. Director	<ul style="list-style-type: none"> • Faculty Development schemes. • Qualifications and pay scales of faculty and supporting technical staff. • To organize all types of seminars, workshops and meeting for brining the industry-institute interaction. • Research grants schemes: NAFETIC, MODROBS, NCP, Emeritus Fellowships, Travel Grants, PG Scholarships, Edusat, INDEST, DELNET, NIMIS, QIP, Teachers Training Programmes, EFIP, Research & Development Schemes and any other schemes. • Promote an effective link between technical education system and other relevant systems including research and development organizations, industry and the community. • Advise the central Government in respect of grant of charter to any professional body or institution in the field of technical education conferring powers, rights and privileges on it for the promotion of such profession in its field including conduct of examinations and awarding of membership certificates. • Monitoring of grantee institutions. • Any other work to be assigned by the Competent Authority from time to time.
7.	Administration Bureau: Director Chief Adm. Officer Sr. Adm. Officer Administrative Officer	Establishment Section. <ul style="list-style-type: none"> • Recruitments, Transfer and posting, personal matter of all Regional Office staff, training of officers and staff of the Council, development and Administrative control on all Regional Offices, staff welfare Scheme, payment of Medical Bills, Payment of OTA/Conveyance of all staff, advertisements, Printing and Sales of Priced Publications, Purchase of Non-consumable items for ROS, Security &

		<p>Engagement of Manpower through EdCIL.</p> <ul style="list-style-type: none"> • Any other work to be assigned by the Competent Authority from time to time. <p>Personal Section.</p> <ul style="list-style-type: none"> • Personal matters of all Officers & staff of the Council posted at Headquarters and Group-A Officers posted at Regional Offices, MHRD Passes for AICTE Officers. • Any other work to be assigned by the Competent Authority from time to time.. <p>General Administration</p> <ul style="list-style-type: none"> • Stores and Purchases, Logistical support for conduct of all meetings, installation of Telephones, Payment of Telephone bills, Maintenance of EPABX system & purchase of Mobile phones & making payment of bills of mobile phones, transport, Air Ticketing, R&I Section, Govt. accommodation/ Lease accommodation, Booking of Guest House for Experts, Reprographic Unit. • Any other work to be assigned by the Competent Authority from time to time.. <p>Administration-IV:</p> <ul style="list-style-type: none"> • Construction of Office building, General Maintenance of Office building and residence office of Hon'ble Chairman, Vice-Chairman and Member Secretary, Payment of rent of building, payment of Electricity bills, water charges and maintenance of AC installed at Hqrs, work relating to buildings of all the ROs, maintenance of staff car and payment of petrol bills, all AMC (excluding AMC of the PC and peripherals), Development work of Regional Offices. • Any other work to be assigned by the Competent Authority from time to time.. <p>Hindi Section:</p> <ul style="list-style-type: none"> • Translation work from English to Hindi & Vice-versa and vetting thereof, implementation of Official Language Policy of Govt. of India in the AICTE, various programmes for promotion of official language in AICTE, Preparation of reports and submission to government, Technical Textbook award Scheme for
--	--	--

		<p>writing and translating books in Hindi, to collect various information from all Regional Offices/Bureau Heads/Sections regarding progressive use of Hindi in AICTE., to make day to day Hindi correspondence, Library, Records Section and documentation centre for preserving all documents, Disciplinary matters of AICTE employees.</p> <ul style="list-style-type: none"> • Any other work to be assigned by the Competent Authority from time to time.
8.	<p>Finance Bureau: Director Sr. Accounts Officer Accounts Officer</p>	<ul style="list-style-type: none"> • Drawing & Disbursement of Plan and Non-plan accounts. Cash, Bills, Grants-in-id, Budget & Compilation, Annual Accounts, Audit by CAG, Pre-audit of Plan and Non-plan proposals. • Any other work to be assigned by the Competent Authority from time to time.
9.	<p>Internal Audit Cell: Director Accounts Officer</p>	<ul style="list-style-type: none"> • Conduct of periodical and surprise inspections of various Bureaus, sections and departments, including Regional Offices to verify specific cases of implementation of various provisions of the Act. • Examine files, documents etc and suggest suitable remedial measures for rectifying the irregularities observed. • Suggest and recommend to the Competent Authority remedial/punitive actions against officers/officials, institutions and others based on findings of audit. • Coordination for Audit Paras and related work. • Any other work to be assigned by the Competent Authority from time to time.
10.	<p>Public Grievance Cell Dy. Director</p>	<ul style="list-style-type: none"> • Matters related to all types of Public grievances. • All types of grievances those received from individuals, institutions, HRD, State Governments and Statutory & Professional bodies.
11.	<p>Anti Ragging Cell Dy. Director</p>	<ul style="list-style-type: none"> • A All Anti Ragging matters including conduct of visit and meetings of REC Sub-Committee, issue of Show cause etc. • Organizing anti ragging awareness programmes in AICTE approved Institutions.
12.	<p>Complaint Cell Director</p>	<ul style="list-style-type: none"> • All matters related to complaints.
13.	<p>Legal Cell:</p>	<ul style="list-style-type: none"> • Notification of rules and regulations.

