

Website: www.jntuk.edu.in
Email: registrar@jntuk.edu.in


Phone: Off: 0884 -2300900
Fax: 0884 -2300901

**JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY
KAKINADA**

KAKINADA-533 003. ANDHRA PRADESH (India)
(Established by Andhra Pradesh Act No.30 of 2008)

Lr.No. JNTUK/DAA/B1/Renewal of Affiliation/2023-2024

Dt: 20.02.2023

Dr. L. Sumalatha,
M.Tech, PhD.
REGISTRAR

CIRCULAR

I am by direction of the Hon'ble Vice-Chancellor, JNTUK wish to inform all the Principals / Managements of the existing Affiliated Colleges under the jurisdiction of JNTUK Kakinada to submit the details in the prescribed format for **Grant / Renewal of Temporary Affiliation and Permanent Affiliation** for the Academic Year 2023-2024.

Two hard copies of application form shall be submitted to Registrar, JNTUK, Kakinada along with stipulated **Inspection Fee, Application Processing Fee and Affiliation Fee** to the Registrar Affiliation Account through SBI collect

Link: In <https://www.onlinesbi.com/sbicollect/icollecthome.htm?corpID=1342357>.

The Application without payment of fee will not be accepted.

For further details contact Director, Academic Audit, JNTU Kakinada.

The Fact Finding Committee (FFC) visits may take place during **March 2023**

Last date for submission of Application is **04-03-2023**.

Last date for submission of application with late fee of Rs.25,000/- is **10-03-2023**

NB: All the Managements/Principals are here by informed that the institutions which Clear the Pending Dues (As per the Dues Circular of the University, dated 31-11-2022) Will only be sent for 2023-2024 admissions counseling.


REGISTRAR

REGISTRAR

J.N.T. University Kakinada
Kakinada-533003

To

All the Principals of Affiliated Colleges of JNTUK Kakinada

Copy to the Secretary to Hon'ble Vice-Chancellor, JNTUK Kakinada.

Copy to the PA to Rector, JNTUK, Kakinada

Copy to the Director, Academic Audit, JNTUK Kakinada.

JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY: KAKINADA
 Fee structure for Temporary/ Permanent Affiliation for the academic Year 2023-2024

a) Application Processing Fee: Temporary / Permanent Affiliation		
UG Programmes		Rs. 750/- Per Application
PG Programmes		Rs. 750/- Per Application
UG ad PG Programmes		Rs.1000/- Per Application
b) Inspection Fee for Temporary Affiliation		
UG Programmes		Rs. 20,000/- for Inspection of 4 courses Rs. 3,000/- for each additional course
PG Programmes (M.Tech, MBA, MCA, M. Pharmacy, Pharma D, Pharm. D (PB)		Rs. 10,000/- per course for Inspection
c) Inspection Fee for Permanent Affiliation		
UG Programmes		Rs. 40,000/- for each course
PG Programmes (MBA, MCA)		Rs. 45,000/- per course for Inspection
PG Programmes (M.Tech, M. Pharmacy)		Rs. 50,000/- per course for Inspection
d) Affiliation Fee		
UG Programmes (B. Tech, B. Pharmacy, B. Arch) Affiliation fee per candidate per year		Rs. 175/-
Note: (i) For 1 st year students, full Affiliation fee shall be paid as per sanctioned intake. In case, there is shortfall of admissions than the sanctioned strength, the excess amount paid will be adjusted in the academic year (ii) From 2 nd year onwards the affiliation fee shall be paid as per the following calculation: $\text{Percentage of seats filled to sanctioned strength} = \frac{\text{No. of Students on Roll}}{\text{Sanctioned Strength}} \times 100$		
Slab	Percentage of seats filled with respect to sanctioned intake	Amount to be paid
1	$\leq 50\%$	50% of Affiliation Fee
2	$>50\% \leq 75\%$	75% of Affiliation Fee
3	$\geq 75\%$	100% of Affiliation Fee
e) Affiliation fee for PG Programmes		
M. Tech		Rs. 30,000/- per year per each specialization
MBA / MCA		Rs. 30,000/- per year per each section of 60 intake.
f) Student University Common Services Fee (for UG & PG programs)		Rs.2350/ (500+1850) per student (First Year and Lateral Entry students UG & PG). Rs.1850/- per student (From II year onwards for both UG & PG).

JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY: KAKINADA
Norms for Permanent Affiliation for the academic Year 2023-2024

1. The College shall have 6 years of Standing
2. The College shall run 01 PG programme other than MBA.MCA
3. The Principal shall be ratified by JNTUK
4. The college shall have 50 % of Faculty ratified by JNTUK
5. The college shall have Faculty & Students ratio as follows
 - i. B. Tech = 1:20
 - ii. B. Pharmacy = 1:15
 - iii. M. Tech =1:15
 - iii. M. Pharmacy =1:12
6. The College shall be accredited by NBA or NAAC
7. The college shall have Infrastructure as per Norms


REGISTRAR
REGISTRAR
J.N.T. University Kakinada
Kakinada-533003