

भारत का राजपत्र The Gazette of India

असाधारण

EXTRAORDINARY

भाग II — खण्ड I

PART II — Section 1

प्राधिकार से प्रकाशित

PUBLISHED BY AUTHORITY

सं० 5]

नई दिल्ली, वृहस्पतिवार, जनवरी 4, 2007 / पौष 14, 1928

No. 5]

NEW DELHI, THURSDAY, JANUARY 4, 2007 / PAUSA 14, 1928

इस भाग में भिन्न पृष्ठ संख्या दी जाती है जिससे कि यह अलग-संकलन के रूप में रखा जा सके।
Separate paging is given to this Part in order that it may be filed as a separate compilation.

MINISTRY OF LAW AND JUSTICE

(Legislative Department)

New Delhi, the 4th January, 2007/Pausa 14, 1928 (Saka)

The following Act of Parliament received the assent of the President on the 3rd January, 2007, and is hereby published for general information:—

THE CENTRAL EDUCATIONAL INSTITUTIONS (RESERVATION IN ADMISSION) ACT, 2006

No. 5 OF 2007

[3rd January, 2007.]

An Act to provide for the reservation in admission of the students belonging to the Scheduled Castes, the Scheduled Tribes and the Other Backward Classes of citizens, to certain Central Educational Institutions established, maintained or aided by the Central Government, and for matters connected therewith or incidental thereto.

BE it enacted by Parliament in the Fifty-seventh Year of the Republic of India as follows:—

1. This Act may be called the Central Educational Institutions (Reservation in Admission) Act, 2006. Short title.

2. In this Act, unless the context otherwise requires,—

Definitions.

(a) "academic session" means the period in a calendar year, or a part thereof, during which a Central Educational Institution is open for teaching or instruction in any branch of study or faculty;

(b) "annual permitted strength" means the number of seats, in a course or programme for teaching or instruction in each branch of study or faculty authorised by an appropriate authority for admission of students to a Central Educational Institution;

(c) "appropriate authority" means the University Grants Commission, the Bar Council of India, the Medical Council of India, the All India Council for Technical Education or any other authority or body established by or under a Central Act for the determination, coordination or maintenance of the standards of higher education in any Central Educational Institution;

(d) "Central Educational Institution" means—

(i) a university established or incorporated by or under a Central Act;

(ii) an institution of national importance set up by an Act of Parliament;

(iii) an institution, declared as a deemed University under section 3 of the University Grants Commission Act, 1956, and maintained by or receiving aid from the Central Government;

(iv) an institution maintained by or receiving aid from the Central Government, whether directly or indirectly, and affiliated to an institution referred to in clause (i) or clause (ii), or a constituent unit of an institution referred to in clause (iii);

(v) an educational institution set up by the Central Government under the Societies Registration Act, 1860;

(e) "faculty" means the faculty of a Central Educational Institution;

(f) "Minority Educational Institution" means an institution established and administered by the minorities under clause (1) of article 30 of the Constitution and so declared by an Act of Parliament or by the Central Government or declared as a Minority Educational Institution under the National Commission for Minority Educational Institutions Act, 2004;

(g) "Other Backward Classes" means the class or classes of citizens who are socially and educationally backward, and are so determined by the Central Government;

(h) "Scheduled Castes" means the Scheduled Castes notified under article 341 of the Constitution;

(i) "Scheduled Tribes" means the Scheduled Tribes notified under article 342 of the Constitution;

(j) "teaching or instruction in any branch of study" means teaching or instruction in a branch of study leading to three principal levels of qualifications at bachelor (undergraduate) masters (postgraduate) and doctoral levels.

3. The reservation of seats in admission and its extent in a Central Educational Institution shall be provided in the following manner, namely:—

(i) out of the annual permitted strength in each branch of study or faculty, fifteen per cent. seats shall be reserved for the Scheduled Castes;

(ii) out of the annual permitted strength in each branch of study or faculty, seven and one-half per cent. seats shall be reserved for the Scheduled Tribes;

(iii) out of the annual permitted strength in each branch of study or faculty, twenty-seven per cent. seats shall be reserved for the Other Backward Classes.

4. The provisions of section 3 of this Act shall not apply to—

Act not to apply in certain cases.

(a) a Central Educational Institution established in the tribal areas referred to in the Sixth Schedule to the Constitution;

(b) the institutions of excellence, research institutions, institutions of national and strategic importance specified in the Schedule to this Act.

Provided that the Central Government may, as and when considered necessary, by notification in the Official Gazette, amend the Schedule;

(c) a Minority Educational Institution as defined in this Act;

(d) a course or programme at high levels of specialisation, including at the post-doctoral level, within any branch of study or faculty, which the Central Government may, in consultation with the appropriate authority, specify.

5. (1) Notwithstanding anything contained in clause (iii) of section 3 and in any other law for the time being in force, every Central Educational Institution shall, with the prior approval of the appropriate authority, increase the number of seats in a branch of study or faculty over and above its annual permitted strength so that the number of seats, excluding those reserved for the persons belonging to the Scheduled Castes, the Scheduled Tribes and the Other Backward Classes, is not less than the number of such seats available for the academic session immediately preceding the date of the coming into force of this Act.

Mandatory increase of seats.

(2) Where, on a representation by any Central Educational Institution, the Central Government, in consultation with the appropriate authority, is satisfied that for reasons of financial, physical or academic limitations or in order to maintain the standards of education, the annual permitted strength in any branch of study or faculty of such institution cannot be increased for the academic session following the commencement of this Act, it may permit by notification in the Official Gazette, such institution to increase the annual permitted strength over a maximum period of three years beginning with the academic session following the commencement of this Act; and then, the extent of reservation for the Other Backward Classes as provided in clause (iii) of section 3 shall be limited for that academic session in such manner that the number of seats available to the Other Backward Classes for each academic session are commensurate with the increase in the permitted strength for each year.

6. The Central Educational Institutions shall take all necessary steps, which are required in giving effect to the provisions of sections 3, 4 and 5 of this Act, for the purposes of reservation of seats in admissions to its academic sessions commencing on and from the calendar year, 2007.

Reservation of seats in admissions to begin in calendar year, 2007.

7. Every notification made under this Act shall be laid, as soon as may be after it is made, before each House of Parliament while it is in session, for a total period of thirty days which may be comprised in one session or in two or more successive sessions, and if, before the expiry of the session immediately following the session or the successive sessions aforesaid, both Houses agree in making any modification in the notification or both Houses agree that the notification should not be made, the notification shall thereafter have effect only in such modified form or be of no effect, as the case may be; so, however, that any such modification or annulment shall be without prejudice to the validity of anything previously done under that notification.

Laying of notifications before Parliament.

THE SCHEDULE
[See section 4(b)]

S. No. Names of the Institutions of Excellence, etc.

1. Homi Bhabha National Institute, Mumbai and its constituent units, namely:—
 - (i) Bhabha Atomic Research Centre, Trombay;
 - (ii) Indira Gandhi Centre for Atomic Research, Kalpakkam;
 - (iii) Raja Ramanna Centre for Advanced Technology, Indore;
 - (iv) Institute for Plasma Research, Gandhinagar;
 - (v) Variable Energy Cyclotron Centre, Kolkata;
 - (vi) Saha Institute of Nuclear Physics, Kolkata;
 - (vii) Institute of Physics, Bhubaneshwar;
 - (viii) Institute of Mathematical Sciences, Chennai;
 - (ix) Harish-Chandra Research Institute, Allahabad;
 - (x) Tata Memorial Centre, Mumbai.
 2. Tata Institute of Fundamental Research, Mumbai.
 3. North-Eastern Indira Gandhi Regional Institute of Health and Medical Science, Shillong.
 4. National Brain Research Centre, Manesar, Gurgaon.
 5. Jawaharlal Nehru Centre for Advanced Scientific Research, Bangalore.
 6. Physical Research Laboratory, Ahmedabad.
 7. Space Physics Laboratory, Thiruvananthapuram.
 8. Indian Institute of Remote Sensing, Dehradun.
-

K. N. CHATURVEDI,
Secy. to the Govt. of India.

CC-96

ASSENTED TO
ON 19 JUN 2012
Act. No. 31.....2012

Bill No. XLIII F of 2010

THE CENTRAL EDUCATIONAL INSTITUTIONS (RESERVATION
IN ADMISSION) AMENDMENT BILL, 2012

(AS PASSED BY THE HOUSES OF PARLIAMENT)

BILL

to amend the Central Educational Institutions (Reservation in Admission) Act, 2006.

BE it enacted by Parliament in the Sixty-third Year of the Republic of India as follows:—

1. This Act may be called the Central Educational Institutions (Reservation in Admission) Amendment Act, 2012. Short title.

2. In section 2 of the Central Educational Institutions (Reservation in Admission) Act, 2006 (hereinafter referred to as the principal Act), after clause (i), the following clauses shall be inserted, namely:— Amendment of section 2.

5 of 2007.