	Director Asstt. Legal Adviser	<ul style="list-style-type: none"> • Court cases. • Coordination with advocates. • All legal matters • Co-ordination and monitoring with Regional Offices and advocates in respects of all legal matters. • Any other work to be assigned by the Competent Authority from time to time.
14.	E-Governance Cell Adviser Asstt. Director	<ul style="list-style-type: none"> • Administration of AICTE Web Portal/advice on purchase of Computer etc. • DMS • AMC of PC and peripherals. • Any other work to be assigned by the Competent Authority from time to time.
15.	University Bureau: Advisor Asstt. Director	<ul style="list-style-type: none"> • All matters related to advising the Commission for declaring any institution imparting technical education as deemed University. • All matters of Central, State Deemed Private and other Universities ad applicable. • Entry and operation of foreign Universities in India and collaborations and partnerships between Indian and foreign Universities. • Parliament Questions and other Parliamentary matters. • Monitoring and compliance of norms and standards as per regulations including irregularities and malpractices. • Constitution of EC, Council, Regional Committees and Boards. • Orientation for experts associated with AICTE for AICTE programmes. • Prescribing norms for fee and all issues related to fees including nominations of AICTE representatives in various committees related with matters of fees. • Nomination of AICTE representatives on various bodies, committees, UGC and all nominations to Institutions. • To declare Universities fit to receive grants. • Co-ordination and monitoring of norms and standards in respect of Universities with Regional Offices. • Co-ordination with MHRD and other Govt. Departments/organizations and other agencies VIP/MHRD/State Government

		<p>references.</p> <ul style="list-style-type: none"> • Maintenance of data base for unapproved Institutions and all other matters related with unapproved institutions. • Any other work to be assigned by the Competent Authority from time to time.
16.	<p>Regional Offices :</p> <p>Regional Officers:</p>	<ul style="list-style-type: none"> • Secretariats of the Regional Committees (Prepares agenda and organizes Meetings of Regional Committees) and to coordinate with Head quarters. • Coordinating visits of the Expert committees to various institutions. • To coordinate with the Directors of Technical Education Secretaries dealing with technical education in the State. • To receive proposals for establishment of new institutions and introduction of new courses/increase in intake, progress-cum-compliance reports, etc. • To assist various bureaus of AICTE in carrying out their functions related to the region. • To take various actions on behalf of AICTE as Regional officer in handling legal matters, queries, complaints, information dissemination etc. • To carry out associated administrative, financial functions and any other work assigned by the AICTE Head Quarters. • Development of Regional Offices in terms of land, building, infrastructure and manpower. • Assist Headquarters in respect of all of the above. • Any other work to be assigned by the Competent Authority from time to time.

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
NEW DELHI**

RTI LINK

Mandatory disclosure of information under Section 4- of the RTI Act. 2005

2. **Norms set for discharge of function.**

AICTE functions in accordance with the provision under the **All India Council for Technical Education Act, 1987 (Hyperlink to AICTE Act,)** Rules framed by Government in terms of provisions under Section 22 of AICTE Act, and Regulations (Hyperlink) framed by AICTE in times of provision under section 23 of AICTE Act, 1987.

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
NEW DELHI**

RTI LINK

Mandatory disclosure of information under Section 4 of RTI Act, 2005.

3. Statements of categories held by AICTE.

1. Technical Education in independent India (Compendium) 1999.
2. Syllabus for B. Pharmacy-2000
3. Curriculum for Master of Computer Application (MCA)- 2000.
4. Model Curriculum for UG Programme (B.E./B.Tech.) in Civil Engineering- 2000.
5. Model Curriculum for UG PG Programme (B.E./B.Tech.) in Computer Science 2000.
6. Model Curriculum for UG Programme (B.E./B.Tech.) in Eelectronics & Communication Engineering – 2000
7. Model Curriculum for UG Programme (B.E./B.Tech.) in Electrical Enginerring- 2000.
8. Model Curriculum for UG Programme (B.E./B. Tech.) in Information Technology-2000.
9. Model Curriculum for UG Programme (B.E./B. Tech.) Mechanical Engineering- 2000.
10. Model Curriculum for UG Programme (B.E./B.Tech.) in Textile Technology – 2000.
11. Model Curriculum for 4 years bachelor in HMCT-2003 (English).
12. Book recommended by All India board of Management Studies-2001.
13. Approval process
14. Approval process (Diploma).
15. Annual Report.
16. Annual Account.

**All India Council for Technical Education
New Delhi**

RTI Link

Mandatory disclosure of information under Section 4 of RTI Act, 2005

4. Details of consultative committees and other bodies, with names and designations of members and the functions of these committees.

<p>AICTE has the following bodies Council</p> <p>Executive Committee</p> <p>All India Board of Architectures</p> <p>All India Board of Hotel Management and Catering Technology</p> <p>All India Board of Information Technology and Education</p> <p>All India Board of Management Studies</p> <p>All India Board of Post Graduate Education & Research in Engineering & Technology</p> <p>All India Board of Pharmaceutical Education</p> <p>All India Board of Town and Country Planning</p> <p>All India Board of Technical Education</p> <p>All India Board of Undergraduate Studies in Engineering Technology</p> <p>All India Board of Vocational Education</p> <p>Central Regional Committee, Bhopal</p> <p>Eastern Regional Committee, Kolkata</p> <p>Northern Regional Committee, Kanpur</p> <p>North Western Regional Committee, Chandigarh</p> <p>South Central Regional Committee, Hyderabad</p> <p>Southern Regional Committee, Chennai</p> <p>South Western Regional Committee, Bangalore</p> <p>Western Regional Committee, Mumbai</p>	Hyperlink
---	-----------

