

FPANJAB UNIVERSITY, CHANDIGARH

Minutes of meeting of the **SENATE** held on Sunday, 10th October 2010 at 9.00 a.m. in the Golden Jubilee Guest House Hall, Panjab University, Chandigarh.

PRESENT:

1. Professor R.C. Sobti Vice-Chancellor ... (in the chair)
2. Dr. A.C. Vaid
3. Shri Ashok Goyal
4. Shri Avtar Singh Bedi
5. Professor B.S. Ghuman
6. Dr. B.C. Josan
7. Lt. General B.S. Dhaliwal
8. Shri Chaman Lal Sharma
9. Dr. Dharinder Kumar Tayal
10. Dr. Dinesh Talwar
11. Dr. Dalip Kumar
12. Shri Dayal Partap Singh Randhawa
13. Dr. Emanuel Nahar
14. Shri Gopal Krishan Chatrath
15. Dr. Gurdip Kumar Sharma
16. Dr. Gurmeet Singh
17. Shri H.S. Lucky
18. Dr. Hardiljit Singh Gosal alias Hardiljit Singh
19. Shri Harpreet Singh Dua
20. Shri I.S. Chadha
21. Dr. I.S. Sandhu
22. Dr. Ishwar Dayal Gaur
23. Dr. Janmit Singh
24. Shri Jagpal Singh alias Jaswant Singh
25. Shri Jarnail Singh
26. Ms. Junesh Kumari Kakaria
27. Dr. (Mrs.) Jaspal Kaur Kaang
28. Ms. Jasvir Kaur Chahal
29. Dr. Kailash Nath Kaul
30. Dr. Karamjeet Singh
31. Dr. Keshav Malhotra
32. Dr. Krishan Gauba
33. Dr. Kuldip Singh
34. Shri Madan Lal Aeri
35. Shri Malwinder Singh Kang
36. Dr. (Mrs.) Madhu Prashar
37. Shri Munish Verma
38. Professor M. Shakeel Khan
39. Professor N.K. Ojha
40. Professor Naval Kishore
41. Dr. P.S. Gill
42. Shri Prabhjit Singh
43. Professor Pam Rajput
44. Professor R.P. Bambah
45. Dr. R.P.S. Josh
46. Dr. R.S. Jhanji
47. Dr. Ronki Ram
48. Dr. Rabinder Nath Sharma alias Rabinder Nath
49. Dr. Ravinder Kaur
50. Shri Rajbans Singh Gill

51. Shri Rajinder Bhandari
52. Mr. Raman Bahl
53. Dr. Ravinder Kumar Sharma
54. Professor Rupinder Tewari
55. Professor S.C. Vaidya
56. Professor Shelly Walia
57. Shri Sada Nand
58. Dr. S.K. Sharma
59. Dr. S.K. Singh
60. Dr. Surinder Singh Sangha
61. Dr. Surjit Singh Randhawa alias Surjit Singh
62. Dr. Tarlok Bandhu
63. Dr. Tejinder Kaur
64. Shri V.K. Sibal
65. Shri Virander Kumar Tewari
66. Professor A.K. Bhandari ... (Secretary)
Registrar

The following members could not attend the meeting:

1. Shri Ajoy Kumar Sharma
2. Ms. Anu Chatrath
3. Professor A.K. Jafri
4. Professor Deepak Nayyar
5. Shri Dharam Paul Sharma
6. Dr. G.S. Bhalla
7. Sardar Jasbir Singh Khanguru
8. Dr. Jasmit Kaur
9. Dr. K.S. Aulakh
10. Dr. K.K. Talwar
11. Dr. Kamaljit Singh
12. Justice Mukul Mudgal
13. Sardar Manpreet Singh Badal
14. Dr. Mukesh Arora
15. Professor Neera Chandhoke
16. Shri Parkash Singh Badal
17. Shri Pawan Kumar Bansal
18. Professor Peter D'Souza
19. Shri Pradip Mehra
20. Professor (Ms.) Radha Kumar
21. Dr. Raj Bahadur
22. Shri Raj Chengappa
23. Dr. Ravi Kumar Gupta
24. Shri Satya Pal Jain
25. Shri Sharanjit Singh Dhillon
26. Dr. Upinderjit Kaur

I. The Vice-Chancellor said "I am pained to inform about the death of Shri Bhairon Singh Shekhawat Ji, former Vice-President of India, who remained the Chancellor of the Panjab University from August 19, 2002 to July 21, 2007, after a brief illness on 15.5.2010. In his sad demise, the country has lost a noble human being, a great patriot and an excellent administrator who made rich contributions to the growth of the country and the Panjab University. Shri Shekhawat Ji made politics respectable and credible and lived a life of purpose."

As a mark of respect to Shri Bhairon Singh Shekhawat Ji, the Senate expressed its sorrow and grief over his passing away and observed two minutes' silence, all standing, to pay homage to the departed soul.

RESOLVED: That a copy of the above Resolution be sent to the family members of Shri Bhairon Singh Shekhawat Ji, former Vice-President of India.

II. The Vice-Chancellor said –

- (1) “I welcome Shri Raj Chengappa, Editor-in-Chief, ‘The Tribune Group of Newspapers’ (in place of Shri H.K. Dua), Professor Jaspal Kaur Kaang, President, PUTA and Dr. Ronki Ram, the newly nominated/elected Fellows to the present Senate. I expect a lot of guidance from all the Hon’ble members of the Senate and full support and co-operation for the growth of this prestigious University to achieve many new goals and a new vision.
- (2) The Panjab University is to host Indian Economic Association Conference in December, 2010. It is expected that 3000 delegates including 300 VVIPs would be attending this Conference. It is also expected that the Hon’ble Prime Minister will be inaugurating this Conference and the International Conference on “Leveraging Agriculture Health and Malnutrition” at Delhi on Feb. 12, 2011. I request the hon’ble members to participate in the Conferences being held at Panjab University from December 27-29, 2010 and at Delhi on February 12, 2011.
- (3) A decision had been taken in the Senate meeting held on December 6, 2009 that in future in the proceedings of the meetings of the Syndicate and Senate only resolved part of the agenda item may be included. However, there were certain after thoughts and discussions took place through Media and in person also. I propose that this august house re-look in the matter as I am for clear-cut transparency in the total working of the University. Even four of our members have given resolution in this regard which is appearing as a separate Item. I request the House to approve that in future, the proceedings of Syndicate and Senate be recorded in toto.
- (4) In order to change the funding pattern of Panjab University, 3 meetings have been held at PM Office & 3 Committees have visited the University and every Committee had given positive report and complimented each other. A Consultative Committee was constituted to look into the issue in totality. Three meetings have been held. A final meeting is yet to be held to finalize the issue, meanwhile the Ministry of Home Affairs has asked the Chandigarh Administration to provide 80 crore as one time *ad hoc* grant to tide over the financial crunch through revised estimates for 2010-2011 which are to be sent by the Chandigarh Administration to MHA. The meeting of Governor, Punjab, who is the Administrator of Union Territory Chandigarh and his Advisor had been already held on the issue. It will take 2-3 months for the funds to be with the University.
- (5) The Vice-Chancellor has been invited to give speech in the opening function of East Asian Education Consortium to be held at Kunming, China wherein Vice-Chancellors of more than 16 countries are going to participate. He is the only Vice-Chancellor

from the Universities all over India, who has been selected to give a speech, which is a rare distinction for the Panjab University.

- (6) As per the website “highimpactuniversities.com” rankings, the Panjab University is ranked at 380 among the 500 Universities in the world. The status of Universities/Institutions from India quoted is as under:

1.	IIT, Kanpur	:	222
2.	Indian Institute of Science Bangalore	:	273
3.	Panjab University	:	380
4.	IIT, Madras	:	413
5.	IIT, Roorkee	:	497
6.	IIT, Kharagpur	:	507
7.	IIT, Bombay	:	507.”

This ranking is for Pure, Applied and Mathematical Sciences. He is proud of the faculty, students and administrative staff for achieving this ranking. As such, they deserved congratulations. This is not the end on which we should depend and we must make efforts to achieve this ranking within 100.