‘(ia) “specified north-eastern region” means the area comprising of the States of Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim, Tripura and the tribal areas of Assam referred to in the Sixth Schedule to the Constitution;

(ib) “State seats”, in relation to a Central Educational Institution, means such seats, if any, out of the annual permitted strength in each branch of study or faculty as

are earmarked to be filled from amongst the eligible students of the State in which such institution is situated;".

Amendment
of section 3.

3. In section 3 of the principal Act, the following provisos shall be inserted, namely:—

"Provided that the State seats, if any, in a Central Educational Institution situated in the tribal areas referred to in the Sixth Schedule to the Constitution shall be governed by such reservation policy for the Scheduled Castes, the Scheduled Tribes and the Other Backward Classes, as may be specified, by notification in the Official Gazette, by the Government of the State where such institution is situated:

Provided further that if there are no State seats in a Central Educational Institution and the seats reserved for the Scheduled Castes exceed the percentage specified under clause (i) or the seats reserved for the Scheduled Tribes exceed the percentage specified under clause (ii) or the seats reserved for the Scheduled Castes and the Scheduled Tribes taken together exceed the sum of percentages specified under clauses (i) and (ii), but such seats are—

(a) less than fifty per cent. of the annual permitted strength on the date immediately preceding the date of commencement of this Act, the total percentage of the seats required to be reserved for the Other Backward Classes under clause (iii) shall be restricted to the extent such sum of percentages specified under clauses (i) and (ii) falls short of fifty per cent. of the annual permitted strength;

(b) more than fifty per cent. of the annual permitted strength on the date immediately preceding the date of commencement of this Act, in that case no seat shall be reserved for the Other Backward Classes under clause (iii) but the extent of the reservation of seats for the Scheduled Castes and the Scheduled Tribes shall not be reduced in respect of Central Educational Institutions in the specified north-eastern region."

Amendment
of section 4.

4. In section 4 of the principal Act, clause (a) shall be omitted.

Amendment
of section 5.

5. In section 5 of the principal Act,—

(a) in sub-section (1), for the words "number of such seats available", the words "number of such seats available or actually filled, whichever be less," shall be substituted;

(b) in sub-section (2), for the words "three years", the words "six years" shall be substituted.

Amendment
of section 6.

6. In section 6 of the principal Act, for the figures "2007", the figures "2008" shall be substituted.

(As passed by the Houses of Parliament)

to amend the Central Educational Institutions (Reservation in Admission) Act, 2006.

BILL

A

भारत का राजपत्र The Gazette of India

असाधारण

EXTRAORDINARY

भाग II — खण्ड 1

PART II — Section 1

प्राधिकार से प्रकाशित

PUBLISHED BY AUTHORITY

सं० 33] नई दिल्ली, बुधवार, जून 20, 2012/ ज्येष्ठ 30, 1934 (साक)
No. 33] NEW DELHI, WEDNESDAY, JUNE 20, 2012/ JYAISTHA 30, 1934 (SAKA)

इस भाग में भिन्न पृष्ठ संख्या दी जाती है जिससे कि यह अलग संकलन के रूप में रखा जा सके।
Separate paging is given to this Part in order that it may be filed as a separate compilation.

MINISTRY OF LAW AND JUSTICE (Legislative Department)

New Delhi, the 20th June, 2012/Jyaistha 30, 1934 (Saka)

The following Act of Parliament received the assent of the President on the 19th June, 2012, and is hereby published for general information:—

THE CENTRAL EDUCATIONAL INSTITUTIONS (RESERVATION IN ADMISSION) AMENDMENT ACT, 2012

[No. 31 OF 2012]

[19th June, 2012]

An Act to amend the Central Educational Institutions (Reservation in Admission) Act, 2006

BE it enacted by Parliament in the Sixty-third Year of the Republic of India as follows:—

1. This Act may be called the Central Educational Institutions (Reservation in Admission) Amendment Act, 2012.

Short title.

2. In section 2 of the Central Educational Institutions (Reservation in Admission) Act, 2006 (hereinafter referred to as the principal Act), after clause (i), the following clauses shall be inserted, namely:—

Amendment of section 2.

(ia) "specified north-eastern region" means the area comprising of the States of Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim, Tripura and the tribal areas of Assam referred to in the Sixth Schedule to the Constitution;

(ib) "State seats", in relation to a Central Educational Institution, means such seats, if any, out of the annual permitted strength in each branch of study or faculty as

are earmarked to be filled from amongst the eligible students of the State in which such institution is situated;'

Amendment
of section 3.

3. In section 3 of the principal Act, the following provisos shall be inserted, namely:—

"Provided that the State seats, if any, in a Central Educational Institution situated in the tribal areas referred to in the Sixth Schedule to the Constitution shall be governed by such reservation policy for the Scheduled Castes, the Scheduled Tribes and the Other Backward Classes, as may be specified, by notification in the Official Gazette, by the Government of the State where such institution is situated:

Provided further that if there are no State seats in a Central Educational Institution and the seats reserved for the Scheduled Castes exceed the percentage specified under clause (i) or the seats reserved for the Scheduled Tribes exceed the percentage specified under clause (ii) or the seats reserved for the Scheduled Castes and the Scheduled Tribes taken together exceed the sum of percentages specified under clauses (i) and (ii), but such seats are—

(a) less than fifty per cent. of the annual permitted strength on the date immediately preceding the date of commencement of this Act, the total percentage of the seats required to be reserved for the Other Backward Classes under clause (iii) shall be restricted to the extent such sum of percentages specified under clauses (i) and (ii) falls short of fifty per cent. of the annual permitted strength;

(b) more than fifty per cent. of the annual permitted strength on the date immediately preceding the date of commencement of this Act, in that case no seat shall be reserved for the Other Backward Classes under clause (iii) but the extent of the reservation of seats for the Scheduled Castes and the Scheduled Tribes shall not be reduced in respect of Central Educational Institutions in the specified north-eastern region."

Amendment
of section 4.

4. In section 4 of the principal Act, clause (a) shall be omitted.

Amendment
of section 5.

5. In section 5 of the principal Act,—

(a) in sub-section (1), for the words "number of such seats available", the words "number of such seats available or actually filled, whichever be less," shall be substituted;

(b) in sub-section (2), for the words "three years", the words "six years" shall be substituted.

Amendment
of section 6.

6. In section 6 of the principal Act, for the figures "2007", the figures "2008" shall be substituted.

V. K. BHASIN,
Secretary to the Govt. of India.

MINISTRY OF HUMAN RESOURCE DEVELOPMENT**(Department of Higher Education)****RESOLUTION**

New Delhi, the 22nd December, 2011

F. No. F. 1-1/2005-U. 1 A/846.---Whereas, the Central Educational Institutions (Reservation in Admission) Act, 2006 (No. 5 of 2007) (hereinafter referred to as the 'CEI Act') provides for reservation in admission to the students belonging to the Scheduled Castes (SC), the Scheduled Tribes (ST) and the Other Backward Classes (OBC) of citizens to Central Educational Institutions established, maintained or aided by the Central Government;

And whereas, the CEI Act defines "Other Backward Classes" as the class or classes of Citizens who are socially and educationally backward (SEBC) , and are so determined by the Central Government;

And whereas, the Central Government, by Resolution of the Government of India in the Ministry of Human Resource Development, F.No.1-1/2005-U.1 A/846 dated the 20th April, 2008, (hereafter referred to as earlier Resolution and annexed as Annexure-I to this Resolution) by way of clarification, reconfirmed that the Central Lists of SEBCs/OBCs mentioned in the earlier Resolution are and have always been, for all purposes including reservation in admission to educational institutions as elucidated therein, and notified and adopted the Central Lists of SEBCs/OBCs notified State-wise from time to time by the Ministry of Welfare / Social Justice and Empowerment, subject to such modifications as may be made therein from time to time by that Ministry, excluding, in compliance with the directions of the Supreme Court of India dated 10.4.2008 in W.P. (Civil) No. 265 and other related Writ Petitions, the Socially Advanced Persons/sections (commonly referred to as the "creamy layer") in accordance with O.M. No. 36012/22/93-Estt.(SCT), dated 8.9.1993 of the Ministry of Personnel, Public Grievances and Pension (Department of Personnel and Training) as amended by O.M. No. 36033/3/2004-Estt. (Res) dated 9th March, 2004 and as may be modified by that Ministry from time to time, as applicable for the purposes of implementing reservation in admission to Central Educational Institutions as defined in the Central Educational Institutions (Reservation in Admission) Act, 2006 [No. 5 of 2007];

And whereas, the Central Government has decided to carve out, with effect from the 1st January, 2012 a sub-quota of 4.5 per cent (four point five) for socially and educationally backward classes of citizens belonging to minorities, as defined in clause (c) of section 2 of the National Commission for Minorities Act, 1992 within the 27 per cent. reservation for Other Backward Classes as notified by the Government in accordance with O.M. No. 36012/22/93-Estt.(SCT), dated 8.9.1993