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
NEW DELHI**

RTI LINK

Mandatory Disclosure of Information under Section-4 of RTI Act, 2005

5. Monthly Remuneration of Officers/ Employees

SL. NO.	NAME	DESIGNATION	GROSS SALARY	NET SALARY
1	DR. S.S. MANTHA	CHAIRMAN (ACTG.)	120800	99654
2	DR. KUNCHERIA P. ISAAC	MEMBER SECRETARY	101170	94170
3	DR. MAHESH KUMAR HADA	ADVISOR-I	125937	102411
4	DR.RENU BAPNA	ADVISOR-I	107170	102170
5	SH. SANDEEP SARIN	ADVISOR-II	104889	88769
6	SH. P.K. SAHOO	DIRECTOR	101867	92947
7	DR.YASHPAUL SINGH BERWAL	DIRECTOR	90789	80169
8	SH.BHIRUD SUNIL GANGADHAR	ADVISOR-I	85794	71250
9	SH.S.M.SURESH	DIRECTOR	88273	80773
10	DR. RAJINDER KUMAR	DIRECTOR	87827	87827
11	DR. S. K. GOEL	DY. DIRECTOR	69178	36598
12	SH. RAJIVE GULATI	ASST. DIRECTOR	66082	56737
13	SH. RANDHIR SINGH RATHORE	DY. DIRECTOR	68376	61014
14	SH. MANINDER PAL SINGH	DY. DIRECTOR	64254	59634
15	MS. GUJJU MANUSHREE	ASST. DIRECTOR	65090	59010
16	SH. INDRAJEET DAMODAR GONJARI	ASSISTANT DIRECTOR	61361	52972
17	SH. TARUN CHOUDHARY	ASSISTANT DIRECTOR	59399	44579
18	SH. CHANDRA SHEKHAR VERMA	ASSISTANT DIRECTOR	57467	50387
19	SH.MANGESH SHANKAR RAO G	ASST. DIRECTOR	53521	46941
20	SH. ANAND KUMAR	ASST. DIRECTOR	45014	45014
21	SH. SANDEEP M SALODKAR	ASST. DIRECTOR	45014	42194
22	SH. G. S. NEGI	ASST. DIRECTOR	34256	17676
23	SH. BHARAT RAM	SR. A.O.	44677	40617

24	SH. RAKESH KUMAR GANJU	SR. AO	44677	40617
25	SH. OM PRAKASH	ACCOUNTS OFFICER	43977	39477
26	SH.DINESH KUMAR SHARMA	PA	39652	32712
27	SH.R.N.MATHUR	ACCOUNTS OFFICER	41342	35082
28	SH. MAHAVIR PRASAD	HINDI OFFICER	38652	30102
29	SH. SUBBA RAO KOTHURI	ACCOUNTANT/OSA	38292	35932
30	SH. M.P.CHOPRA	PRIVATE SECRETARY	38054	31974
31	SH. SATISH KUMAR	COUNCIL ENGINEER	36335	30775
32	SH. DAL CHAND	ADMN. OFFICER	35195	28335
33	MS. RITA ARORA	ADMN. OFFICER	35195	26635
34	SH. GIRISH KUMAR BHASIN	ACCOUNTANT/OSA	34399	29339
35	SH. RAVINDER PAL SINGH	ADMN. OFFICER	31820	19012
36	SH. VINAY KUMAR	D.E.O./ASSISTANT	33657	30617
37	SMT. NEENA BHANDARI	UDC	33677	29956
38	SH. MANOJ PANDE	ACCOUNTANT/OSA	47281	44221
39	MS. ANJU	D.E.O./ASSISTANT	31629	25789
40	SH. HARINDER SINGH	D.E.O./ASSISTANT	31629	28589
41	SH. K.C. ROY	D.E.O./ASSISTANT	31629	21589
42	MS. NANDITA BAKSHI	D.E.O./ASSISTANT	31629	25389
43	MS. NEERA KAKKAR	D.E.O./ASSISTANT	31629	26589
44	MS. CHARANJIT RAKHRA	D.E.O./ASSISTANT	31629	26589
45	MS. SIMMI MAHAJAN	D.E.O./ASSISTANT	31629	26589
46	MS. SUNITA AGGARWAL	D.E.O./ASSISTANT	31629	28589
47	SMT. ANJU KOHLI	ASSISTANT	34045	25985
48	SH. JATINDER KUMAR	DEO/ASSISTANT	31629	29589
49	MS. SANGEETA CHAINANI	D.E.O./ASSISTANT	31629	21589
50	SH. VINOD KUMAR	D.E.O./ASSISTANT	38659	35619
51	SH. KAMAL SINGH	ACCOUNTANT/OSA	34929	33269
52	SH. PAWAN KUMAR MISHRA	ASSISTANT	30326	23266
53	SH. HEMANT KUMAR	ACCOUNTANT/OSA	29295	27235
54	MRS. REENA SHARMA	JR. HINDI TRANSLATOR	29132	26072
55	SH. AVDESH KUMAR	JUNIOR HINDI TRANSLATOR	40382	38822
56	SH. SHAILENDRA SATSANGI	D.E.O./ASSISTANT	28625	20585
57	SH. D.R. BHAGAT	UDC	27774	26234
58	SH. MADHAV ACHARYA	ASSISTANT	33101	29558
59	SH. ANUPAM GAUR	ASSISTANT	26851	20696
60	SH. KUNDAN KUMAR	UDC	26561	21521