The Senate applauded the above achievement of the Panjab University by thumping desks.

Dr. Rabinder Nath Sharma welcomed the decision with regard to revocation of the earlier decision that only resolved part of the proceedings of the Syndicate and Senate be recorded. That way the democratic set up of this House has been restored. He said that the proceedings of August meeting of the Syndicate contained discussion, whereas the decision to this effect was taken today by the Senate. He pleaded that every resolution/proposal/representation made by the Fellows must be acknowledged, but in the instant case neither their representation was acknowledged nor replied to.

Dr. Gurmeet Singh suggested that for proper maintenance of transparency, the University Website should be updated regularly.

The Vice-Chancellor said that the proceedings of all the meetings of Academic Council, Syndicate and Senate would be put on the University Website and assured that the Website would be updated regularly.

RESOLVED: That –

- (1) the information contained in the Vice-Chancellor’s statement at Sr. Nos. (2), (4), (5) and (6), be noted; and
- (2) the proposal contained in the Vice-Chancellor’s statement at Sr. Nos. (3), be approved.

III. The recommendation of the Syndicate contained in Item 1 on the agenda was read out, viz. –

1. That the appointment and Waiting List of the persons to the posts and the pay-scales noted against their name be approved as under:

Sr. No.	Person recommended for appointment	Post	Pay-scale	Pay per month
----------------	---	-------------	------------------	----------------------

UNIVERSITY INSTITUTE OF EMERGING AREAS IN SCIENCE & TECHNOLOGY (CENTRE FOR SCIENCE & NANO-TECHNOLOGY)

1.	Dr. Navneet Kaur	Assistant Professor in Nano Science & Nano Technology	Rs.15600-39100 + AGP Rs.6000	On a pay to be fixed according to rules of the Panjab University. (She be issued appointment letter subject to production of No objection Certificate (NOC) from her previous employer).
----	------------------	---	---------------------------------	---

WAITING LIST

1. Dr. Jyoti Sood
2. Dr. Vijayender Kumar Bhalla.

(Syndicate dated 29.4.2010 Para 2(ii))

UNIVERSITY INSTITUTE OF EMERGING AREAS IN SCIENCE & TECHNOLOGY (CENTRE FOR MEDICAL PHYSICS)

2.	Dr. Vivek Kumar	Assistant Professor in Medical Physics	Rs.15600-39100 + AGP Rs.6000	On a pay to be fixed according to rules of the Panjab University.
----	-----------------	--	---------------------------------	---

(Syndicate dated 29.4.2010 Para 2(iii))

UNIVERSITY INSTITUTE OF EMERGING AREAS IN SCIENCE & TECHNOLOGY (CENTRE FOR SYSTEM BIOLOGY & BIOINFORMATICS)

3.	Mr. Ashok Kumar	Assistant Professor in System Biology & Bioinformatics (against the post reserved for SC category)	Rs.15600-39100 + AGP Rs.6000	On a pay to be fixed according to rules of the Panjab University.
----	-----------------	--	---------------------------------	---

(Syndicate dated 29.4.2010 Para 2(iv))

UNIVERSITY INSTITUTE OF EMERGING AREAS IN SCIENCE & TECHNOLOGY (CENTRE FOR NUCLEAR MEDICINE)

4.	Dr.(Ms.) Vijayta D. Chadha	Assistant Professor in Nuclear Medicine	Rs.15600-39100 + AGP Rs.6000	On a pay to be fixed according to rules of the Panjab University.
----	----------------------------	---	---------------------------------	---

(Syndicate dated 29.4.2010 Para 2(v))

Sr. No.	Person recommended for appointment	Post	Pay-scale	Pay per month
----------------	---	-------------	------------------	----------------------

UNIVERSITY INSTITUTE OF EMERGING AREAS IN SOCIAL SCIENCES (CENTRE FOR SOCIAL WORK)

5. Mr. Gaurav Gaur Assistant professor in Social Work Rs.15600-39100 + AGP Rs.6000 On a pay to be fixed according to rules of the Panjab University.

(Syndicate dated 29.4.2010 Para 2(vi))

DEPARTMENT OF ENVIRONMENT & VOCATIONAL STUDIES

6. Mr. Rajeev Kumar Assistant professor in Physical Environment (against the post reserved for SC category) Rs.15600-39100 + AGP Rs.6000 On a pay to be fixed according to rules of the Panjab University.

(Syndicate dated 29.4.2010 Para 2(vii))

UNIVERSITY BUSINESS SCHOOL

7. Dr. Sanjeev Kumar Sharma Professor Rs.37400-67000+ AGP Rs.10000 On a pay to be fixed according to rules of the Panjab University.

(Syndicate dated 29.4.2010 Para 2(ix))

UNIVERSITY INSTITUTE OF ENGINEERING & TECHNOLOGY

8. Dr. Gaurav Sapra } Assistant Professors in Electrical & Electronics Engineering Rs.15600-39100 + AGP Rs.6000 On a pay to be fixed according to rules of the Panjab University.
9. Ms. Parul Gaur (against the post reserved for SC category) }

WAITING LIST

1. Ms. Preeti Gupta } For General category
2. Ms. Aditi Gupta }
3. Ms. Gagandeep Kaur : For SC reserved category

(Syndicate dated 29.4.2010 Para 2(xi))

UNIVERSITY INSTITUTE OF ENGINEERING & TECHNOLOGY

10. Ms. Monika } Assistant Professors in Information Technology Rs.15600-39100 + AGP Rs.6000 On a pay to be fixed according to rules of the Panjab University.
11. Ms. Sukesha }
12. Ms. Raj Kumari (against the post Reserved for SC category) }

(Syndicate dated 29.4.2010 Para 2(xvii))

13. Dr. Harish Kumar } Readers in Computer Science & Engineering Rs.12000-420-18300 (Unrevised) On a pay to be fixed according to rules of the Panjab University.
14. Dr. (Ms.) Sakshi Kaushal }
15. Dr. Sarbjeet Singh }
16. Dr. Krishan Kumar }

(Syndicate dated 29.4.2010 Para 2(xx))

Sr. No.	Person recommended for appointment	Post	Pay-scale	Pay per month
---------	------------------------------------	------	-----------	---------------

SWAMI SARVANAND GIRI P.U. REGIONAL CENTRE, BAJWARA (HOSHAIRPUR)

17.	Dr. Satish Kumar (SC)	Reader in Computer Science & Applications (for MCA)	Rs.12000-420-18300 (Unrevised)	On a pay to be fixed according to rules of the Panjab University.
-----	-----------------------	---	--------------------------------	---

(Syndicate dated 29.4.2010 Para 2(xxii))

A.C. JOSHI LIBRARY

18.	Dr. Raj Kumar (SC)	Librarian	Rs.16400-22400 (unrevised)+ allowances	On a pay to be fixed according to rules of Panjab University.
-----	--------------------	-----------	--	---

(Syndicate dated 29.4.2010 Para 2(xxxvi))

P.U.REGIONAL CENTRE SRI MUKTSAR SAHIB

19.	Mr. Mohinder Kumar	Assistant Professor in Computer Science & Applications (against the post reserved for SC category)	Rs.15600-39100 + AGP Rs.6000	On a pay to be fixed according to rules of Panjab University.
-----	--------------------	--	------------------------------	---

(Syndicate dated 29.4.2010 Para 2(xliii))

UNIVERSITY INSTITUTE OF EMERGING AREAS IN SOCIAL SCIENCES (CENTRE FOR POLICE ADMINISTRATION)

20.	Dr. Akshat Mehta (General category post)	} Assistant Professors	Rs.15600-39100 + AGP Rs.6000	On a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable
21.	Mr. Kuldeep Singh (SC)			

WAITING LIST (in order of merit)

For General category post:

- Ms. Namita
- Ms. Rouchi Chaudhary

For SC Post:

- Ms. Ranvinderjit Kaur (SC)
- Mr. Sarbjit Singh (SC)

(Syndicate dated 29.6.2010 Para 2(i))