और आगे जहाँ, सामाजिक, और शैक्षिक रूप से पिछड़े वर्ग/अन्य पिछड़े वर्ग की केन्द्रीय (सामान्य) सूचियों के तैयार करने के लिए संदर्भित विभिन्न राज्यों की सामाजिक और शैक्षिक रूप से पिछड़े वर्ग/अन्य पिछड़े वर्ग की सूचियाँ रोजगार के लिए आरक्षण के लाभ को विस्तार देने के साथ-साथ विकास की अन्य कार्रवाईयों जैसे शैक्षिक संस्थानों में दाखिला तथा छात्रवृत्तियाँ आदि के लिए राज्यों द्वारा प्रयोग में लाई जा रही थी और लाई जा रही हैं;

और जहाँ उपर्युक्त से यह स्पष्ट है कि सी.ई.आई. अधिनियम में संदर्भित सामाजिक और शैक्षिक रूप से पिछड़े वर्ग/अन्य पिछड़े वर्ग को वर्तमान में कार्यान्वित प्रत्येक उद्देश्य के लिए निश्चित किए जा चुके हैं तथा सी.ई.आई. अधिनियम के उद्देश्यों सहित भविष्य में समय-समय पर शुरू किए जाने वाले कार्यक्रमों में भी शामिल किया जाएगा।

और जहाँ, एस.सी.बी.सी. की सलाह समय-समय पर रूपांतरित सामाजिक और शैक्षिक रूप से पिछड़े वर्ग/अन्य पिछड़े वर्ग की केन्द्रीय सूचियाँ, जनसंख्या के विभिन्न वर्गों को पर्याप्त रूप से दर्शाते हैं जिसमें जन नीति निर्णयों के उद्देश्यों के लिए सामाजिक और शैक्षिक रूप से पिछड़े वर्ग/अन्य पिछड़े वर्ग सम्मिलित हैं साथ ही केन्द्र सरकार द्वारा उनके कल्याण के लिए नियुक्तियाँ अथवा पदों के आरक्षण के उद्देश्यों के लिए भारत के संविधान के अनुच्छेद 16 के खण्ड (4) के अन्तर्गत किसी पिछड़े वर्गों के नागरिकों के पक्ष में, साथ ही साथ विभिन्न राज्यों में अनुच्छेद 15 के खण्ड (4) के अन्तर्गत दिए गए शैक्षिक तथा सामाजिक रूप से पिछड़े वर्गों के विकास के उद्देश्य के लिए जो कि उपरोक्त उल्लिखित राज्य सूची के समान रूप है और अनुच्छेद 15 के धारा (4) के तहत प्रदान किया गया है और ये छात्रवृत्ति प्रदान करने, छात्रावास सुविधाएँ प्रदान करने, पिछड़े वर्ग के नागरिकों हेतु कोचिंग प्रदान करने जैसी योजनाओं सहित केन्द्रीय सरकार की विभिन्न विकास योजनाओं में पहले से ही लागू किए गए हैं एवं लागू किए जा रहे हैं और समय-समय पर, जहाँ भी अपेक्षित होगा, और अधिक इस तरह की विकास योजनाएँ लागू किए जाएँ।

इसलिए अब भारत सरकार, स्पष्टीकरण के द्वारा पुनः पुष्टि करती है कि ऊपर उल्लिखित सामाजिक तथा शैक्षिक रूप से पिछड़े वर्गों की केन्द्रीय सूची सभी उद्देश्य हेतु है और हमेशा से रही है, जिसमें शैक्षिक संस्थाओं में प्रवेश हेतु आरक्षण शामिल है, जैसा कि ऊपर उल्लेख किया गया है और एतद्वारा कल्याण/सामाजिक न्याय एवं अधिकारिता मंत्रालय द्वारा समय-समय से राज्य-वार अधिसूचित सामाजिक तथा शैक्षिक रूप से पिछड़े वर्ग की केन्द्रीय सूची को, रिट याचिका (संख्या 265) और अन्य संबंधित रिट याचिका भारत के उच्चतम न्यायालय के दिनांक 10.04.2008 के निर्देशों के अनुसरण में सामाजिक रूप से उन्नत व्यक्ति/वर्ग (जो सामान्य रूप से "कीमीलेयर" कहे जाते हैं) को अन्य पिछड़ा वर्ग में शामिल न करने के संबंध में कार्मिक, लोक शिकायत और पेंशन मंत्रालय (कार्मिक और प्रशिक्षण विभाग के कार्यालय ज्ञापन संख्या 36012/22/93-स्थापना (एस.सी.टी.) दिनांक 08.09.1993 और उसके संशोधन दिनांक 9 मार्च, 2004 के ज्ञापन संख्या 36033/3/2004-स्थापना (रिस) तथा उक्त मंत्रालय द्वारा समय-समय पर किए जाने वाले संशोधन को केन्द्रीय शैक्षिक संस्थान अधिनियम, 2006 में वर्णित केन्द्रीय शैक्षिक संस्थाओं में प्रवेश में आरक्षण के कार्यान्वयन के उद्देश्यार्थ स्वीकार और अधिसूचित करती है।

भारत के राष्ट्रपति के लिए और उनकी ओर से

सुनिल कुमार, संयुक्त सचिव

4629 GI/01-2

from time to time, referred to in the preceding paragraph, subject to the same conditions and restriction mentioned therein;

Now therefore, the Government of India in the Ministry of Human Resource Development hereby clarifies that reservations in admission to the educational institutions as elucidated in its earlier Resolution would continue to apply subject to a sub-quota of 4.5 per cent (four point five) for minorities, as defined in clause (c) of section 2 of the National Commission for Minorities Act, 1992 out of the 27 per cent. reservation for Other Backward Classes, in accordance with the Office Memoranda as modified by those Ministries referred to in the third paragraph from time to time, as applicable for the purposes of implementing reservation in admission to Central Educational Institutions as defined in the CEI Act, 2006.

For and On Behalf of the President of India

R. P. SISODIA, Jt. Secy.

ANNEXURE-I

MINISTRY OF HUMAN RESOURCE DEVELOPMENT

(Department of Higher Education)

RESOLUTION

New Delhi, the 20th April, 2008

F. No. F. 1-1/2005-U. 1 A/846. Whereas, the Central Educational Institutions (Reservation in Admission) Act, 2006 (No. 5 of 2007) (hereinafter referred to as the 'CEI Act') provides for the reservation in admission of the students belonging to the Scheduled Castes (SC), the Scheduled Tribes (ST) and the Other Backward Classes (OBC) of citizens to Central Educational Institutions established, maintained or aided by the Central Government;

And whereas, the CEI Act defines the "Other Backward Classes" as the class or classes of citizens who are socially and educationally backward, and are so determined by the Central Government;

And whereas, the Government of India had, recognizing that in our society marked by gross inequalities, early achievement of the objective of social justice as enshrined in the Constitution is a must, and established the Second Backward Classes Commission or the Mandal Commission as a measure pursuant to this purpose;

And whereas, the terms of the reference of the said Mandal Commission included the determination of the criteria for defining the socially and educationally backward classes (SEBC) and recommendation of steps to be taken for the advancement of the socially and educationally backward classes of citizens so identified and examination of the desirability or otherwise of making provision for the reservation of appointments or posts in favour of such backward classes of citizens which are not adequately represented in public services and posts in connection with the affairs of the Union or of any State;

And whereas, the Government carefully considered the Report and the recommendations of the Commission regarding the benefits that shall be extended to the socially and educationally backward classes, which comprehensively included various measures of social justice and social equalisation, including reservation in posts and vacancies under the State and public sector undertakings as well as reservation in educational institutions and, thereafter, came to the view that at the outset certain weightage has to be provided to such classes in the services of the Union and its Public Undertakings;

And whereas, therefore, orders were passed in its O.M. No. 36012/31/90-Estt. (SCT) dated 13.8.1990 of the Ministry of Personnel, Public Grievances & Pensions (Department of Personnel & Training) providing reservation of 27% in civil posts and services under the Government of India for socially and educationally backward classes, and that the SEBC would comprise in the first Phase, the castes and communities which are common to both the State-wise lists prepared by the Commission and the State Governments' lists;

And whereas, pursuant to the aforesaid O.M. and considering the judgment of the Supreme Court dated 15.11.1992 in its Mandal case (Indra Sawhney and Others vs. Union of India and Others) which upheld the aforesaid O.M. and the principle of commonality laid down in the aforesaid O.M. whereby the SEBC would comprise the castes and communities which are common to both the State-wise lists in the Report of the Mandal Commission and the State Governments' lists;

And whereas, it is clear from the Report and recommendations of the Mandal Commission and from the O.M. referred to above that the identification and listing of SEBC was for all purposes, of Articles including those under Articles 15(4) 16(4) of the Constitution and purposes of all other social justice measures which emerge from the Constitutional mandate of equality as well as the removal of inequality, including social inequality; and that this was always the intention of the Government of India, and it was only as an initial step ("at the outset"), in the situation and context then existing, that reservation under Article 16(4) was taken up, and this should not be misconstrued or

from time to time, referred to in the preceding paragraph, subject to the same conditions and restriction mentioned therein;

Now therefore, the Government of India in the Ministry of Human Resource Development hereby clarifies that reservations in admission to the educational institutions as elucidated in its earlier Resolution would continue to apply subject to a sub-quota of 4.5 per cent (four point five) for minorities, as defined in clause (c) of section 2 of the National Commission for Minorities Act, 1992 out of the 27 per cent. reservation for Other Backward Classes, in accordance with the Office Memoranda as modified by those Ministries referred to in the third paragraph from time to time, as applicable for the purposes of implementing reservation in admission to Central Educational Institutions as defined in the CEI Act, 2006.