61	SH. P RAJENDRAN	UDC	25975	24435
62	SMT. SAVITRI POKHRIYAL	UDC	24987	17647
63	SH. MANI RAM	STAFF CAR DRIVER	27813	9773
64	SH. RAJESH PAL DIWAKAR	UDC	24552	19212
65	SH. DEVENDER KR. DWIVEDI	UDC	25164	23324
66	SH. MANOJ KR. SRIVASTAVA	UDC	24046	21006
67	SH. SARJU MANDAL	PHOTOCOPY OPERATOR	21915	16875
68	SH. MOHAN SINGH NEGI	SR. ACCOUNTS OFFICER	20661	20661
69	SH. AJIT SINGH	LDC	20697	15657
70	SH. GOPAL	LDC	20697	13274
71	SH. SATYAVAN SINGH	STAFF CAR DRIVER	20721	18747
72	SH. BUDHAN MEHTO	LDC	20281	17941
73	SH. KARAMBIR SINGH	LDC	19586	18546
74	SH. NARESH KUMAR	STAFF CAR DRIVER	26664	22624
75	SH. DALBIR SINGH	PEON	15500	14480
76	DR. RAVINDRA TUKARAMJI BORKAR	ASSISTANT DIRECTOR	8723	8723

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
NEW DELHI**

RTI LINK

Mandatory Disclosure of Information under Section-4 of RTI Act, 2005

6. Budget allocation to each agency indicating the particulars of all plans proposed expenditure reports on disbursements made.

PLAN

(Figures in Rupees)

	<u>Schedule-22- Expenditure on Grants For AICTE Scheme</u>	2010-2011	2009-2010
1	Career Awards	1,81,15,026.00	54,15,683.00
2	Emeritus Fellowship	41,70,350.00	1,01,58,531.00
3	Early Faculty Induction Programme (EFIP)	0.00	0.00
4	Entrepreneurship & Management Programme (EDC)	8,90,89,000.00	1,14,07,000.00
5	Industry Institute Interaction Partnership Programme (IIPC)	6,59,94,800.00	0.00
6	Modernization and Removal Of Obsolescence (MODROB)	32,86,57,430.00	59,43,75,100.00
7	Networking of Technical Institute	0.00	0.00
8	Assistance to Professional Bodies	50,00,000.00	70,00,000.00
9	PG Course & Research Work	91,96,37,107.00	90,67,93,313.00
10	Research Promotional Scheme (RPS)	16,68,11,704.00	6,83,51,500.00
11	Staff Development Programme (SDP)	4,93,53,536.00	6,67,34,663.00
12	Seminar Grant	1,09,58,966.00	2,40,01,798.00
13	Travel Grants to Faculties	53,04,388.00	13,21,829.00
14	Visiting Professorships	0.00	25,05,065.00
15	National Doctoral Fellowship (NDF)	3,25,38,245.00	3,56,61,682.00
16	National Co-Ordinated Projects	1,20,00,000.00	0.00
17	Reduction in Reg. Imbalance	0.00	0.00
	Total	1,70,76,30,552.00	1,73,37,26,164.00

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
NEW DELHI**

RTI LINK

Mandatory disclosure of information under Section 4 of RTI Act, 2005.

7. Execution of subsidy program and details of beneficiaries of such programmes.

AICTE does not have any subsidy program.

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
NEW DELHI**

RTI LINK

Mandatory disclosure of information under Section 4 of RTI Act, 2005.

8. Particulars of recipients of concessions permits and authorizations granted.

List of AICTE's approved institutions; is available (Hyperlink)

**All India Council for Technical Education
New Delhi**

RTI Link

Mandatory disclosure of information under Section 4 of RTI Act, 2005

9. Details of Information available in an electronic form.

All India Council for Technical Education recently has started the e-governance system for making on line submissions of various types of applications which includes approvals of new institutions, extension of existing institutions, increase in intake, variation of intake, change of name of institutions, change of name of trusts etc. The new website has already started as a web portal URL / www.aicte-india.org.

The salient features of this web portal are as below:

1. **about us**
 - a) There is a link of the AICTE which includes the features of the Council such as AICTE Act, structure of the Council, Objective of the Council, Mission and Vision of the Council.
 - b) Messages of Hon'ble Minister of HRD, State Ministers of HRD and Secretaries of Higher and Technical Education
 - c) Information w.r.t. the Regional Offices located in 8 parts of the Country
 - d) Information regarding the office addresses and telephones numbers
2. **Bureaus**
 - a) The information w.r.t. Bureaus of the Council at the HQ New Delhi
3. **Grievance**
 - a) Anti ragging – the Notification of the anti ragging in the technical institutions including deemed to be universities imparting the technical education
 - b) Right to Information
 - c) CVC
4. **MIS / Reports**
 - a) Information w.r.t. Annual Report of the Council
 - b) Information w.r.t. AICTE Approved Institutions,
 - c) The Yashpal Committee Report
 - d) The Knowledge Commission Report
 - e) Sarva Shiksha Abhiyan
 - f) Parliamentary Standing Committee Reports
 - g) Grievance Status
 - h) Accredited Institutions approved through National Board of Accreditation
 - i) Information w.r.t. to unapproved institutions
 - j) RPGF maturity

