

Procs.L.Dis.No.843/A1/2021

Dated: 07.05.2021

Sub:- Sch. Edn. - Private Schools - Medchal District -Provisional Recognition in respect of "Pallavi Model School" Pakalakunta, Alwal mandal, Medchal-Malkajgiri District, for classes I to VII (EM) during the years 2020-21 to 2029-30- Orders-Issued.

- Ref:-
1. GO Ms.No.1/Edn, (Rules), dt.1.1.1994, read with G.O.Ms.No.52, Edn.Dt.28-02-98.
 2. G.O.Ms.No.58, dated.13.07.2006, & GO Ms.No.74/Edn., dt.11.09.2006
 3. GO Rt No.730/Edn, (Se-Ps)Dept, dt:29.9.2008.
 4. GO Ms.No.36/Edn., dt.16.12.2017.
 5. Proc.L.Dis.No.9427/A2/2010, dt.16.12.2010,of DEO, R.R.Dist.
 6. Visit Report vide Lr.No.01/MLKJ/ETR/2021, dt.07.04.2021, of MEO, Alwal mandal, Medchal-Malkajgiri dist.
 7. Online Ref.No.RNL 20210415596.

Provisional Recognition was accorded for classes I to VII (EM) during the years 2010-11 2019-20, in the orders 5th cited to in r/o of "Pallavi Model School" Pakala kunta, Alwal mandal, Medchal-Malkajgiri District.

The Mandal Educational Officer Alwal Mandal, Medchal-Malkajgiri District has recommended to accord Provisional Recognition/ETR for the classes I to VII (EM) for the academic years 2020-21 to 2029-30 through the letter 6th cited.

After careful examination of the proposals and recommendation of the, Mandal Educational Officer Alwal Mandal, Medchal-Malkajgiri district and in terms of the orders issued in the references 1st to 5th cited, the District Educational Officer, Medchal District is hereby accorded Provisional Recognition for classes I to VII (EM) to "Pallavi Model School" Pakala kunta, Alwal mandal, Medchal-Malkajgiri District for a period of (10) years commencing from the academic years 2020-21 to 2029-30 with instructed to follow the under mentioned instructions scrupulously.

1. That the society shall abide by the instructions/rules and regulations made by the Government or authorized officer time to time.
2. That the Educational Institution shall serve the needs of the locality more particularly.
3. That the institution shall adopt the curriculum and syllabus prescribed by Government from time to time.
4. The school timings, vacations and mid-term holidays shall be prescribed by Government from time to time.
5. That the qualified staff within the age limits prescribed by Government for Government employees shall appointed as per the staff pattern.
6. That the results of the institution shall be satisfactory every year.
7. That the records/accounts shall be furnished to the DEO, every year by the end of academic year at the latest. structure/fee structure fixed by the Governing Body shall be got approved in the order shall be complied with.
8. That all the conditions prescribed in the GO's and other orders which are not specified in the order shall be complied with.
9. That the school shall not be closed without giving notice both to the parents/ DEO and competent authority.
10. That the list of Governing Body shall be furnished to the DEO every year.
11. That the pay authority at-least six months before.
12. That the school shall not be closed or permitted to be closed only from the date on which summer vacation is declared.
13. That the society shall submit proposal for renewal of provisional recognition immediately in advance i.e., at-least six months prior to the date of expiry of the renewal.
14. That additional sections/higher classes should not be opened without prior renewal.
15. That the recognition is accorded to society and no other society or body can open a school on their behalf.
16. That recognition is accorded to open the school premises in the locality and there shall not be any change to the premises or locality.
17. The society shall provide, the necessary material even if it is costs more than the deposit.
18. Admissions should be made on the basis Record Sheet issued by the Private recognized/ZP/Govt./Aided schools only. TCs/Certificates issued by the Secretary, DCEB as Bonafied candidate.
19. The Educational Society shall file an affidavit to the effect that there is no deviation or violation of norms/rules prescribed by Government from time to time by the end of April every year as per GO 3rd cited.
20. The above ETR is granted subject to conditions that, if it is found later that the school has Onot fulfilled the pre-requisite conditions under AP Education Act 1982 reported by State Level Inspection Teams and Vigilance Committee, the ETR now being granted is liable to be withdrawn at-once.
21. That the Educational Society shall follow the Examination schedule as per the time table issued by the DCEB and should conduct DCEB Question papers for Quarterly, Half-yearly, Annual and Pre-final examinations.
22. That the Educational Society should follow school timings as prescribed by Government in school academic calendar.