For and On Behalf of the President of India

R. P. SISODIA, Jt. Secy.

ANNEXURE-I

MINISTRY OF HUMAN RESOURCE DEVELOPMENT

(Department of Higher Education)

RESOLUTION

New Delhi, the 20th April, 2008.

F. No. F. 1-1/2005-U. 1 A/846.—Whereas, the Central Educational Institutions (Reservation in Admission) Act, 2006 (No. 5 of 2007) (hereinafter referred to as the 'CEI Act') provides for the reservation in admission of the students belonging to the Scheduled Castes (SC), the Scheduled Tribes (ST) and the Other Backward Classes (OBC) of citizens to Central Educational Institutions established, maintained or aided by the Central Government;

And whereas, the CEI Act defines the "Other Backward Classes" as the class or classes of citizens who are socially and educationally backward, and are so determined by the Central Government;

And whereas, the Government of India had, recognizing that in our society marked by gross inequalities, early achievement of the objective of social justice as enshrined in the Constitution is a must, and established the Second Backward Classes Commission or the Mandal Commission as a measure pursuant to this purpose;

And whereas, the terms of the reference of the said Mandal Commission included the determination of the criteria for defining the socially and educationally backward classes (SEBC) and recommendation of steps to be taken for the advancement of the socially and educationally backward classes of citizens so identified and examination of the desirability or otherwise of making provision for the reservation of appointments or posts in favour of such backward classes of citizens which are not adequately represented in public services and posts in connection with the affairs of the Union or of any State;

misinterpreted to mean that the Central Lists of SEBCs were intended for the purpose of only Article 16(4);

And whereas, it is not the practice of the Government of India or the State Governments, nor is it practical to identify and list SEBC/OBC or any other category in need of social justice for each purpose separately, and in the case of SC and ST also such has been the principle and practice all along, and in the case of SEBC this is the position in respect of State Lists as noted by the aforesaid Supreme Court judgment which specifically mentions that the State lists of SEBC/OBC were prepared both for the purposes of Article 16(4) as well as 15(4), and in the Indian social reality every genuine socially backward class is also an educationally backward class and it has been pointed out by the Supreme Court in the aforesaid judgment that in the Indian Context social backwardness leads to educational backwardness;

And whereas, no public purpose is served by identifying and listing SEBC for each purpose each time separately thereby losing time;

And whereas, the mention of the purpose of reservation in Government posts and services in the Resolution of the Ministry of Welfare No. 12011/68/93-BCC (C) dated 10.9.1993 notifying the first Central list of SEBC/OBC was not intended to mean that the identification and listing of SEBC/OBC was only for the purpose of Article 16(4) and was in fact for all purposes including for the purposes of Article 16(4) as well as Article 15(4) of the Constitution of India as elucidated above and the same is the position with the subsequent resolutions notifying Central list of SEBC/OBC issued from time to time, both on the basis of common listing and on the basis of Advices of the National Commission for Backward Classes (NCBC), and this is also the position in respect of the definition of Lists in Section 2 (c) of the NCBC Act of 1993 (No. 27 of 1993);

And whereas, the Central Government is satisfied that the Central Lists of the SEBC/OBCs, was prepared with due care;

4629 GI/11-3

And further whereas, the lists of SEBCs/OBCs of different States referred to for arriving at the Central (Common) Lists of SEBCs/OBCs were and are being used by States for extending the benefit of reservation for employment as well as for other measures of advancement such as admission to educational institutions and scholarships and so on;

And whereas, it is clear from the above that the SEBC/OBC referred to in the CEI Act have already been determined for each and every purpose currently in operation as well as those that may be undertaken from time to time in future, including for the purposes of the CEI Act;

And whereas, the Central Lists of SEBCs/OBCs, as modified from time to time on the advice of NCBC adequately reflect the various classes of population comprising the SEBC/OBC for the purpose of public policy decisions as to their welfare by the Central Government for the purposes of reservation of appointments or posts in favour of any backward classes of citizens under clause (4) of Article 16 of the Constitution of India, as well as for the purpose of advancement of socially and educationally backward classes as provided under clause (4) of Article 15 thereof in several States which have similar State Lists as mentioned above, as provided under clause (4) of Article 15 thereof and have already been and are being applied to various development schemes of the Central Government including the grant of scholarships, hostel facilities, coaching for the backward classes of citizens and more such developmental schemes will be taken up from time to time as required;

Now therefore, the Government of India, by way of clarification, reconfirms that the above mentioned Central Lists of SEBCs/OBCs are and have always been for all purposes including reservation in admission to educational institutions as elucidated above, and hereby notifies and adopts the Central Lists of SEBCs/OBCs notified State-wise from time to time by the Ministry of Welfare/Social Justice & Empowerment, subject to such modifications as may be made therein from time to time by that Ministry, excluding, in compliance with the directions of the Supreme Court of India dated

10.4.2008 in W.P (Civil) No. 265 and other related Writ Petitions, the Socially Advanced Persons/sections (commonly referred to as the “creamy layer”) in accordance with O.M. No. 36012/22/93-Estt.[SCT], dated 8.9.1993 of the Ministry of Personnel, Public Grievances & Pensions (Department of Personnel & Training) as amended by O.M. No. 36033/3/2004 – Estt. (Res) dated 9th March, 2004 and as may be modified by that Ministry from time to time, as applicable for the purposes of implementing reservation in admission to Central Educational Institutions as defined in the CEI Act 2006.

For and On Behalf of the President of India,

SUNIL KUMAR, Jt. Secy.

ആമുഖം

2011 മേയ് 2-ാം തീയതി നിലവിലിരുന്ന പ്രകാരമുള്ള 2006-ലെ കേന്ദ്ര വിദ്യാഭ്യാസ സ്ഥാപനങ്ങൾ (പ്രവേശനത്തിനുള്ള സംവരണം) ആക്റ്റ് (2007-ലെ 5-ാം നമ്പർ ആക്റ്റ്)-ന്റെ മലയാളത്തിലുള്ള ആധികാരിക പാഠം ഈ പതിപ്പിൽ അടങ്ങിയിരിക്കുന്നു. 2011 മേയ് 30-ാം തീയതിയിലെ ഭാരത അസാധാരണ ഗസറ്റ് XI-ാം ഭാഗം, 1-ാം വകുപ്പ്, 1-ാം വാല്യം, 1-ാം നമ്പരായി 1 മുതൽ 5 വരെയുള്ള പുറങ്ങളിൽ ഇത് പ്രസിദ്ധീകരിച്ചിരുന്നു.

ഈ ആധികാരിക പരിഭാഷ, ആധികാരിക പാഠങ്ങൾ (കേന്ദ്ര നിയമങ്ങൾ) ആക്റ്റ്, 1973-ന്റെ 2-ാം വകുപ്പ് (ക) ഖണ്ഡം അനുസരിച്ച് ഭാരതത്തിന്റെ രാഷ്ട്രപതി അധികാരപ്പെടുത്തിയ പ്രകാരം പ്രസിദ്ധീകരിക്കുകയും അങ്ങനെ പ്രസിദ്ധീകരിച്ചതിന്മേൽ ആ ആക്റ്റിന്റെ മലയാളത്തിലുള്ള ആധികാരിക പാഠമായിത്തീരുകയും ചെയ്തു.

വി. കെ. ഭാസിൻ,
ഭാരത സർക്കാരിന്റെ സെക്രട്ടറി.

PREFACE

This edition of the Central Educational Institutions (Reservation in Admission) Act, 2006 (Act No. 5 of 2007) as on 2nd May, 2011 contains the authoritative text of that Act in Malayalam which was published in the Gazette of India Extraordinary Part XI, Section 1, Vol. 1, No. 1 dated 30th May, 2011 on pages 1 to 5.

This authorised translation was published under the authority of the President of India under clause (a) of Section 2 of the Authoritative Texts (Central Laws) Act, 1973 and on such publication it became the authoritative text of that Act in Malayalam.