- 5. Statistics**
 - a) It includes the statistics w.r.t. Students studying in AICTE approved institutions for B.Tech. MBA, MCA, Pharmacy, HMCT, BFA, PGDM and Polytechnic Institutions

- 6. Education**
 - a) Mobile Education
 - b) Finishing Schools
 - c) Vocational education
 - d) Distance Education
 - e) Use of ICT
 - f) Model Syllabus
 - g) AICTE Library

- 7. Students**

- 8. Bulletin**

- 9. Information related to silent features new approval process**

- 10. Schedule of operation of approval process**

- 11. Formats of Affidavit and Certificates**

- 12. Draft Approval Process for academic year 2011-2012**

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
NEW DELHI

RTI LINK

Mandatory disclosure of information under Section 4 of RTI Act, 2005.

10. Facilities available for obtaining information including working hours of a library or reading room, if maintained for public use.

AICTE does not maintain any such facilities.

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
NEW DELHI**

RTI LINK

Mandatory disclosure of information under Section 4 of RTI Act, 2005

11. Particulars of PIOs including the names and designations of Central Public Information Officer and First Appellate Authority.

Sl.No	Name and designation Of the PIO/CPIO	Name and designation of the first appellate Authority	Name of the Bureau AICTE, H.Q., New Delhi
1.	Shri M.S. Ghuge Asstt. Director (PC Bureau) CPIO & Co-coordinator, AICTE H.Qrs. New Delhi.		
2.	Shri M.S. Ghuge Asstt. Director, PIO	Dr. Y.P.S. Berwal Director	P.C. Bureau.
3.	Mrs. Rita Arora Admn. Officer	Shri Rajinder Kumar Director	Admn. Bureau
4.	Shri Sandeep M. Salodkar Asstt. Director, PIO	Shri S.M. Suresh Director	Finance Bureau
5.	Ms. G. Manusree Asstt. Director, PIO	Dr. A.K. Hada Adviser-I	Approval Bureau-I
6.	Shri Vilas Warudkar Assistant Director, PIO	Dr.(Ms.) Renu Bapna Adviser-I	University Bureau
7.	Shri Maninder Pal Singh Deputy Director, PIO	Sh. Sandeep Sarin Adviser-II	Academic Bureau
8.	Shri Govind Bhargav Assistant Director, PIO	Sh. Sandeep Sarin Adviser-II	RIFD Bureau
9.	Dr. S.K. Goel Deputy Director, PIO	Dr. S.G. Bhirud Adviser-I.	Vigilance Cell
10.	Shri Sandeep M. Salodkar Asstt. Director, PIO	Shri Rajinder Kumar Director (Admn.)	Legal Cell
11.	Dr. S.K. Goel Deputy Ddirector, PIO		Public Grievance Cell
12.	Dr. S.K. Goel Deputy Director, PIO		Anti Ragging Cell
13.	Dr. Y.P.S. Berwal Director, PIO		Complaint Cell
14.	Shri Tarun Choudhary Asstt. Director & PIO	Dr. S.G. Bhirud Adviser-I.	E-Governance Cell
15.	Shri M.S. Suresh Director, PIO	Dr. M.K. Hada Adviser-I	Visits, Inspection and Co-ordination Cell.
16.	Shri C.S. Verma Asstt. Director, PIO	Dr. M. K. Hada Adviser-I	Approval Bureau-II

Regional Offices:			
1.	Dr. B.L. Rama Director & Regional Officer, PIO	Eastern Regional Office AICTE I.B. Block, Sector-III, College of Leather Tech. Campus, Kolkata 700091	Dr. M.K. Hada Adviser-I Approval Bureau
2.	Shri S.K. Jena Asstt. Director & Regional Officer, PIO	North Western Regional Office, AICTE, Plot No. 1A, 5 th Floor, Building of Directorate of Technical Education & Industrial Training (Govt. of Punjab) Sector-36-A, Chandigarh -160036	Dr. M.K. Hada Adviser-I Approval Bureau
3.	Dr. K.Shreekrishnakumar Director & Regional Officer, PIO	South Western Regional Office, AICTE Health Centre Building Bangalore University Campus, Bangalore 560 009	Dr. M.K. Hada Adviser-1 Approval Bureau
4.	Shri A.K. Shukla Asstt. Director & Regional Officer, PIO	Western Regional Office, AICTE 2nd Floor Industrial Assurance Building, V.N. Road, Opp Church gate Rly Station, Church gate, Mumbai 400 020	Dr. M.K. Hada Adviser-I Approval Bureau
5.	Dr. P.K. Sahoo Director & Regional Officer, PIO	Northern Regional Office AICTE Govt. Polytechnic Campus, Adjoining Directorate of Technical Education, Vikas Nagar Zoo Road, Kanpur 208 024.	Dr. M.K. Hada Adviser-I Approval Bureau
6.	Sh. M. Sundaresan Asstt. Director & Regional Officer, PIO	Southern Regional Office, AICTE, Shastri Bhawan 26, Haddows Road, Chennai - 600 006	Dr.M.K.Hada Adviser-I Approval Bureau
7.	Sh. Narender Singh Deputy Director & Regional Officer, PIO	Central Regional Office AICTE, Tagore Hostel 2, Shamla Hills, Bhopal 462 002	Dr. M.K. Hada Adviser-I Approval Bureau
8.	Dr. R.K. Gangal Director & Regional	South Central Regional Office, AICTE, 1 st	Dr. M.K. Hada Adviser-I

	Officer, PIO	Floor, Old BICARD Building, Jawaharlal Nehru Technolgical University, Masab Tank, Mahavir Marg, Hyderabad-500 076	Approval Bureau
9.	Dr. B.L. Rama Director & Regional Officer, PIO AICTE Regional Office, Kolkata (Holding additional charges of the Camp Office).	AICTE Eastern Regional Camp Office, C/o. Department of Electronics & Communication, Guwahati University Gopinath Bardolol Nagar, Guwahati-781014.	Dr. M.K. Hada Adviser-I Approval Bureau.