DR. HARVANSH SINGH JUDGE INSTITUTE OF DENTAL SCIENCES & HOSPITAL

22.	Dr. Rahul Sharma	Reader in Oral/ Maxillofacial Surgery (on contract basis for a period of one year)	Rs.14300-18150 + NPA (Unrevised)	On a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable.
-----	------------------	--	----------------------------------	---

Sr. No.	Person recommended for appointment	Post	Pay-scale	Pay per month
WAITING LIST (in order of merit)				
		1. Dr. Satya Narain 2. Dr. Ruchit Uppal	} For appointment on contract basis	
(Syndicate dated 29.6.2010 Para 2(vi))				
23.	Dr. Rajesh Kumar Joshi	Reader in Conservative Dentistry & Endodontics	Rs.14300-18150 + NPA (Unrevised)	On a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable.
(Syndicate dated 29.6.2010 Para 2(viii))				
24.	Dr. Shally Gupta	Professor of Oral Pathology (on contract basis for a period of one year)	Rs.18600-22100 + NPA (Unrevised)	On a pay to be fixed according to rules of the Panjab University for Dental Institute.
(Syndicate dated 22.7.2010 Para 19(i))				
25.	Dr. (Ms.) Rashi Chaturvedi	Reader in Periodontics (on contract basis for a period of one year)	Rs.14300-18150 + NPA (Unrevised)	On a pay to be fixed according to rules of the Panjab University
WAITING LIST				
	Dr. (Ms.) Shipra Gupta			
(Syndicate dated 22.7.2010 Para 19(ii))				
UNIVERSITY INSTITUTE OF APPLIED MANAGEMENT SCIENCES				
26.	Dr.(Ms.) Arunachal Khosla	} Lecturers/ Assistant Professors in Human Resource Management	Rs.15600-39100 + AGP Rs.6000	On a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable.
*27.	Mr. Pawan Kumar Chand (SC)			
(Syndicate dated 29.6.2010 Para 2(xv))				
*NOTE: The appointment of Mr. Pawan Kumar Chand (SC) as Lecturer/Assistant Professor in Human Resource Management at UIAMS, has been cancelled as he does not fulfill the minimum eligibility condition as per new UGC guidelines 2010.				
(Syndicate dated 22.7.2010 Para 29)				
28.	Ms. Namita Heera	Lecturer/Assistant Professor in Retail Management (on contract basis for a period of one year or till the post is filled on regular basis, whichever is earlier)	Rs.15600-39100 + AGP Rs.6000	On a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable.
(Syndicate dated 29.6.2010 Para 2(xvii))				

Sr. No.	Person recommended for appointment	Post	Pay-scale	Pay per month
UNIVERSITY BUSINESS SCHOOL				
29.	Dr.(Ms.) Vaneeta Aggarwal	Lecturers/ Assistant Professors in Human Resource Management	Rs.15600- 39100 + AGP Rs.6000	On a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable.
30.	Dr.(Ms.) Rupinder Bir Kaur			

(Syndicate dated 29.6.2010 Para 2(xvi))

**UNIVERSITY INTITUTE OF EMERGING AREAS IN SOCIAL SCIENCES
(CENTRE FOR HUMAN RIGHTS & DUTIES)**

31.	Dr.(Ms.) Namita	Lecturers/ Assistant Professors in Human Rights & Duties	Rs.15600- 39100 + AGP Rs.6000	On a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable.
32.	Ms. Upneet Kaur Mangat			

(Syndicate dated 29.6.2010 Para 2(xix))

SCHOOL OF COMMUNICATION STUDIES

33.	Ms. Padmini Jain	Lecturer/ Assistant Professor in PG Diploma in Advertising & Public Relations	Rs.15600- 39100 + AGP Rs.6000	On a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable. The appointment letter be issued on production of NOC that too within one month.

WAITING LIST

Ms. Bhavneet Bhatti

(Syndicate dated 29.6.2010 Para 2(xx))

34.	Ms. Sumedha Singh	Lecturer/ Assistant Professor (reserved for SC category)	Rs.15600- 39100 + AGP Rs.6000	On a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable.
-----	-------------------	---	-------------------------------------	---

(Syndicate dated 29.6.2010 Para 2(xxi))

DEPARTMENT OF PHYSICS

35.	Mr. Manish Dev Sharma	Lecturers/ Assistant Professors in Physics & Electronics	Rs.15600- 39100 + AGP Rs.6000	On a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions.
	Ms. Neeru Chaudhary (ST)			

WAITING LIST

Ms. Urmi Mehta – For general category post

(Syndicate dated 29.6.2010 Para 2(xxiii))

Sr. No.	Person recommended for appointment	Post	Pay-scale	Pay per month
36.	Mr. Rajesh Kumar (SC)	Lecturer/ Assistant Professor in Physics/ Experimental Nuclear Physics	Rs.15600- 39100 + AGP	On a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable.
37.	Mr. Samarjit Sihotra (SC)		Rs.6000	

(Syndicate dated 29.6.2010 Para 2(xxv))

DEPARTMENT OF ARTS, HISTORY & VISUAL ARTS

38.	Dr. (Ms.) Sheetal Rana	Lecturer/ Assistant Professor	Rs.15600- 39100 + AGP Rs.6000	On a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable.
-----	------------------------	----------------------------------	-------------------------------------	---

WAITING LIST

Dr. Nishant

(Syndicate dated 29.6.2010 Para 2(xxviii))

DEPARTMENT OF BIOPHYSICS

39.	Dr. Neelaabh Shankar	Assistant Professors	Rs.15600- 39100 + AGP	On a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable.
40.	Ms. Avneet Saini		Rs.6000	

WAITING LIST

Dr. (Ms.) Tanzeer Kaur

(Syndicate dated 29.6.2010 Para 2(xxxviii))

DEPARTMENT OF BIOCHEMISTRY

41.	Dr. Amarjit Singh Naura	Assistant Professors	Rs.15600- 39100 + AGP Rs.6000	On a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable.
42.	Dr. Kuldeep Singh (SC)			

WAITING LIST (For General Category post)

1. Dr. (Ms.) Neelam Yadav
2. Dr. (Ms.) Tammanna Ravee Sahrawat

(Syndicate dated 29.6.2010 Para 2(xxxix))

- NOTE:**
1. The above appointments would be on one year's probation, except Sr. Nos. 22, 24 and 25.
 2. The competent authority could assign them teaching duties in the same subject in other teaching department/s of the University in order to utilize their subject expertise/ specialization and to meet the needs of the allied department(s) at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.
 3. The letters of appointment to the above persons (Sr. Nos. 1 to 42) have been issued in anticipation of the approval of Senate. Their appointment will be strictly subject to fulfilment of U.G.C. conditions/guidelines.

Shri Ashok Goyal stated that some appointments had been made on contract basis in different departments. But the persons appointed on contract basis had not been paid House Rent and other allowances. As has been mentioned under sub-item I-23 on the agenda, all teachers appointed on temporary/regular basis on the Campus/Regional Centres would be given full salary according to the revised scales from 1st August 2009.

The Vice-Chancellor clarified that an objection had been raised by the audit with regard to payment of allowance to the persons appointed on contract basis. A Committee had been constituted and the things would be clear in due course, but they could not violate the rules of Government with regard to payment of such allowances.

Continuing, the Vice-Chancellor said that as per the decision of the Syndicate dated 29th April 2010, a Committee under the Chairmanship of Shri Ashok Goyal had been constituted for the rationalization of salaries of teaching and non-teaching posts at University to ensure that all the temporary/contractual persons employed at Panjab University get salary in accordance to the latest University Grants Commission grades. The Committee has been requested to submit its report as early as possible. He further said that in case the persons appointed on contract basis were to be paid full salary, i.e., including allowances, the nomenclature of 'contract' would have to be changed to 'temporary'. However, while doing so the legal aspect would not be ignored.

Dr. P.S. Gill said that he could not understand as to why there was discrimination in payment to the teachers appointed on contract basis as they were paid differently, i.e. Rs.15,600/-, Rs.25,800/-, etc. while some others were paid Basic Pay plus G.P. plus allowances. He pleaded that teachers should not be discriminated in one way or the other.