V. K. BHASIN,
Secretary to the Government of India.

**2006-ലെ കേന്ദ്ര വിദ്യാഭ്യാസ സ്ഥാപനങ്ങൾ
(പ്രവേശനത്തിനുള്ള സംവരണം) ആക്റ്റ്**

(2007-ലെ 5-ാം നമ്പർ ആക്റ്റ്)

ഉള്ളടക്കം

<i>വകുപ്പുകൾ</i>	<i>പേജ്</i>
1. ചുരുക്കപ്പേര്	1
2. നിർവ്വചനങ്ങൾ	1
3. കേന്ദ്ര വിദ്യാഭ്യാസ സ്ഥാപനങ്ങളിലെ സീറ്റുകളുടെ സംവരണം	2
4. ചില സംഗതികളിൽ ആക്റ്റ് ബാധകമല്ലെന്ന്	3
5. സീറ്റുകളുടെ ആജ്ഞാപകമായ വർദ്ധന	3
6. കലണ്ടർ വർഷം 2007-ലെ പ്രവേശനത്തിൽ സീറ്റുകളുടെ സംവരണം ആരംഭിക്കണമെന്ന്	3
7. വിജ്ഞാപനങ്ങൾ പാർലമെന്റ് മുമ്പാകെ വയ്ക്കണമെന്ന്	4
8. പട്ടിക	4

കേന്ദ്ര വിദ്യാഭ്യാസ സ്ഥാപനങ്ങൾ (പ്രവേശനത്തിനുള്ള സംവരണം)

ആക്റ്റ്, 2006

(2007-ലെ 5-ാം നമ്പർ ആക്റ്റ്)

കേന്ദ്രസർക്കാരിനാൽ സ്ഥാപിതമായതോ നിലനിർത്തപ്പെടുന്നതോ സഹായിക്കപ്പെടുന്നതോ ആയ ചില കേന്ദ്രവിദ്യാഭ്യാസ സ്ഥാപനങ്ങളിലേക്ക് പട്ടികജാതിക്കാരിലെയും പട്ടികശോത്രവർഗ്ഗക്കാരിലെയും മറ്റു പിന്നാക്കവിഭാഗക്കാരിലെയും പൗരൻമാരിൽപ്പെട്ട വിദ്യാർത്ഥികളുടെ പ്രവേശനത്തിനുള്ള സംവരണത്തിനും അതുമായി ബന്ധപ്പെട്ടതോ അതിന് ആനുഷംഗികമോ ആയ കാര്യങ്ങൾക്കും വേണ്ടി വ്യവസ്ഥ ചെയ്യുന്നതിനുള്ള ഒരു ആക്റ്റ്

ഭാരത റിപ്പബ്ലിക്കിന്റെ അമ്പത്തിയേഴാം സംവത്സരത്തിൽ പാർലമെന്റ് താഴെ പറയും പ്രകാരം നിയമം ഉണ്ടാക്കിയിരിക്കുന്നു:—

1. **ചുരുക്കപ്പേര്.**—ഈ ആക്റ്റിന് കേന്ദ്ര വിദ്യാഭ്യാസ സ്ഥാപനങ്ങൾ (പ്രവേശനത്തിനുള്ള സംവരണം) ആക്റ്റ്, 2006 എന്ന് പേര് പറയാവുന്നതാണ്.

2. **നിർവ്വചനങ്ങൾ.**—ഈ ആക്റ്റിൽ, സന്ദർഭം മറ്റുവിധത്തിൽ ആവശ്യപ്പെടാത്തപക്ഷം,—

(ക) “അധ്യയന കാലം” എന്നാൽ ഒരു കേന്ദ്ര വിദ്യാഭ്യാസ സ്ഥാപനത്തിലെ ഏതെങ്കിലും പഠനശാഖയിലെയോ ഫാക്കൽറ്റിയിലെയോ അധ്യാപനത്തിനോ ബോധനത്തിനോ പ്രാപ്യമായ ഒരു കലണ്ടർ വർഷത്തിലെ കാലയളവ് അഥവാ അതിന്റെ ഒരു ഭാഗം എന്നർത്ഥമാകുന്നു;

(ഖ) “വാർഷികമായി അനുവദിക്കപ്പെട്ട സംഖ്യാബലം” എന്നാൽ ഒരു കേന്ദ്ര വിദ്യാഭ്യാസ സ്ഥാപനത്തിലേക്കു വിദ്യാർത്ഥികളുടെ പ്രവേശനത്തിനുവേണ്ടി സമുചിത അധികാരസ്ഥാനത്താൽ പ്രാധികാരം നൽകപ്പെട്ട ഓരോ പഠനശാഖയിലെയോ ഫാക്കൽറ്റിയിലെയോ അധ്യാപനത്തിനോ ബോധനത്തിനോ വേണ്ടിയുള്ള കോഴ്സിലെയോ പാഠ്യ പദ്ധതിയിലെയോ സീറ്റുകളുടെ എണ്ണം എന്നർത്ഥമാകുന്നു;

(ഗ) “സമുചിത അധികാരസ്ഥാനം” എന്നാൽ യൂണിവേഴ്സിറ്റി ഗ്രാന്റ്സ് കമ്മീഷൻ, ബാർ കൗൺസിൽ ഓഫ് ഇൻഡ്യ, മെഡിക്കൽ കൗൺസിൽ ഓഫ് ഇൻഡ്യ, ആൾ ഇൻഡ്യ കൗൺസിൽ ഫോർ ടെക്നിക്കൽ എഡ്യൂക്കേഷൻ അല്ലെങ്കിൽ ഏതെങ്കിലും കേന്ദ്ര വിദ്യാഭ്യാസ സ്ഥാപനത്തിൽ ഉന്നത വിദ്യാഭ്യാസത്തിന്റെ നിലവാരങ്ങളുടെ നിർണ്ണയത്തിനോ ഏകോപനത്തിനോ നിലനിർത്തലിനോ വേണ്ടി ഒരു കേന്ദ്ര ആക്റ്റിനാലോ അതിൻകീഴിലോ സ്ഥാപിക്കപ്പെട്ട മറ്റേതെങ്കിലും അധികാരസ്ഥാനമോ നികായമോ എന്നർത്ഥമാകുന്നു;

(ഘ) “കേന്ദ്ര വിദ്യാഭ്യാസ സ്ഥാപനം” എന്നാൽ—

(i) ഒരു കേന്ദ്ര ആക്റ്റിനാലോ അതിൻകീഴിലോ സ്ഥാപിക്കപ്പെട്ടതോ ഏകാംഗീകൃതമാക്കപ്പെട്ടതോ ആയ ഒരു സർവ്വകലാശാല;

(ii) പാർലമെന്റിന്റെ ഒരു ആക്റ്റിനാൽ സ്ഥാപിച്ചിട്ടുള്ള ദേശീയ പ്രാധാന്യമുള്ള ഒരു സ്ഥാപനം;

(iii) 1956-ലെ യൂണിവേഴ്സിറ്റി ഗ്രാന്റ്സ് കമ്മീഷൻ ആക്റ്റിന്റെ (1956-ലെ 3) 3-ാം വകുപ്പിൻകീഴിൽ കൽപ്പിത സർവ്വകലാശാലയായി പ്രഖ്യാപിക്കപ്പെട്ടതും കേന്ദ്ര സർക്കാരിൽ നിന്നും സഹായം സ്വീകരിച്ചുകൊണ്ട് നിലനിർത്തപ്പെടുന്നതുമായ ഒരു സ്ഥാപനം

(iv) കേന്ദ്ര സർക്കാരിൽ നിന്നും പ്രത്യക്ഷമായോ പരോക്ഷമായോ സഹായം സ്വീകരിക്കുന്നതോ നിലനിർത്തുന്നതോ (i)-ാം ഖണ്ഡത്തിലോ (ii)-ാം ഖണ്ഡത്തിലോ പരാമർശിക്കപ്പെട്ട ഒരു സ്ഥാപനവുമായോ (iii)-ാം ഖണ്ഡത്തിൽ പരാമർശിക്കപ്പെട്ട ഒരു സ്ഥാപനത്തിന്റെ കോൺസ്റ്റിറ്റ്യൂവന്റ് യൂണിറ്റുമായോ അഫിലിയേറ്റ് ചെയ്യപ്പെട്ടതുമായ ഒരു സ്ഥാപനം;

(v) 1860-ലെ സംഘങ്ങൾ രജിസ്ട്രേഷൻ ആക്റ്റ്, (1860-ലെ 21)-ൻകീഴിൽ കേന്ദ്ര സർക്കാരിനാൽ സ്ഥാപിതമായ ഒരു വിദ്യാഭ്യാസ സ്ഥാപനം; എന്നർത്ഥമാകുന്നു.