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
NEW DELHI**

Mandatory Disclosure of Information under Section-4 of RTI Act, 2005

12. **Name of the competent authority in whose favor RTI application fee is to be drawn by the applicant.**

An applicant can make the payment of fee in cash or demand draft or banker's Cheque or Indian Postal Order, payable to Member Secretary, AICTE, New Delhi or Accounts Officer, AICTE, New Delhi

**ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
NEW DELHI**

Mandatory Disclosure of Information under Section-4 of RTI Act, 2005

13. Directory of AICTE officers and employees								
S. No.	Name of the post	sl.	z	Mode of Appointment	Date of Joining	Pay Band	PB	Gr Pay
1	Chairman	(i)	Prof. S.S. Mantha (Acting CM)	Tenure	29-Jul-2009	80000 (fixed)	NA	NA
2	Vice Chairman	(i)	Prof. S.S. Mantha	Tenure	3-Mar-2009	75500-80000 (HAG) + Grade Pay Nil	NA	NA
3	Member Secretary	(i)	Dr. K.P. Isaac	Tenure	2-Jun-2011	67000-79000 (HAG) +Gr. Pay Nil	NA	NA
4	Adviser-I	(i)	Dr. Mahesh Kumar Hada	Deputation	19-Feb-2010	37400-67000	PB-4	10000
	Adviser-I	(ii)	Dr. Renu Bapna	Deputation	23-Mar-2010	37400-67000	PB-4	10000
	Adviser-I	(iii)	Dr. S.G. Bhirud	Deputation	25-Apr-2011	37400-67000	PB-4	10000
5	Adviser-II	(i)	Sh. Sundeep Sarin	Deputation	6-Jul-2010	37400-67000	PB-4	8900
6	Director	(i)	Sh. B.L. Rama	Regular	3-Jun-2008	37400-67000	PB-4	8700
	Director	(ii)	Dr. S.M. Suresh	Deputation	27-Jan-2010	37400-67000	PB-4	8700
	Director	(iii)	Dr. K. Shreekrishankumar	Deputation	1-Jan-2010	37400-67000	PB-4	8700
	Director	(iv)	Dr. P.K. Sahoo	Deputation	28-Jan-2010	37400-67000	PB-4	8700
	Director	(v)	Dr. R.K. Gangal	Deputation	5-Jan-2010	37400-67000	PB-4	8700
	Director	(vi)	Dr. Yashpaul Singh	Deputation	25-May-2010	37400-67000	PB-4	8700
	Director	(vii)	Sh. Rajinder Kumar	Deputation	2-May-2011	37400-67000	PB-4	8700
7	Deputy Director	(i)	Sh. Narender Singh	Regular	3-Jun-2008	15600-39100	PB-3	7600
	Deputy Director	(ii)	Dr. S.K. Goel	Regular	3-Jun-2008	15600-39100	PB-3	7600
	Deputy Director	(iii)	Dr. R.S. Rathore	Deputation	25-Nov-2010	15600-39100	PB-3	7600
	Deputy Director	(iv)	Sh. Maninder Pal Singh	Deputation	28-Jan-2011	15600-39100	PB-3	7600
8	Assistant Director	(i)	Sh. G. S. Negi	Regular	5-Jul-2002	15600-39100	PB-3	6600
	Assistant Director	(ii)	Ms. Gujju Manusree	Regular	12-Mar-2009	15600-39100	PB-3	6600