The Vice-Chancellor clarified that the University has taken a decision that NET qualified persons appointed on contract basis would have to be paid full salary as per UGC norms and wherein NET qualified teachers are not available, they be given a consolidated pay of Rs.25,800/-.

RESOLVED: That the recommendation of the Syndicate contained in Item 1 on the agenda, be approved.

IV. The recommendation of the Syndicate contained in Item 2 on the agenda was read out, viz. –

2. That the following persons be promoted as Professor under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) in the pay-scale of Rs.16400-450-20900-500-22400 (unrevised) at a starting pay to be fixed under the rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable. The posts would be personal to the incumbents:

Sr. No.	Name	Department
1.	Dr. Meenakshi Goyal (w.e.f. 29.11.2008)	University Institute of Chemical Engineering & Technology
(Syndicate dated 29.6.2010 Para 2(xxxiv))		
2.	Dr. N.K. Sehgal (w.e.f. 1.3.2007 (i.e. the date of his last publication))	Evening Studies (Commerce)
(Syndicate dated 22.7.2010 Para 19(xiv))		

Sr. No.	Name	Department
3.	Dr. Smriti Sood (w.e.f. 9.5.2005 (i.e. the date of last publication))	University Business School
(Syndicate dated 22.7.2010 Para 19(xv))		
4.	Dr. Yojna Rawat (w.e.f. 21.8.2008)	University School of Open Learning (Hindi)
Syndicate dated 31.8.2010 Para 2(i)		
5.	Dr. Sween (w.e.f. 27.7.2006)	Life Long Learning & Extension
(Syndicate dated 31.8.2010 Para 2(ii))		
7.	Dr.(Mrs.) Krishna Saini (w.e.f. 18.4.2009)	} V.V.B.I.S. & I.S. Hoshiarpur
8.	Dr. Prabhat Singh (w.e.f. 18.4.2009)	
(Syndicate dated 31.8.2010 Para 2(iii))		

NOTE: The letters of appointment to the persons promoted under Career Advancement Scheme have been issued in anticipation of approval of the Senate. Their appointment/ designation will be strictly subject to new U.G.C. guidelines if they are eligible, which is subject to verification.

(Syndicate dated 27.2.2010, Para 4)

Dr. Jaspal Kaur Kaang thanked the Vice-Chancellor for the efforts made by him for getting a number of Career Advancement Scheme cases cleared. She pleaded that the pending cases should also be taken up. She further said that those cases in which the persons have already published two research papers and the reports have also come, should be placed before the Selection Committees immediately.

The Vice-Chancellor said that any person who is eligible should send the application along with the published papers to him and the same would be got reviewed within three months. He further informed that UGC has decided that the notification of 14th July 2010 would be implemented prospectively, but a notification to this effect was yet to come.

Professor N.K. Ojha said that in some cases, persons who were eligible from 2008 for promotion under Career Advancement Scheme, interviews fixed were postponed and later they proceeded abroad. He pleaded that their reports should be considered for promotion.

The Vice-Chancellor replied that the cases, in which the reports have come, were being processed.

RESOLVED: That the recommendation of the Syndicate contained in Item 2 on the agenda, be approved.

V. The recommendations of the Syndicate contained in Items 3 and 4, were read out and unanimously approved, i.e. –

3. That the following persons be promoted as Reader under the U.G.C. Career Advancement Scheme (subject to fulfilment of new U.G.C. conditions) in the pay-scale of Rs.12000-420-18300 (unrevised) at a starting pay to be fixed under the rules of Panjab University. The posts would be personal to the incumbents:

Sr. No.	Name	Department
1.	*Dr. Kamaljit Singh (w.e.f. 13.10.2008)	Botany
		(Syndicate dated 29.4.2010 Para 2(xxiv))
2.	Dr. Neena Capalash (w.e.f. 20.12.2008)	Biotechnology
		(Syndicate dated 29.4.2010 Para 2(xxv))
3.	Dr. Dalwinder Singh (w.e.f. 07.04.2009)	Physical Education
		(Syndicate dated 29.4.2010 Para 2(xxix))
4.	Dr. Jaswinder Singh Dhillon (w.e.f. 31.07.2007)	Panjab University, Regional Centre, Sri Muktsar Sahib
		(Syndicate dated 29.4.2010 Para 2(xxxi))
5.	Dr. Kumool Abbi (w.e.f. 26.03.2007)	Sociology
		(Syndicate dated 29.4.2010 Para 2(xxxiv))
6.	Dr. Sushil Kumar Kansal (w.e.f. 24.12.2008)	University Institute of Chemical Engineering & Technology
		(Syndicate dated 29.4.2010 Para 2(xxxvii))
7.	Dr. Urvashi Gupta (w.e.f. 24.12.2008)	University Institute of Chemical Engineering & Technology
		(Syndicate dated 29.4.2010 Para 2(xl))
8.	Dr. Vinay Kanwar (w.e.f. 11.01.2009)	University Institute of Chemical Engineering & Technology
		(Syndicate dated 29.4.2010 Para 2(xli))
9.	Dr. Emanuel Nahar (w.e.f. 22.12.2008)	University School of Open Learning (Political Science)
		(Syndicate dated 29.6.2010 Para 2(iii))
10.	Dr. Latika Sharma (w.e.f. 20.06.2009)	} Education
11.	Dr. Kirandeep Singh (w.e.f. 20.12.2008)	
		(Syndicate dated 29.6.2010 Para 2(x))
12.	Dr. Geeta Khanna Joshi (w.e.f. 23.04.2009) (i.e. the date of last publication)	University Law School
		(Syndicate dated 29.6.2010 Para 2(xiii))

Sr. No.	Name	Department
13.	Dr. Ranjan Kumar (w.e.f. 11.05.2009) (i.e. the date of last publication)	Physics

(Syndicate dated 29.6.2010 Para 2(xxiv))

NOTE: 1. *He would continue to perform the duties of the Curator which is a substantive post in the Department of Botany. His appointment/ designation will be strictly subject to the UGC guidelines.

2. The letter of appointments to the persons promoted as Reader, under Career Advancement Scheme, have been issued in anticipation of approval of the Senate. Their appointment/ designation will be strictly subject to U.G.C. guidelines.

- 4.** That Dr. Seema Vinayak be promoted as Reader in the Department of Psychology, Panjab University, Chandigarh under the U.G.C. Career Advancement Scheme, in the pay-scale of Rs.15600-39100+AGP Rs.8,000/- at a starting pay to be fixed under the rules of Panjab University, subject to fulfilment of new UGC conditions, if applicable. The post would be personal to the incumbent. The inter-se seniority of the persons promoted under Career Advancement Scheme, 1996 will not be affected. However, the date of eligibility of her promotion to this effect would be intimated later on.

(Syndicate dated 22.7.2010 Para 19(iv))

Dr. Emanuel Nahar abstained.