(ബി) “ഫാക്കൽറ്റി” എന്നാൽ ഒരു കേന്ദ്ര വിദ്യാഭ്യാസ സ്ഥാപനത്തിന്റെ ഫാക്കൽറ്റി എന്നർത്ഥമാകുന്നു;

(ച) “ന്യൂനപക്ഷ വിദ്യാഭ്യാസ സ്ഥാപനം” എന്നാൽ ഭരണഘടനയുടെ 30-ാം അനുച്ഛേദം (1)-ാം ഖണ്ഡപ്രകാരം ന്യൂനപക്ഷങ്ങളാൽ സ്ഥാപിച്ചിട്ടുള്ളതും നടത്തിപ്പാക്കുന്നതും പാർലമെന്റിന്റെ ഒരു ആക്റ്റിനാലോ കേന്ദ്ര സർക്കാരിനാലോ അപ്രകാരം പ്രഖ്യാപിച്ചിട്ടുള്ളതോ 2004-ലെ നാഷണൽ കമ്മീഷൻ ഫോർ മൈനോറിറ്റി എഡ്യൂക്കേഷണൽ ഇൻസ്റ്റിറ്റ്യൂഷൻസ് ആക്റ്റ്, (2005-ലെ 2)-ൻകീഴിൽ ന്യൂനപക്ഷ വിദ്യാഭ്യാസ സ്ഥാപനമായി പ്രഖ്യാപിക്കപ്പെട്ടിട്ടുള്ളതുമോ ആയ ഒരു സ്ഥാപനം എന്നർത്ഥമാകുന്നു;

(ഛ) “മറ്റ് പിന്നാക്ക വിഭാഗക്കാർ” എന്നാൽ സാമൂഹ്യപരമായും വിദ്യാഭ്യാസപരമായും പിന്നാക്കാവസ്ഥയിലുള്ള വിഭാഗത്തിലോ വിഭാഗങ്ങളിലോപ്പെട്ടതും കേന്ദ്ര സർക്കാരിനാൽ അപ്രകാരം നിർണ്ണയിക്കപ്പെട്ടതുമായ പൗരൻമാർ എന്നർത്ഥമാകുന്നു;

(ജ) “പട്ടികജാതിക്കാർ” എന്നാൽ ഭരണഘടനയുടെ 341-ാം അനുച്ഛേദത്തിൻകീഴിൽ വിജ്ഞാപനം ചെയ്യപ്പെട്ട പട്ടികജാതിക്കാർ എന്നർത്ഥമാകുന്നു;

(ഝ) “പട്ടികശോത്രവർഗ്ഗക്കാർ” എന്നാൽ ഭരണഘടനയുടെ 342-ാം അനുച്ഛേദത്തിൻകീഴിൽ വിജ്ഞാപനം ചെയ്യപ്പെട്ട പട്ടികശോത്രവർഗ്ഗക്കാർ എന്നർത്ഥമാകുന്നു;

(ഞ) “ഏതെങ്കിലും പഠനശാഖയിലെ അധ്യാപനം അഥവാ ബോധനം” എന്നാൽ മൂന്ന് മുഖ്യ യോഗ്യതാതലങ്ങളായ ബാച്ചിലർ (അണ്ടർ ഗ്രാജേറ്റ്), മാസ്റ്റേഴ്സ് (പോസ്റ്റ് ഗ്രാജേറ്റ്), ഡോക്ടർ ബിരുദ തലങ്ങളിലേക്ക് നയിക്കുന്ന ഒരു പഠനശാഖയിലെ അധ്യാപനം അഥവാ ബോധനം എന്നർത്ഥമാകുന്നു.

3. കേന്ദ്ര വിദ്യാഭ്യാസ സ്ഥാപനങ്ങളിലെ സീറ്റുകളുടെ സംവരണം.—ഒരു കേന്ദ്ര വിദ്യാഭ്യാസ സ്ഥാപനത്തിലെ പ്രവേശനത്തിന് സീറ്റുകളുടെ സംവരണവും അതിന്റെ പരിധിയും താഴെപ്പറയുന്ന രീതിയിൽ വ്യവസ്ഥ ചെയ്യേണ്ടതാണ്; അതായത്:—

(i) ഓരോ പഠനശാഖയിലെ അല്ലെങ്കിൽ ഫാക്കൽറ്റിയിലെ വാർഷികമായി അനുവദിക്കപ്പെട്ട സംഖ്യാബലത്തിൽ നിന്നും പതിനഞ്ച് ശതമാനം സീറ്റുകൾ പട്ടികജാതിക്കാർക്കുവേണ്ടി സംവരണം ചെയ്യേണ്ടതാണ്;

(ii) ഓരോ പഠനശാഖയിലെ അല്ലെങ്കിൽ ഫാക്കൽറ്റിയിലെ വാർഷികമായി അനുവദിക്കപ്പെട്ട സംഖ്യാബലത്തിൽ നിന്നും ഏഴര ശതമാനം സീറ്റുകൾ പട്ടികശോത്രവർഗ്ഗക്കാർക്കുവേണ്ടി സംവരണം ചെയ്യേണ്ടതാണ്;

(iii) ഓരോ പഠനശാഖയിലെയോ ഫാക്കൽറ്റിയിലെയോ വാർഷികമായി അനുവദിക്കപ്പെട്ട സംഖ്യാബലത്തിൽനിന്നും ഇരുപത്തിയേഴ് ശതമാനം മറ്റു പിന്നാക്ക വിഭാഗക്കാർക്കുവേണ്ടി സംവരണം ചെയ്യേണ്ടതാണ്.

4. ചില സംഗതികളിൽ ആക്റ്റ് ബാധകമല്ലെന്ന്.—ഈ ആക്റ്റിലെ 3-ാം വകുപ്പിലെ വ്യവസ്ഥകൾ—

(ക) ഭരണഘടനയുടെ ആറാം പട്ടികയിൽ പരാമർശിച്ചിട്ടുള്ള ഗോത്രവർഗ്ഗ പ്രദേശങ്ങളിൽ സ്ഥാപിതമായ ഒരു കേന്ദ്ര വിദ്യാഭ്യാസ സ്ഥാപനത്തിന്;

(ഖ) ഈ ആക്റ്റിന്റെ പട്ടികയിൽ വിനിർദ്ദേശിച്ചിട്ടുള്ള മികവുള്ള സ്ഥാപനങ്ങൾക്കും ഗവേഷണ സ്ഥാപനങ്ങൾക്കും ദേശീയമായും തന്ത്രപ്രധാനമായും പ്രാധാന്യമുള്ള സ്ഥാപനങ്ങൾക്കും;

എന്നാൽ, കേന്ദ്ര സർക്കാരിന്, ആവശ്യമെന്ന് കണക്കാക്കുന്ന പക്ഷം ഔദ്യോഗിക ഗസറ്റിൽ വിജ്ഞാപനംവഴി പട്ടിക ഭേദഗതി ചെയ്യാവുന്നതാണ്;

(ഗ) ഈ ആക്റ്റിൽ നിർവ്വചിക്കപ്പെട്ട പ്രകാരമുള്ള ഒരു ന്യൂനപക്ഷ വിദ്യാഭ്യാസ സ്ഥാപനത്തിന്;

(ഘ) കേന്ദ്ര സർക്കാർ, സമുചിത അധികാരസ്ഥാനവുമായി കൂടിയാലോചിച്ച്, വിനിർദ്ദേശിക്കാവുന്ന പോസ്റ്റ്-ഡോക്റ്ററൽ തലം ഉൾപ്പെടെയുള്ള, ഏതെങ്കിലും പഠന ശാഖയിലെയോ ഫാക്കൽറ്റിയിലെയോ ഉന്നതതല സ്പെഷ്യലൈസേഷനുള്ള ഒരു കോഴ്സിനോ പ്രോഗ്രാമിനോ; ബാധകമാക്കുവാൻ പാടുള്ളതല്ല.

5. സീറ്റുകളുടെ ആജ്ഞാപകമായ വർദ്ധന.—(1) തൽസമയം പ്രാബല്യത്തിലുള്ള മറ്റേതെങ്കിലും നിയമത്തിലും 3-ാം വകുപ്പിലെ (iii)-ാം ഖണ്ഡത്തിലും എന്തുതന്നെ അടങ്ങിയിരുന്നാലും ഓരോ കേന്ദ്ര വിദ്യാഭ്യാസ സ്ഥാപനവും സമുചിത അധികാരസ്ഥാനത്തിന്റെ മുൻകൂർ അനുമതിയോടുകൂടി അതിന്റെ വാർഷികമായി അനുവദിക്കപ്പെട്ട സംഖ്യാബലത്തിനുപരിയായി, പട്ടികജാതിക്കാരിലും പട്ടികഗോത്രവർഗ്ഗക്കാരിലും മറ്റ് പിന്നാക്കവിഭാഗക്കാരിലുംപെടുന്ന ആളുകൾക്കുവേണ്ടി സംവരണം ചെയ്ത സീറ്റുകളുടെ എണ്ണം ഒഴികെ ഒരു പഠനശാഖയിലെയോ ഫാക്കൽറ്റിയിലെയോ സീറ്റുകളുടെ എണ്ണം, ഈ ആക്റ്റ് പ്രാബല്യത്തിൽ വന്ന തീയതിക്ക് തൊട്ടുമുമ്പുള്ള അധ്യയന കാലത്തിന് ലഭ്യമായ അങ്ങനെയുള്ള സീറ്റുകളുടെ എണ്ണത്തെക്കാൾ കുറയാതെയുള്ള ഫലം വരുമാറ് വർദ്ധിപ്പിക്കേണ്ടതാണ്.