	Assistant Director	(iii)	Sh. M. Sundaresan	Regular	30-Mar-2009	15600-39100	PB-3	6600
	Assistant Director	(iv)	Sh. Chandra Shekhar Verma	Regular	20-May-2009	15600-39100	PB-3	6600
	Assistant Director	(vi)	Sh. Mangesh Shankarrao Ghuge	Regular	16-Mar-2009	15600-39100	PB-3	6600
	Assistant Director	(vii)	Sh. Vilas Warudkar	Deputation	27-Apr-2009	15600-39100	PB-3	6600
	Assistant Director	(viii)	Sh. Govind Bhargava	Deputation	21-May-2010	15600-39100	PB-3	6600
	Assistant Director	(ix)	Dr. Inderjeet Damodar Gonjari	Deputation	16-Jun-2010	15600-39100	PB-3	6600
	Assistant Director	(x)	Sh. Tarun Choudhary	Deputation	14-Jan-2011	15600-39100	PB-3	6600
	Assistant Director	(xi)	Sh. Anil Kumar Shukla	Deputation	25-Jan-2011	15600-39100	PB-3	6600
	Assistant Director	(xii)	Sh. Rajive Gulati	Deputation	1-Mar-2011	15600-39100	PB-3	6600
	Assistant Director	(xiii)	Sh. Saroj Kumar Jena	Deputation	6-May-2011	15600-39100	PB-3	6600
	Assistant Director	(xiv)	Sh. Anand Kumar	Deputation	17-May-2011	15600-39100	PB-3	6600
	Assistant Director	(xv)	Sh. Sandeep Salodkar	Deputation	9-Jun-2011	15600-39100	PB-3	6600
9	Senior Admn. Officer	(i)	Sh. Bharat Ram	Regular	23-Jan-2009	9300-34800	PB-2	5400
	Senior Admn. Officer	(ii)	Sh. Rakesh Ganju	Regular	23-Jan-2009	9300-34800	PB-2	5400
10	Account Officer	(i)	Sh. Raj Kumar Kheppar	Deputation	15-Dec-2009	9300-34800	PB-2	4600
	Account Officer	(ii)	Sh. Om Prakash Saxena	Deputation	15-Dec-2009	9300-34800	PB-2	4600
	Account Officer	(iii)	Sh. R.N. Mathur	Deputation	28-May-2010	9300-34800	PB-2	4600
11	Admn. Officer	(i)	Smt. Rita Arora	Regular	22-Oct-2008	9300-34800	PB-2	4600
	Admn. Officer	(ii)	Sh. R. P. Singh	Regular	22-Oct-2008	9300-34800	PB-2	4600
	Admn. Officer	(iii)	Sh. Dal Chand	Regular	22-Oct-2008	9300-34800	PB-2	4600
12	Hindi Officer	(i)	Sh. Mahaveer Prasad Singh	Deputation	20-Jan-2010	9300-34800	PB-2	4600
13	Asstt. Librarian	(i)	Sh. D. R. Mann	Regular	1-May-2009	9300-34800	PB-2	4600
14	Private Sect.	(i)	Sh. M.P. Chopra	Deputation	1-Apr-2010	9300-34800	PB-2	4600
15	Council Engineer	(i)	Sh. Satish Kumar	Regular	15-Jul-2008	9300-34800	PB-2	4600
16	OSA cum Accountant	(i)	Sh. Girish Kumar Bhasin	Regular	18-Jul-2008	9300-34800	PB-2	4200
	OSA cum Accountant	(ii)	Sh. K. Subba Rao Kothuri	Regular	12-Aug-2008	9300-34800	PB-2	4200
	OSA cum Accountant	(iii)	Sh. Yogesh Wadhawan	Regular	18-Jul-2008	9300-34800	PB-2	4200
	OSA cum Accountant	(iv)	Sh. Kamal Singh	Regular	31-Jul-2008	9300-34800	PB-2	4200
	OSA cum Accountant	(v)	Sh. Manoj Pandey	Regular	1-Aug-2008	9300-34800	PB-2	4200

	OSA cum Accountant	(vi)	Sh. Hemant Kumar	Regular	27-Feb-2009	9300-34800	PB-2	4200
	OSA cum Accountant	(viii)	Sh. Akhilesh Kumar Singh	Regular	23-Jan-2009	9300-34800	PB-2	4200
17	Personal Assistant	(i)	Smt. S. Wartika	Regular	1-Jun-2004	9300-34800	PB-2	4200
	Personal Assistant	(ii)	Smt. D. Jayshree	Regular	1-Jun-2004	9300-34800	PB-2	4200
	Personal Assistant	(iii)	Sh. D.K. Sharma	Deputation	5-Jan-2010	9300-34800	PB-2	4200
18	Assistant	(i)	Sh. Virendra Kumar	Regular	6/1/2004/10.11.2008	9300-34800	PB-2	4200
	Assistant	(ii)	Ms. Anju Kohli	Regular	1-May-2009	9300-34800	PB-2	4200
	Assistant	(iii)	Sh. P.K. Mishra	Regular	15-Feb-2010	9300-34800	PB-2	4200
	Assistant	(iv)	Sh. Madhav Acharya	Deputation	2-May-2011	9300-34800	PB-2	4200
	Assistant	(v)	Sh. Anupam Gaur	Deputation	1-Jun-2011	9300-34800	PB-2	4200
19	Jr. Hindi Translator	(i)	Smt. Reena Sharma	Regular	1-Aug-2008	9300-34800	PB-2	4200
	Jr. Hindi Translator	(ii)	Sh. Avdesh Kumar	Regular	25-Aug-2008	9300-34800	PB-2	4200
20	DEOA	(i)	Smt. Sangeeta Chainani	Regular	26-Sep-2005	5200-20200	PB-1	2800
	DEOA	(ii)	Sh. K. C. Roy	Regular	26-Sep-2005	5200-20200	PB-1	2800
	DEOA	(iii)	Smt. Nandita Bakshi	Regular	26-Sep-2005	5200-20200	PB-1	2800
	DEOA	(iv)	Sh. Sanjay Sharma	Regular	26-Sep-2005	5200-20200	PB-1	2800
	DEOA	(v)	Sh. Jitender Kumar	Regular	26-Sep-2005	5200-20200	PB-1	2800
	DEOA	(vi)	Smt. Anju	Regular	26-Sep-2005	5200-20200	PB-1	2800
	DEOA	(vii)	Ms Neera Kakkar	Regular	26-Sep-2005	5200-20200	PB-1	2800
	DEOA	(viii)	Sh. Harinder Singh	Regular	26-Sep-2005	5200-20200	PB-1	2800
	DEOA	(ix)	Smt. Sunita Aggarwal	Regular	26-Sep-2005	5200-20200	PB-1	2800
	DEOA	(x)	Sh. Tarun Kakar	Regular	26-Sep-2005	5200-20200	PB-1	2800
	DEOA	(xi)	Ms. Kanchan Dewan	Regular	26-Sep-2005	5200-20200	PB-1	2800
	DEOA	(xii)	Ms. Charanjit Rakhra	Regular	26-Sep-2005	5200-20200	PB-1	2800
	DEOA	(xiii)	Ms. Simmi Mahajan	Regular	26-Sep-2005	5200-20200	PB-1	2800
	DEOA	(xiv)	Sh. Vinay Kumar	Regular	26-Sep-2005	5200-20200	PB-1	2800
	DEOA	(xv)	Sh. Harish Chander	Regular	26-Sep-2005	5200-20200	PB-1	2800
	DEOA	(xvi)	Sh. Vinod Kumar	Regular	26-Sep-2005	5200-20200	PB-1	2800
	DEOA	(xvii)	Sh. Shailender Satsangi	Regular	26-Sep-2005	5200-20200	PB-1	2800
21	Upper Division	(i)	Sh. A. S. Bhide	Regular	1-Jun-2004	5200-20200	PB-1	2400