VI. The recommendations of the Syndicate contained in Item 5 on the agenda were read out, viz. -

- 5.** That the following persons be placed in the Senior Scale of Lecturer under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) in the pay-scale of Rs.10000-325-15200 at a starting pay to be fixed under the rules of the University. The posts would be personal to the incumbents:

Sr. No.	Name	Department
1.	Dr. Monica Bedi (w.e.f. 01.07.2009)	University Business School
2.	Dr. Tejinderpal Singh (w.e.f. 16.11.2009)	
(Syndicate dated 29.4.2010 Para 2(viii))		
3.	Shri Yajvender Pal (w.e.f. 3.9.2009)	University Institute of Engineering & Technology
(Syndicate dated 29.4.2010 Para 2(xiv))		

Sr. No.	Name	Department
4.	Shri Sunil Agarwal (w.e.f. 6.10.2005)	University Institute of Engineering & Technology
5.	Shri Amit Chaudhary (w.e.f. 01.10.2008)	
(Syndicate dated 29.4.2010 Para 2(xvi))		
6.	Dr. Harish Kumar (w.e.f. 27.08.2009)	University Institute of Engineering & Technology
7.	Dr. Sarbjeet Singh (w.e.f. 15.07.2009) (i.e. the date of Ph.D. result notification)	
8.	Dr.(Ms.) Sakhsi Kaushal (w.e.f. 12.05.2009) (i.e. the date of Ph.D. result notification)	
9.	Ms. Inder Deep Kaur (w.e.f. 29.08.2009)	
10.	Ms. Roopali (w.e.f. 29.08.2009)	
(Syndicate dated 29.4.2010 Para 2(xxi))		
11.	Dr. Ashu Khosla (w.e.f. 07.11.2009)	Geology
12.	Dr. Parampreet Kaur (w.e.f. 07.11.2009)	
(Syndicate dated 29.4.2010 Para 2(xxvii))		
13.	Dr. Tirthankar Bhattacharya (w.e.f. 30.01.2008)	Arts History & Visual Arts
14.	Dr. Jagtej Kaur Grewal (w.e.f. 30.01.2008)	
(Syndicate dated 29.4.2010 Para 2(xxviii))		
15.	Dr. Thingnam Nandalal Singh (w.e.f. 08.11.2009)	Physical Education
(Syndicate dated 29.4.2010 Para 2(xxx))		
16.	Mr. Santanu Basu (w.e.f. 16.10.2008)	University Institute of Chemical Engineering & Technology
(Syndicate dated 29.4.2010 Para 2(xxxix))		
18.	Mr. Rajinder Singh (w.e.f. 03.09.2009)	Swami Sarvanand Giri Panjab University Regional Centre, Bajwara (Hoshairpur)
(Syndicate dated 29.4.2010 Para 2(xlii))		
19.	Ms. Kuldeep Kaur (w.e.f. 02.01.2008)	Education
(Syndicate dated 29.6.2010 Para 2(xi))		

Sr. No.	Name	Department
20.	Dr.(Mrs.) Supreet Kaur (w.e.f. 07.09.2009)	University School of Open Learning (Education)
21.	Dr. Ram Mehar (w.e.f. 14.10.2009)	
(Syndicate dated 29.6.2010 Para 2(xii))		
22.	Dr. Ashish Virk (w.e.f. 01.07.2009)	P.U. Regional Centre, Ludhiana (Law)
(Syndicate dated 29.6.2010 Para 2(xiv))		
23.	Dr. B.R. Behera (w.e.f. 14.12.2008)	Physics
24.	Dr. Sunita Srivastava (w.e.f. 24.08.2008)	
25.	Dr. Kuldeep Kumar (w.e.f. 22.12.2009)	
26.	Dr. Jangvir S. Shahi (w.e.f. 23.10.2007)	
(Syndicate dated 29.6.2010 Para 2(xxvi))		

NOTE: That the letter of appointments to the persons placed in the Senior Scale of Lecturer, under Career Advancement Scheme, have been issued in anticipation of approval of the Senate. Their appointment/ designation will be strictly subject to U.G.C. guidelines.

The Vice-Chancellor said that since the notification for effecting the University Grants Commission notification dated 14.7.2010 prospectively was yet to come; the consideration of the item could be kept pending. The cases of those who would fulfil the new conditions would be cleared and others would be asked to fulfil the conditions.

Shri G.K. Chatrath said that it is a settled proposition of law that the persons appointed against sanctioned posts before amendment of rules/regulations shall be governed by the rules/regulations governing the conditions of their service prevalent at the time of their appointment. This law is as old as 1975. He did not know why the University had started implementing the University Grants Commission regulations from retrospective effect. The rules in existence, when the post is advertised, shall be applied.

Shri Prabhjit Singh said that the Panjab University had adopted the Punjab Government pay-scales in September 2009, according to which the designation of Reader did not exist. The designation of teachers was changed w.e.f. 1.1.2006. The only difference in the revised scales was that AGP to the extent of 6000, 7000 and 8000 with the respective scales was paid.

Dr. Ronki Ram said that under the revised pay-scales, persons who have not completed 3 years' service as Reader would not be re-designated as Associate Professors, as such the Reader's designation would still exist in the revised pay-scales.

RESOLVED: That the Vice-Chancellor be authorized to take decision in the matter, on behalf of the Senate.

VII. The recommendations of the Syndicate contained in Items 6 and 7 of the agenda were read out and unanimously approved, i.e. –

6. That the following persons be placed in Senior Scale of Project Officer at RRC-cum-Department of Community Education & Development, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from the date mentioned against each, in the pay-scale of Rs.10000-325-15200 at a starting pay to be fixed under the rules of the Panjab University; the posts would be personal to the incumbents:

- | | | | |
|----|---------------------|---|------------|
| 1. | Dr. Anuradha Sharma | : | 01.10.2003 |
| 2. | Dr. Navleen Kaur | : | 01.10.2001 |

NOTE: 1. They are to be re-designated as per decision of the Syndicate.

2. That the letter of appointments to the persons placed in the Senior Scale of Project Officer, under Career Advancement Scheme, have been issued in anticipation of approval of the Senate. Their appointment/ designation will be strictly subject to U.G.C. guidelines.

(Syndicate dated 29.4.2010 Para 2(xxxiii))

7. That Dr. (Mrs.) Manjit Paintal, Director, RRC-cum-Department of Community Education & Development be placed in the Senior Scale of Lecturer as under, in view of the circular letter No. 8450-8515/Estt. I dated 28.7.1997:

1. Placement in Senior Scale w.e.f. 5.7.1995 without any financial benefit.
2. Placement in Senior Scale w.e.f. 9.8.2002 with financial benefit.

(Syndicate dated 29.6.2010 Para 9)

VIII. The recommendation of the Syndicate contained in Item 8 of the agenda was read out, viz. –

8. That the following persons be placed in the Selection Grade Scale of Lecturer/Project Officer under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) in the pay-scale of Rs.12000-420-18300 (unrevised) at a starting pay to be fixed under the rules of the University. The posts would be personal to the incumbents:

Sr. No.	Name	Department
1.	Mr. Manoj Kumar Sharma (w.e.f. 28.08.2009)	University Institute of Engineering & Technology
*2.	Dr. (Mrs.) Manjit Paintal (w.e.f. 07.11.2007)	RRC-cum-Department of Community Education & Development
*3.	Dr. Ashwani Sharma (w.e.f. 22.08.2005)	

(Syndicate dated 29.4.2010 Para 2(xiii))

(Syndicate dated 29.4.2010 Para 2(xxxii))

4. Ms. Alka Bali University Institute of
(w.e.f. 28.09.2006) Pharmaceutical Science

(Syndicate dated 22.7.2010 Para 19(iii))

- NOTE:** 1. That the letter of appointments to the placed in the Selection Grade Scale of Lecturer/Project Officer, under Career Advancement Scheme, have been issued in anticipation of approval of the Senate. Their appointment/ designation will be strictly subject to U.G.C. guidelines.
2. *They are to be re-designated as Reader as per decision of the Syndicate. However, their promotion is subject to attendance of 2nd Refresher Course in one year from the date of issuance of letter. But the selection of Dr. Ashwani Sharma would depend on the recommendation/s of the Committee constituted to designate him as Lecturer, in the first instance.

On the issue raised by certain members that Dr. Ashwani Sharma should be given the designation of Lecturer, the Vice-Chancellor said that at the time when he was initially appointed, he was not eligible for the post of Lecturer. Still after 20 years, he was being given consideration. However, a Committee under the chairmanship of Professor S.K. Sharma has been constituted to look into the issue of designating him as Lecturer in the first instance.

Professor S.K. Sharma informed that there was a legal problem in designating Dr. Ashwani Sharma as Lecturer.

The Vice-Chancellor narrated the facts about the case of Dr. Manjit Paintal.

On a point of information sought by Principal Tejinder Kaur, the Vice-Chancellor stated that Dr. Daizy Zarabi was not confirmed anywhere and her period of appointment was being extended from time to time. Moreover, she was appointed without having faced any Selection Committee.

On a point made by Dr. Dharinder Tayal that they were only talking about two unresolved cases, i.e., of Dr. Ashwani Sharma and Dr. Daizy Zarabi, the Vice-Chancellor said that he was looking into other cases as well.