(2) ഏതെങ്കിലും കേന്ദ്ര വിദ്യാഭ്യാസ സ്ഥാപനത്തിന്റെ നിവേദനത്തിൻമേൽ, കേന്ദ്ര സർക്കാർ, സമുചിത അധികാരസ്ഥാനവുമായി കൂടിയാലോചിച്ച് ബോധ്യപ്പെടുന്നപക്ഷം, സാമ്പത്തികമായോ ഭൗതികമായോ അധ്യയനപരമായോ ആയ പരിമിതികളുടെ കാരണങ്ങളാലോ അല്ലെങ്കിൽ വിദ്യാഭ്യാസ നിലവാരം നിലനിർത്തുന്നതിനോ അങ്ങനെയുള്ള സ്ഥാപനത്തിന്റെ ഏതെങ്കിലും പഠനശാഖയിലെയോ ഫാക്കൽറ്റിയിലെയോ വാർഷികമായി അനുവദിക്കപ്പെട്ട സംഖ്യാബലം ഈ ആക്റ്റിന്റെ പ്രാരംഭത്തിനുശേഷമുള്ള അധ്യയനകാലത്തേക്ക് വർദ്ധിപ്പിക്കുവാൻ കഴിയാത്തതിടത്ത്, ഈ ആക്റ്റിന്റെ പ്രാരംഭത്തിനുശേഷം അധ്യയനകാലത്തിന്റെ ആരംഭത്തോടെ, പരമാവധി മൂന്ന് വർഷക്കാലയളവുകൊണ്ട് വാർഷികമായി അനുവദിക്കപ്പെട്ട സംഖ്യാബലം വർദ്ധിപ്പിക്കുവാൻ ഔദ്യോഗിക ഗസറ്റിൽ വിജ്ഞാപനംവഴി, അങ്ങനെയുള്ള സ്ഥാപനത്തിന് അത്, അനുവദിക്കാവുന്നതും പിന്നീട് ഓരോ വർഷത്തേക്കും അനുവദിക്കപ്പെട്ട സംഖ്യാബലത്തിന്റെ വർദ്ധനയ്ക്ക് ആനുപാതികമായി മറ്റ് പിന്നാക്ക വിഭാഗക്കാർക്ക് ഓരോ അധ്യയനകാലത്തേക്ക് ലഭ്യമാകുന്ന സീറ്റുകളുടെ എണ്ണം അങ്ങനെയുള്ള രീതിയിൽ ആ അധ്യയനകാലത്തേക്കും 3-ാം വകുപ്പിന്റെ (iii)-ാം ഖണ്ഡത്തിൽ മറ്റ് പിന്നാക്ക വിഭാഗക്കാർക്ക് വ്യവസ്ഥ ചെയ്തപ്രകാരം സംവരണ പരിധി പരിമിതപ്പെടുത്തേണ്ടതാണ്.

6. കലണ്ടർ വർഷം 2007-ലെ പ്രവേശനത്തിൽ സീറ്റുകളുടെ സംവരണം ആരംഭിക്കണമെന്ന്.—ഈ ആക്റ്റിലെ 3-ഉം 4-ഉം 5-ഉം വകുപ്പുകളുടെ വ്യവസ്ഥകൾക്ക് പ്രഭാവം നൽകുന്നതിന് കലണ്ടർ വർഷം 2007-ലും അതു മുതൽക്കും ആരംഭിക്കുന്ന അതിന്റെ അധ്യയന കാലങ്ങളിലേക്കുള്ള പ്രവേശനത്തിന് സീറ്റുകളുടെ സംവരണ ഉദ്ദേശ്യത്തിന് ആവശ്യമായ എല്ലാ അവശ്യ നടപടികളും കേന്ദ്ര വിദ്യാഭ്യാസ സ്ഥാപനങ്ങൾ എടുക്കേണ്ടതാണ്.

7. വിജ്ഞാപനങ്ങൾ പാർലമെന്റ് മുമ്പാകെ വയ്ക്കണമെന്ന്.—ഈ ആക്റ്റിൻകീഴിൽ ഉണ്ടാക്കപ്പെട്ട ഏതൊരു വിജ്ഞാപനവും, അതുണ്ടാക്കിയതിനുശേഷം, ആകുന്നത്രവേഗത്തിൽ, പാർലമെന്റ് സമ്മേളനത്തിലിരിക്കുമ്പോൾ, അതിന്റെ ഓരോ സഭയുടെയും മുമ്പാകെ, ഒരു സമ്മേളനത്തിലോ തുടർച്ചയായുള്ള രണ്ടോ അതിലധികമോ സമ്മേളനങ്ങളിലോ ആയി ആകെ മുപ്പതു ദിവസക്കാലത്തേക്കു വയ്ക്കേണ്ടതും, മുൻപറഞ്ഞ സമ്മേളനത്തിനോ തുടർച്ചയായുള്ള സമ്മേളനങ്ങൾക്കോ തൊട്ടടുത്തു വരുന്ന സമ്മേളനം അവസാനിക്കുന്നതിനുമുമ്പ് ഇരുസഭകളും ആ വിജ്ഞാപനത്തിൽ എന്തെങ്കിലും രൂപഭേദം വരുത്തുന്നതിൽ യോജിക്കുകയോ അല്ലെങ്കിൽ ഇരുസഭകളും ആ വിജ്ഞാപനം ഉണ്ടാക്കരുതെന്നതിൽ യോജിക്കുകയോ ചെയ്യുന്നുവെങ്കിൽ, ആ വിജ്ഞാപനത്തിന്, അതത് സംഗതിപോലെ, അങ്ങനെ രൂപഭേദപ്പെടുത്തിയ രൂപത്തിൽ മാത്രം പ്രഭാവം ഉണ്ടായിരിക്കുകയോ അല്ലെങ്കിൽ പ്രഭാവം ഇല്ലാതിരിക്കുകയോ ചെയ്യുന്നതും ആകുന്നു; എന്നാൽ, അങ്ങനെയുള്ള ഏതെങ്കിലും രൂപഭേദപ്പെടുത്തലോ പ്രഭാവശൂന്യമാക്കലോ, ആ വിജ്ഞാപനത്തിൻകീഴിൽ മുമ്പ് ചെയ്യപ്പെട്ടിട്ടുള്ള എന്തിന്റെയെങ്കിലും സാധ്യതയ്ക്ക് ഭംഗം വരാത്ത വിധത്തിലായിരിക്കുന്നതാണ്.

പട്ടിക

[4 (ഖ) വകുപ്പ് കാണുക]

ക്രമ നമ്പർ

മികവുള്ള സ്ഥാപനങ്ങളുടെ പേരുകൾ, മുതലായവ

- 1 ഹോമി ഭാഭാ നാഷണൽ ഇൻസ്റ്റിറ്റ്യൂട്ട്, മുംബൈയും അതിന്റെ കോൺസ്ട്രിറ്റ്യൂട്ടീവ് യൂണിറ്റുകളും, അതായത്:—
 - (i) ഭാഭാ അറ്റോമിക് റിസർച്ച് സെന്റർ, ട്രോംബേ;
 - (ii) ഇന്ദിരാ ഗാന്ധി സെന്റർ ഫോർ അറ്റോമിക് റിസർച്ച്, കൽപാക്കം;
 - (iii) രാജാ രാമണ്ണ സെന്റർ ഫോർ അഡ്വാൻസ്ഡ് ടെക്നോളജി, ഇൻഡോർ;
 - (iv) ഇൻസ്റ്റിറ്റ്യൂട്ട് ഫോർ പ്ലാസ്മാ റിസർച്ച്, ഗാന്ധിനഗർ;
 - (v) വേരിയബിൾ എനർജി സൈക്ളോട്രോൺ സെന്റർ, കൊൽക്കത്ത;
 - (vi) സാഹ ഇൻസ്റ്റിറ്റ്യൂട്ട് ഓഫ് ന്യൂക്ലിയർ ഫിസിക്സ്, കൊൽക്കത്ത;
 - (vii) ഇൻസ്റ്റിറ്റ്യൂട്ട് ഓഫ് ഫിസിക്സ്, ഭുവനേശ്വർ;
 - (viii) ഇൻസ്റ്റിറ്റ്യൂട്ട് ഓഫ് മാത്തമാറ്റിക്കൽ സയൻസ്, ചെന്നൈ;
 - (ix) ഹരിഷ്-ചന്ദ്ര റിസർച്ച് ഇൻസ്റ്റിറ്റ്യൂട്ട്, അലഹബാദ്;
 - (x) റ്റാറ്റ മെമ്മോറിയൽ സെന്റർ, മുംബൈ;
- 2 റ്റാറ്റ ഇൻസ്റ്റിറ്റ്യൂട്ട് ഓഫ് ഫണ്ടമെന്റൽ റിസർച്ച്, മുംബൈ;
- 3 നോർത്ത്-ഈസ്റ്റേൺ ഇന്ദിരാ ഗാന്ധി റീജിയണൽ ഇൻസ്റ്റിറ്റ്യൂട്ട് ഓഫ് ഹെൽത്ത് ആന്റ് മെഡിക്കൽ സയൻസ്, ഷില്ലോംഗ്;
- 4 നാഷണൽ ബ്രെയിൻ റിസർച്ച് സെന്റർ, മനേസർ, ഗുർഗാവോൺ;
- 5 ജവഹർലാൽ നെഹ്റു സെന്റർ ഫോർ അഡ്വാൻസ്ഡ് സയന്റിഫിക് റിസർച്ച്, ബാംഗ്ലൂർ;
- 6 ഫിസിക്സ് റിസർച്ച് ലബോറട്ടറി, അഹമ്മദാബാദ്;
- 7 സ്പേസ് ഫിസിക്സ് ലബോറട്ടറി, തിരുവനന്തപുരം;
- 8 ഇൻഡ്യൻ ഇൻസ്റ്റിറ്റ്യൂട്ട് ഓഫ് റിമോട്ട് സെൻസിംഗ്, ഡെറാഡൂൺ.