23. That the Educational Society shall not conduct any events for children which will harm to lives.
24. That the Educational Society shall not conduct classes on public holidays/summer holidays/short term holidays without permission from the undersigned.
25. That the Educational Society should constitute parents teachers committee and should conduct meetings with a committee once in a month.
26. That the Educational Society should not open counters for selling books / badges / stationery etc.
27. That the society/school shall abide by the provisions of Right of Children to Free and Compulsory Education Act, 2009 and the rules thereof.
28. That the school management shall admit in class I, to the extent of 25% of the strength of that class, children belonging to weaker sections and disadvantaged groups in the neighborhood and provide free and compulsory elementary education till its completion. Provided, further that in case of pre primary classes also, its norm shall be followed.
29. That the society/school shall not collect any capitation fee and subject the child or his or her parents or guardians to any screen procedure.
30. That the school management shall not deny admission to any child
 - a) For lack of age proof if such admission is sought subsequent to the extended period prescribed for admission.
 - b) On the ground of religion, caste or race, place of birth or any of them.
31. That the management of school shall ensure.
 - i) No child admitted be held back in any class or expelled from school till the Completion of elementary education in a school;
 - ii) No child shall be subjected to physical punishment or mental harassment;
 - iii) No child is required to pass any board examination till the completion of elementary education;
 - iv) Every child completing elementary education shall be awarded a certificate as laid down under Rule 23.
 - v) Inclusion of students with disabilities/special needs as per provisions of the Act
 - vi) The teachers are recruited with minimum qualifications as laid under section 23 (1) of the Act. Provided further that the current teachers who, at the Commencement of this Act do not possess minimum qualifications shall acquire such minimum qualifications within a period of 5 years;
 - vii) The teacher performs his/her duties specified under section 24 (1) of the Act and
 - viii) The teachers- shall not engage himself in private teaching activities.
32. That the management of school shall enroll students proportionate to the facilities available in the school as prescribed in section 19 of the Act.
33. That the management of school shall maintain the standards and norms of the school as specified in section 19 of the Act.
34. No un-recognized class shall run within the premises of the school or outside in the same name of school.
35. That the school buildings or other structures or the grounds are not used during the day or night for commercial or residential purposes (except for the purpose of residence of any employee of the school) or for political or non-educational activity of any kind whatsoever.
36. That the school is run by a society registered under the Societies Registration Act, 1860 (21 of 1860), or a public trust constituted under any law for the time being in force;
37. That the school is not run for profit to any individual, group or association of individuals or any other persons;
38. The accounts should be audited and certified by a Chartered Accountant and proper accounts statements of Accounts should be sent to the District Educational Officer every year.
39. The recognition Code Number allotted to your school is **843/A1/2021**. This may please be quoted for any correspondence with this office in future.
40. The school furnishes such reports and information as may be required by the by the Rajiv Vidya Mission/ District Educational Officer from time to time and complies with such instructions of the State Government/Local Authority as may be issued to secure the continued fulfillment of the condition of recognition or the removal of deficiencies in working of the school.
41. The recognition shall be withdrawn if the contravention of the provisions of the Act. The Rules and conditions of recognition is found and proved.

The recognition now granted is liable for withdrawal by the competent authority for violating the rule as prescribed in the GO 1st cited and instructions issued by the authority from time to time.

Sd/-
District Educational Officer,
Medchal-Malkajgiri District.

To

The Correspondent, of "Pallavi Model School" Pakalakunta, Alwal mandal,
Medchal-Malkajgiri District.

Copy to the Mandal Educational Officer, Alwal Mandal, Medchal-Malkajgiri district.

//t.c.f.b.o//

Superintendent