RESOLVED: That the recommendation of the Syndicate contained in Item 8 on the agenda, be approved.

IX. The recommendations of the Syndicate contained in Items 9 and 10 of the agenda were read out and unanimously approved, i.e. –

- 9.** That the following persons be placed in the Senior Scale of Assistant Librarian under the Career Advancement Scheme at A.C. Joshi Library with effect from the date mentioned against each, in the pay-scale of Rs.15600-39100 + AGP Rs.7000/- at a starting pay to be fixed under the rules of Panjab University, subject to fulfilment of new UGC condition; the posts would be personal to the incumbents:

- | | | | |
|----|--------------------|---|------------|
| 1. | Mrs. Arun Prabha | : | 27.07.1998 |
| 2. | Ms. Neeru Bhatia | : | 18.06.2007 |
| 3. | Shri Jivesh Bansal | : | 20.06.2007 |

(Syndicate dated 31.8.2010 Para 2(iv))

- 10.** That Dr. Rakesh Malik be placed in the Senior Scale of Assistant Director Physical Education, under the Career Advancement Scheme, at Directorate of Sports, Panjab University, Chandigarh, with effect from **28.11.2005**, in the pay-scale of Rs.10000-325-15200 at a starting pay to be fixed under the rules of Panjab University, subject to fulfilment of new UGC conditions; the post would be personal to the incumbent.

(Syndicate dated 31.8.2010 Para 2(v))

NOTE: The letters of appointment to the above persons, placed in the Senior Scale of Lecturer, under Career Advancement Scheme, have been issued in anticipation of approval of the Senate. Their appointment/ designation will be strictly subject to new U.G.C. guidelines if they are eligible, which is subject to verification.

- X.** The recommendation of the Syndicate contained in Item 11 of the agenda was read out, viz. –

- 11.** That Dr. S.P. Singh be brought on deputation and appointed Professor in Orthodontics at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital against the post/s lying vacant there, on the same terms and conditions (as were there in the case of Dr. K. Gauba) with the condition that he be designated as Additional Director/Vice-Principal for helping the administration for a period of one year or till the time Panjab University needs his services whichever is earlier.

(Syndicate dated 9.8.2010 Para 3)

The Vice-Chancellor said that he was happy to inform the House that the University has been permitted by the Hon'ble Court to make admissions in the Fifth Year at Dr. H.S. Judge Institute. The Ministry of Health has withdrawn its earlier letter wherein it had not granted affiliation to the University for making admissions in the Fifth Year. He added that a Team from the Dental Council of India is visiting the University shortly to review the fulfillment of conditions by the University laid down by it.

RESOLVED: That the recommendations of Syndicate contained in Item 11 on the Agenda, be approved.

At this stage, the Vice-Chancellor informed the House that in certain cases, the Screening Committees had not done their job properly because certain ineligible candidates had been declared eligible for which the Vice-Chancellor was being blamed.

Dr. P.S. Gill suggested that a computer programme be developed which would detect the ineligible candidates.

The Vice-Chancellor said that with a view to avoid impersonation cases and other malpractices, they would have to work very hard to develop foolproof system before the Entrance Tests are conducted on-line in the next year, but the admissions would be on-line from the session 2011-2012.

XI. The recommendations of the Syndicate contained in Items 12, 13, 14 and 15 of the agenda was read out and unanimously approved, i.e. –

12. That Dr. M. Rajivlochan be promoted as Professor in the Department of History, Panjab University, Chandigarh, w.e.f. **12.10.2007**, under U.G.C. Career Advancement Scheme, in accordance with the recommendations of the U.G.C.

(Syndicate dated 31.8.2010 Para 3)

13. That Professor M.L. Sharma (Re-employed), Department of Chemistry, be treated as having ceased to be in the employment of the University w.e.f. 9.7.2010, i.e. the date he left the department without permission. He be informed accordingly.

(Syndicate dated 31.8.2010 Para 7)

14. That the resignation of Mr. Ankush Ambardar, Assistant Professor, University Institute of Hotel Management and Tourism (UIHMT), be accepted w.e.f. 3.9.2010 (as he has given one month's advance notice w.e.f. 2.8.2010), under Rule 16.2 at page 83 of P.U. Calendar, Volume III, 2009.

(Syndicate dated 31.8.2010 Para 8)

15 That the resignation of –

(i) Dr. Suchi Dayal, Assistant Professor, Department of Ancient Indian History, Culture & Archeology, be accepted w.e.f. 24.3.2010, under Regulation 6 at page 118 of P.U. Calendar, Volume I, 2007.

(Syndicate dated 29.4.2010 Para 5)

(ii) Dr. (Mrs.) Seema Dixit, Lecturer, Department of Chemistry, be accepted w.e.f. 4.7.2010 (as she has tendered three months prior notice on 31.3.2010) under Rule 16.1 at page 82-83 of P.U. Calendar, Volume III, 2009.

(Syndicate dated 29.6.2010 Para 13)

(iii) Shri Chander Mohan, Assistant Professor, Department of Economics, be accepted w.e.f. 4.5.2010 (A.N.) instead of 29.4.2010.

(Syndicate dated 29.6.2010 Para 14)

XII. The recommendation of the Syndicate contained in Item 16 on the agenda was read out and unanimously approved, i.e. –

16. That instead of declaring vacant the post of Junior Instrumentation Officer held by Dr. Rakesh Dhar, Central Instrumentation Laboratory (CIL) w.e.f. 10.11.2009, his resignation be accepted w.e.f. 10.11.2008 (FN), i.e. the date of his confirmation as Reader in G.J.U.S. & T., Hissar.

(Syndicate dated 29.6.2010 Para 15)

XIII. The recommendation of the Syndicate contained in Item 17 on the agenda was read out, viz. –

17. That Professor R.C. Katyal, University Institute of Chemical Engineering & Technology, be granted extension in re-employment for another year on contract basis w.e.f. 5.5.2010 after one day's break on 4.5.2010, under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009.

(Syndicate dated 29.4.2010 Para 6)

Professor Keshav Malhotra pleaded that even the teachers who had approached the Court for extension in age of superannuation from 60 years to 65 years, as per UGC recommendation contained in its revised pay-scales, should be given the benefit of re-employment scheme.

The Vice-Chancellor clarified that two benefits could not be granted simultaneously, i.e. re-employment and approaching the Court for extension in the age of superannuation.

Endorsing the viewpoint expressed by Professor Keshav Malhotra, Professor M. Shakeel Khan said that the teachers had the right to approach the Court and those who had approached the Court could not be denied the benefit of re-employment.

Shri Ashok Goyal stated that, in fact, the Court had granted stay to the teachers who had approached it in their retirement with the directive that they shall continue to work, but without payment of salary. If they were allowed the benefit of re-employment, they would be made payment on account of salary which would attract Court contempt. Recently, in a similar case, Professor A.K. Saihjal was the petitioner and simultaneously he was paid full salary on re-employment. However, he pleaded that nobody should be put to a disadvantageous position if he/she had moved to the Court. He added that Professor A.K. Saihjal had not vacated University accommodation after his retirement, which was against the re-employment rules. As per re-employment rules, if a person did not vacate the University accommodation within 2 months from the date of his/her re-employment, his re-employment would automatically cease.

The Vice-Chancellor clarified that Professor A.K. Saihjal was not re-employed, but was appointed Additional Advisor (Guidance & Placement Cell), so he was eligible to retain accommodation for 6 months, who did not seek re-employment. He added that some teachers go to Court and retain University accommodation and after a year or so seek re-employment.

Shri Prabhjit Singh said that earlier the petition of the University teachers for extension in age of superannuation from 60 years to 62 years was dismissed by the Hon'ble Punjab & Haryana High Court. He did not know why the teachers were again approaching the Court for extension in age of superannuation. Moreover, re-employment was not a matter of right.

Dr. Kuldip Singh said that the case was simple. The University should continue with its re-employment scheme. The Court had directed that the petitioners shall continue in service, but no salary be paid to them till final decision was taken by the Court.