THE CENTRAL EDUCATIONAL INSTITUTIONS
(RESERVATION IN ADMISSION) ACT, 2006
(ACT No. 5 OF 2007)

കേന്ദ്ര വിദ്യാഭ്യാസ സ്ഥാപനങ്ങൾ
(പ്രവേശനത്തിനുള്ള സംവരണം) ആക്ട്, 2006
(2007-ലെ 5-ാം നമ്പർ ആക്ട്)

GLOSSARY

1. academic session	അദ്ധ്യയനകാലം	S. 2 (a) and various sections of the Act.
2. instruction	ബോധനം	S. 2 (b) and various sections of the Act.
3. programme for teaching	പാഠ്യപദ്ധതി	S. 2 (b) and various sections of the Act.
4. set up	സ്ഥാപിക്കുക	S. 2 (d) (ii)

Bill No. 76 F of 2006

THE CENTRAL EDUCATIONAL INSTITUTIONS
(RESERVATION IN ADMISSION) BILL, 2006
(AS PASSED BY THE HOUSES OF PARLIAMENT)

A m

~~BILL~~

to provide for the reservation in admission of the students belonging to the Scheduled Castes, the Scheduled Tribes and the Other Backward Classes of citizens, to certain Central Educational Institutions established, maintained or aided by the Central Government, and for matters connected therewith or incidental thereto.

BE it enacted by Parliament in the Fifty-seventh Year of the Republic of India as follows:—

1. This Act may be called the Central Educational Institutions (Reservation in Admission) Act, 2006. Short title.

2. In this Act, unless the context otherwise requires,—

Definitions.

(a) "academic session" means the period in a calendar year, or a part thereof, during which a Central Educational Institution is open for teaching or instruction in any branch of study or faculty;

(b) "annual permitted strength" means the number of seats, in a course or programme for teaching or instruction in each branch of study or faculty authorised by an appropriate authority for admission of students to a Central Educational Institution;

(c) "appropriate authority" means the University Grants Commission, the Bar Council of India, the Medical Council of India, the All India Council for Technical Education or any other authority or body established by or under a Central Act for the determination, coordination or maintenance of the standards of higher education in any Central Educational Institution;

(d) "Central Educational Institution" means—

(i) a university established or incorporated by or under a Central Act;

(ii) an institution of national importance set up by an Act of Parliament;

(iii) an institution, declared as a deemed University under section 3 of the University Grants Commission Act, 1956, and maintained by or receiving aid from the Central Government; 3 of 1956.

(iv) an institution maintained by or receiving aid from the Central Government, whether directly or indirectly, and affiliated to an institution referred to in clause (i) or clause (ii), or a constituent unit of an institution referred to in clause (iii);

(v) an educational institution set up by the Central Government under the Societies Registration Act, 1860; 21 of 1860.

(e) "faculty" means the faculty of a Central Educational Institution;

(f) "Minority Educational Institution" means an institution established and administered by the minorities under clause (1) of article 30 of the Constitution and so declared by an Act of Parliament or by the Central Government or declared as a Minority Educational Institution under the National Commission for Minority Educational Institutions Act, 2004; 2 of 2005.

(g) "Other Backward Classes" means the class or classes of citizens who are socially and educationally backward, and are so determined by the Central Government;

(h) "Scheduled Castes" means the Scheduled Castes notified under article 341 of the Constitution;

(i) "Scheduled Tribes" means the Scheduled Tribes notified under article 342 of the Constitution;

(j) "teaching or instruction in any branch of study" means teaching or instruction in a branch of study leading to three principal levels of qualifications at bachelor (undergraduate) masters (postgraduate) and doctoral levels.

Reservation of
seats in Central
Educational
Institutions.

3. The reservation of seats in admission and its extent in a Central Educational Institution shall be provided in the following manner, namely:—

(i) out of the annual permitted strength in each branch of study or faculty, fifteen per cent. seats shall be reserved for the Scheduled Castes;

(ii) out of the annual permitted strength in each branch of study or faculty, seven and one-half per cent. seats shall be reserved for the Scheduled Tribes;

(iii) out of the annual permitted strength in each branch of study or faculty, twenty-seven per cent. seats shall be reserved for the Other Backward Classes.

4. The provisions of section 3 of this Act shall not apply to—

Act not to apply in certain cases.

(a) a Central Educational Institution established in the tribal areas referred to in the Sixth Schedule to the Constitution;

(b) the institutions of excellence, research institutions, institutions of national and strategic importance specified in the Schedule to this Act:

Provided that the Central Government may, as and when considered necessary, by notification in the Official Gazette, amend the Schedule;

(c) a Minority Educational Institution as defined in this Act;

(d) a course or programme at high levels of specialisation, including at the post-doctoral level, within any branch of study or faculty, which the Central Government may, in consultation with the appropriate authority, specify.

5. (1) Notwithstanding anything contained in clause (iii) of section 3 and in any other law for the time being in force, every Central Educational Institution shall, with the prior approval of the appropriate authority, increase the number of seats in a branch of study or faculty over and above its annual permitted strength so that the number of seats, excluding those reserved for the persons belonging to the Scheduled Castes, the Scheduled Tribes and the Other Backward Classes, is not less than the number of such seats available for the academic session immediately preceding the date of the coming into force of this Act.

Mandatory increase of seats.

(2) Where, on a representation by any Central Educational Institution, the Central Government, in consultation with the appropriate authority, is satisfied that for reasons of financial, physical or academic limitations or in order to maintain the standards of education, the annual permitted strength in any branch of study or faculty of such institution cannot be increased for the academic session following the commencement of this Act, it may permit by notification in the Official Gazette, such institution to increase the annual permitted strength over a maximum period of three years beginning with the academic session following the commencement of this Act; and then, the extent of reservation for the Other Backward Classes as provided in clause (iii) of section 3 shall be limited for that academic session in such manner that the number of seats available to the Other Backward Classes for each academic session are commensurate with the increase in the permitted strength for each year.

6. The Central Educational Institutions shall take all necessary steps, which are required in giving effect to the provisions of sections 3, 4 and 5 of this Act, for the purposes of reservation of seats in admissions to its academic sessions commencing on and from the calendar year, 2007.

Reservation of seats in admissions to begin in calendar year, 2007.

7. Every notification made under this Act shall be laid, as soon as may be after it is made, before each House of Parliament while it is in session, for a total period of thirty days which may be comprised in one session or in two or more successive sessions, and if, before the expiry of the session immediately following the session or the successive sessions aforesaid, both Houses agree in making any modification in the notification or both Houses agree that the notification should not be made, the notification shall thereafter have effect only in such modified form or be of no effect, as the case may be; so, however, that any such modification or annulment shall be without prejudice to the validity of anything previously done under that notification.

Laying of notifications before Parliament.

THE SCHEDULE
[See section 4(b)]

S. No.	Names of the Institutions of Excellence, etc.
1.	Homi Bhabha National Institute, Mumbai and its constituent units, namely:— <ul style="list-style-type: none">(i) Bhabha Atomic Research Centre, Trombay;(ii) Indira Gandhi Centre for Atomic Research, Kalpakkam;(iii) Raja Ramanna Centre for Advanced Technology, Indore;(iv) Institute for Plasma Research, Gandhinagar;(v) Variable Energy Cyclotron Centre, Kolkata;(vi) Saha Institute of Nuclear Physics, Kolkata;(vii) Institute of Physics, Bhubaneswar;(viii) Institute of Mathematical Sciences, Chennai;(ix) Harish-Chandra Research Institute, Allahabad;(x) Tata Memorial Centre, Mumbai.
2.	Tata Institute of Fundamental Research, Mumbai.
3.	North-Eastern Indira Gandhi Regional Institute of Health and Medical Science, Shillong.
4.	National Brain Research Centre, Manesar, Gurgaon.
5.	Jawaharlal Nehru Centre for Advanced Scientific Research, Bangalore.
6.	Physical Research Laboratory, Ahmedabad.
7.	Space Physics Laboratory, Thiruvananthapuram.
8.	Indian Institute of Remote Sensing, Dehradun.

A
BILL

to provide for the reservation in admission of the students belonging to the Scheduled Castes, the Scheduled Tribes and the Other Backward Classes of citizens, to certain Central Educational Institutions established, maintained or aided by the Central Government, and for matters connected therewith or incidental thereto.

(As passed by the Houses of Parliament)