	Clerk (UDC)							
	Upper Division Clerk (UDC)	(ii)	Sh. D. R. Bhagat	Regular	1-Jun-2004	5200-20200	PB-1	2400
	Upper Division Clerk (UDC)	(iii)	Sh. Dharmendra Singh	Regular	1-Jun-2004	5200-20200	PB-1	2400
	Upper Division Clerk (UDC)	(iv)	Sh. P. Rajendran	Regular	31/3/2008	5200-20200	PB-1	2400
	Upper Division Clerk (UDC)	(v)	Sh. Shyam Sundar Bandyopadhyay	Regular	1-Jun-2004	5200-20200	PB-1	2400
	Upper Division Clerk (UDC)	(vi)	Sh. Manoj Kr. Srivastava	Regular	31/3/2008	5200-20200	PB-1	2400
	Upper Division Clerk (UDC)	(vii)	Ms. Savitri Pokhriyal	Regular	1-May-2009	5200-20200	PB-1	2400
	Upper Division Clerk (UDC)	(viii)	Sh. D.K. Dwivedi	Regular	1-May-2009	5200-20200	PB-1	2400
	Upper Division Clerk (UDC)	(ix)	Sh. Ranvir Singh	Regular	1-May-2009	5200-20200	PB-1	2400
	Upper Division Clerk (UDC)	(x)	Sh. Rajesh Pal Diwakar	Regular	18-Apr-2009	5200-20200	PB-1	2400
	Upper Division Clerk (UDC)	(xi)	Sh. Kundan Kumar	Regular	1-May-2009	5200-20200	PB-1	2400
	Upper Division Clerk (UDC)	(xii)	Smt. K.N. Parimala	Deputation	31-Oct-2008	5200-20200	PB-1	2400
	Upper Division Clerk (UDC)	(xiii)	Smt. Neena Bhandari	Deputation	18-May-2010	5200-20200	PB-1	2400
22	LDC	(i)	Mrs. Mary Kutty	Regular	23-Nov-2006	5200-20200	PB-1	1900
	LDC	(ii)	Sh. Ajit Singh	Regular	31-Mar-2008	5200-20200	PB-1	1900
	LDC	(iii)	Sh. Gopal	Regular	31-Mar-2008	5200-20200	PB-1	1900
	LDC	(iv)	Sh. Budhan Mehto	Regular	31-Mar-2008	5200-20200	PB-1	1900
	LDC	(v)	Smt. Sushila Meena	Regular	19-Nov-2009	5200-20200	PB-1	1900
	LDC	(vi)	Sh. Karambir	Regular	30-Nov-	5200-	PB-1	1900

			Singh		2010	20200		
23	Photo-copy-Equip Oprt	(i)	Sh.Sarju Mandal	Regular	31-Mar-2008	5200-20200	PB-1	1900
24	Staff Car Driver Gr. I	(i)	Sh. Mani Ram	Regular	17-Jan-2011	5200-20200	PB-1	2800
	Staff Car Driver	(ii)	Sh Satyavan Singh	Regular	9-Aug-2005	5200-20200	PB-1	1900
	Staff Car Driver	(iii)	Sh. Anandbir	Regular	15-Jul-2008	5200-20200	PB-1	1900
	Staff Car Driver	(iv)	Sh. Naresh Kumar	Regular	29-Jul-2008	5200-20200	PB-1	1900
25	Peon	(i)	Sh. Dalbir Singh	Regular	10-May-1999	4440-7440	1S	1300
	Peon	(iii)	Sh. Amalendu Nasker	Regular	1-Jun-2004	5200-20200	PB-1	1800
	Peon	(iii)	Sh. Mohan singh	Regular	16-Apr-2006	4440-7440	1S	1600
34	Watchman	(i)	Sh. Shiv Babu Awasthi	Regular	16-Apr-2006	4440-7440	1S	1300
	Watchman	(ii)	Sh. Ajai Kumar	Regular	16-Apr-2006	4440-7440	1S	1300