The Vice-Chancellor said that because of this reason, as had been elaborated by Dr. Kuldip Singh, the re-employment cases of the teachers who had approached the Court, had been kept in abeyance.

Dr. Rabinder Nath Sharma stated that it was totally against basic rights that those who had approached the Court would not be given re-employment. Under the UGC revised pay-scales, the provision of re-employment was there. Secondly, the Guru Nanak

Dev University, Amritsar, had been extending the benefit of re-employment to even those teachers who had approached the Court for extension in the age of superannuation. As such, the re-employment of teachers should continue.

Professor N.K. Ojha said that the persons appointed on contract basis as well as given re-employment were paid differently.

The Vice-Chancellor said that this is not true as a uniform policy is followed.

Professor N.K. Ojha stated that when the re-employment scheme was approved by the Senate, it was decided that the actual pension to be drawn by the re-employed teacher should be deducted from his salary. But the University has started deducting pension calculated for 33 years of service, which was wrong. He pleaded that actual pension should be deducted from the salary of the re-employed teachers instead of pension calculated for 33 years of service.

Shri Gopal Krishan Chatrath said that only the pension for which the re-employed teacher is entitled should be deducted from his salary.

The Vice-Chancellor said that the matter would be looked into.

RESOLVED: That recommendations of the Syndicate contained in Item 17 on the agenda, be approved.

XIV. The recommendations of the Syndicate contained in Items 18 and 19 on the agenda were read out and unanimously approved, i.e. –

18. That the tenure of deputation of Professor Sukhwinder Singh, University Institute of Engineering & Technology, be extended for a period of one year w.e.f. 15.4.2010 (A.N.) with the existing terms and conditions.

(Syndicate dated 29.6.2010 Para 10)

19. That the term of deputation of Dr. K. Gauba, Director-Principal, Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, be extended w.e.f. 4.4.2010 to 3.4.2011 or till the post of Principal-cum-Professor, Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, is filled in through proper selection, whichever is earlier.

(Syndicate dated 29.6.2010 Para 11)

XV. Considered the Enquiry Reports (**Appendices-I (Item 20 on the agenda)**) with regard to the charge of fudging of data in order to obtain higher rating among the Business Schools in India against Dr. Manoj Kumar Sharma, University Business School (Now transferred to the Department of Evening Studies) and Professor Satish Kapoor, University Business School.

(Syndicate dated 29.6.2010 Para 5)

The Vice-Chancellor said that the enquiry report may be accepted.

Shri Ashok Goyal stated that he was also for the acceptance of the enquiry report. But he believed that there was no other document/ evidence/s besides what had been placed before the Enquiry Officer. He added that in the last meeting of the Senate the enquiry report submitted by Professor Varinder Kumar, Enquiry Officer, was not accepted by the House and it was decided that charge sheet be served on Dr. Manoj Kumar Sharma keeping in view the deliberations which took place in the House. As

such, he also believed that the charge sheet as per decision of the Senate was served on Dr. Manoj Kumar Sharma.

The Vice-Chancellor said that all the documents pertaining to enquiry, including the files were made available to the Enquiry Officer.

Continuing, Shri Ashok Goyal stated that he just wanted to confirm and ensure that the person whose report had not been accepted by the Senate, had been produced before the new Enquiry Officer as a prosecution witness. Further, the enquiry report considered by the Senate today also said that the data had been fudged, but unfortunately none had been held accountable. The enquiry report submitted by Professor Varinder Kumar revealed that Dr. Manoj Kumar Sharma was associated with the preparation of data which enabled the University Business School to be placed in the first 10 Business Schools of India. As far as enquiry report relating to paper setting was concerned, no charge for setting the question paper had been framed. However, Dr. Manoj Kumar Sharma had accepted that he had written the question paper in his own hand. When Dr. Manoj Kumar Sharma had in the beginning accepted before the Vice-Chancellor that he had written the question paper in his own hand, then where was the need to hold enquiry in the matter. That was why he was saying with full responsibility that there was no intention on the part of the University to prove the charge/s levelled against Dr. Manoj Kumar Sharma. Now it was being said that whatever had happened, should not recur.

The Vice-Chancellor said that the proceedings of the enquiry could be seen from the records.

Principal Virander Kumar Tewari suggested that the Enquiry Report should be accepted.

After discussion, the Senate, by raising hands, unanimously –

RESOLVED: That –

- (1) the Enquiry Reports submitted by Justice R.K. Nehru (Retd.), Enquiry Officer, be accepted;
- (2) Dr. Manoj Kumar Sharma, University Business School (now transferred to the Department of Evening Studies) be exonerated of charges levelled against him regarding fudging of data in order to obtain higher rating among the Business Schools in India and writing of manuscript of the Question Paper: “Strategic Management (Code No.601)” of M.B.A. 3rd Semester, November/December examination 2004 in place of original Paper-Setter; and no action is called for; and
- (3) Professor Satish Kapoor, former Chairperson, University Business School, be also exonerated of charge levelled against him regarding fudging of data in order to obtain higher rating among the Business Schools in India.

XVI. The recommendation of the Syndicate contained in Item 21, 22 and 23 on the agenda was read out and unanimously approved, i.e. –

21. That –

- (1) Shri Rajinder Singh, Lecturer, P.U. Regional Centre, Muktsar, be transferred with post to **Swami Sarvanand Giri Panjab University Regional Centre, Bajwara (Hoshairpur)**, and
- (2) Shri Rajinder Singh, transferred with post to **Swami Sarvanand Giri Panjab University Regional Centre, Bajwara (Hoshairpur)**, be placed in the Senior Scale of Lecturer (Computer Science) w.e.f. 3.9.2009 under UGC Career Advancement Scheme, in the pay-scale of Rs.10000-325-15200 (unrevised) at a starting pay to be fixed under the rules of the Panjab University. The post would be personal to the incumbent.

(Syndicate dated 22.7.2010 Para 11)

22. That the term of appointment of the following Demonstrators at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, be extended w.e.f. 2.7.2010 (after giving one day's break on 1.7.2010) for a period of six months or till the regular selection is made, whichever is earlier, at the basic pay of Rs.10300 plus allowances in the pay scale of Rs.10300-34800+GP Rs.5000/- on the existing terms and conditions:

1. Dr. Vandana, Department of Anatomy
2. Dr. Harkirat Sethi, Department of Pharmacology
3. Dr. Gurpreet Singh, Department of Physiology
4. Dr. Anupama Vijayvergia, Department of Physiology
5. Dr. Kalyani V. Deshpande, Department of Biochemistry
6. Dr. Ravi Kant Sharma, Department of Biochemistry

(Syndicate dated 22.7.2010 Para 7)

23. That the recommendations made by the Screening/Selection Committee for filling up the three vacant posts (i) Senior Technical Assistant (Grade-I) (Pharmaceutics Section)-1, (ii) Senior Scientific Assistant (Grade-I) (Pharmaceutical Chemistry Section)-1 and (iii) Senior Technical Assistant (Grade-I) (Pharmacognosy Section)-1 in the University Institute of Pharmaceutical Sciences, be accepted and the following three persons be promoted as Senior Technical Assistant/Senior Scientific Assistant, w.e.f. the date they report for duty after issue of the orders, and his/her salary be fixed as per Panjab University rules. Their inter-se seniority be maintained as before in the Grade-II category:

1. Mr. Shadi Lal Bhardwaj, Senior Scientific Assistant (Grade-I) (Pharmaceutical Chemistry Section)
2. Ms. Sushma, Senior Technical Assistant (Grade-I) (Pharmaceutics Section)
3. Mr. Chanchal Singh, Senior Technical Assistant (Grade-I) (Pharmacognosy Section)

(Syndicate dated 29.6.2010 Para 25)

XVII. The recommendation of the Syndicate contained in Item 22 on the agenda was read out, viz. –

24. That salary of 8 part time Lecturers of University Law School be enhanced from Rs.8000/- p.m. fixed **to Rs.15600/- p.m. fixed**, i.e. the minimum of the pay-scale (Rs.15600-39100 +AGP Rs.6000) of Assistant Professor as per revised pay-scale. As earlier, no allowances are to be paid.

Syndicate dated 22.7.2010 Para 12)

Initiating discussion, Dr. Dalip Kumar said that the payment made to the part-time Lecturers was less and it should be at least minimum of the pay-scale, i.e. Rs.15600 plus Rs.6000 AGP because AGP is considered part of the basic pay for all intents and purposes.

Shri Gopal Krishan Chatrath said that in case the part-time lecturers could not be paid minimum of the pay-scale i.e. 15600 plus Rs.6000 AGP, they should be paid per lecture basis, which would come to Rs.32,000 p.m.

The Vice-Chancellor clarified that as per rules only fixed salary is paid to the part-time Lecturers and per lecture payment is made to the persons appointed as Guest Faculty.

Professor S.K. Sharma pointed out that in the Department of Laws, against one period four lectures were counted. In case the student missed one period, he/she would fall short of four lectures. He stressed that such a practice should be stopped.

Dr. Ronki Ram said that the issue is important because the dignity of teacher was involved. He said that making part-time and *ad hoc* appointments against permanent posts had become a regular feature in the University. This practice is also prevalent in the affiliated Colleges as well. This august House should decide that minimum of the pay-scale plus AGP be paid to the contract teachers and this would be a step in the right direction. In case good education is to be imparted, the dignity of the teachers is required to be maintained.

Professor R.P. Bambah said that part time Lecturer could not be equated with those who are appointed on regular basis and had full time work load. Secondly, the part time Lecturers in the Department of Laws are mostly Advocates by profession, who had other source of income and do not depend solely on the earning by working on part-time basis.

Dr. Karamjeet Singh said that the contract appointments could be made only to the extent of 10 per cent of the sanctioned posts.

The Vice-Chancellor said that the University was paying full salary to the persons appointed on contract basis and the part-time Lecturers could not be equated with them and would be paid fixed salary.

RESOLVED: That the Vice-Chancellor be authorized to take decision, on behalf of the Senate.

XVIII. The recommendation of the Syndicate contained in Item 25 on the agenda was read out, viz. –

25. That Professor Aijaz Ahmed, 37, Mandakini Enclave, New Delhi-110019, be offered Dr. Mulk Raj Anand Professorship in the Department of English.

(Syndicate dated 29.6.2010 Para 19)

The Vice-Chancellor stated that a Committee under the Chairmanship of Professor R.P. Bambah, former Vice-Chancellor, Panjab University, had been constituted to recommend the names of eminent educationists who could be offered appointments on various chairs, etc. On the basis of the recommendations of the Committee certain persons, including Professor Aijaz Ahmed was offered Professorship. He informed that Dr. Jaspal Kaur Kaang, Professor, University School of Open Learning, had been appointed as Professor, Guru Nanak Sikh Studies, on regular basis. Similarly, Dr. Nahar Singh, Department of Punjabi, had been appointed as Professor, Guru Ravi Das Chair. Shri Goverdhan Mehta had been offered Professor, Rajiv Gandhi Chair and he had accepted our offer to deliver Lectures. He added that various persons by reasons of their eminent position and attainments had been recommended for conferment of honorary degree (*honoris causa*); they are: Professor C.N.R. Rao, National Research Professor and Honorary President & Linus Pauling Research Professor, Jawaharlal Nehru Centre for Advanced Scientific Research, Bangalore: honorary degree of Doctor of Science (*honoris causa*); Professor Shenggen Fan, Director General, International Food Policy Research Institute, U.S.A.: honorary degree of Doctor of Science (*honoris causa*); Shri Khushwant Singh: honorary degree of Doctor of Literature (*honoris causa*) and Shri Som Nath Chatterjee, former Speaker, Lok Sabha: honorary degree of Doctor of Laws (*honoris causa*). Three more persons have been offered Professorship in various Chairs.

Principal (Mrs.) Tejinder Kaur said that the filling up of the Chairs was a welcome step as these were lying vacant for the past several years. She also thanked the Committee chaired by Professor R.P. Bambah in making recommendations with regard to offering appointments to eminent personalities on these Chairs.

Shri Dharinder Tayal stated that it would be welcomed if Dr. Amartya Sen, Nobel Laureate, could deliver lectures at the University. They are hoping that he would be attending the Indian Economic Conference.

The Vice-Chancellor said that Dr. Montek Singh Ahluwalia, Deputy Chairman, Planning Committee, Government of India, and Dr. Amartya Sen, are likely to attend the Indian Economic Conference.

The Vice-Chancellor stated that a World Nobel Laureates Conference is being organized at Chandigarh.

RESOLVED: That the recommendation of the Syndicate contained in Item 25 on the agenda, be approved.

At this stage, the House welcomed Shri Rajinder Bhandari, who had been appointed as Chairman, Planning Board, Punjab.

Shri Rajinder Bhandari thanked the members for their kind gesture.

XIX. The recommendations of the Syndicate contained in Items 26 and 27 on the agenda were read out and unanimously approved, i.e. –

26. That date of placement in Senior Scale of Lecturer, under UGC Career Advancement Scheme, in respect of Dr. Harish Kumar, University Institute of Engineering & Technology, be rectified as **12.6.2009** (the date of Ph.D. result notification) instead of 27.8.2009.

(Syndicate dated 29.6.2010 Para 70)

27. That the letter of promotion as Reader in Punjabi in the Department of Evening Studies, be issued to Dr. Gurpreet Kaur, under Career Advancement Scheme, as she has fulfilled the condition of publication of two papers within one year imposed by the Syndicate dated 26.7.2009 (Para 2(xix)).

(Syndicate dated 31.8.2010 Para 36)

XX. Considered the recommendations of the Syndicate contained in Item 28 on the agenda (Syndicate dated 31.8.2010, Para 39), and

RESOLVED: That in recognition of their scholarship and conspicuous service to the University, the following persons be conferred the title of 'Professor Emeritus', under Regulation 3 at page 114 of P.U. Calendar, Volume I, 2007:

1. Professor S.P. Vij
Department of Botany
2. Professor M.L. Sharma
Department of Botany
3. Professor D.S. Gill
Department of Chemistry
4. Professor Nirmal Singh
Department of Physics
5. Professor H.S. Shergill
Department of Economics.

XXI. The recommendations of the Syndicate contained in Items 29, 30, and 31 on the agenda was read out and unanimously approved, i.e. –

29. That Shri Rupak Chakravarty, Assistant Professor-cum-Assistant Librarian, Department of Library & Information Science, be designated as Assistant Professor. However, he would continue to perform the duties of Assistant Librarian as had been done in the case of Lecturer-cum-Curators by the Panjab University.

(Syndicate dated 31.8.2010 Para 41)

30. That the following persons of the P.U. Architect Office be promoted/designated as the posts mentioned against each in accordance with the promotion policy of the Punjab Government which has been adopted by the Panjab University:

Sr. No.	Name of the person	Date of appointment	Present designation/ pay scale	Due promotion/ designation
1.	Shri Dharamvir Sharma	20.5.1981 as Assistant Draftsman	Architectural Head Draftsman (Rs.10300-34800+GP 4400)	To be promoted/designated as Senior Draftsman (Architectural/Architectural Assistant) against the vacant post in the pay scale of Rs.10300-34800+GP 5000 w.e.f. 9.1.2006 the date vide which Shri Mukesh Kashyap, designated as Assistant Architect from the post of Draftsman (Architectural Head Draftsman). To be promoted/designated as Assistant Architect against the one vacant post vacated by Shri Mukesh Kashyap on his retirement on 31.1.2010 , in the pay scale of Rs.15600-39100+GP 5400 w.e.f. 1.2.2010 .
2.	Mrs. Lalita Sharma	10.8.1984 as Assistant Draftsman	Architectural Senior Draftsman (Rs.10300-34800+GP 4200)	To be promoted/designated against the post to be vacated by Shri Dharamvir Sharma on his promotion as Draftsman (Architectural/ Head Draftsman) w.e.f. 10.1.2006 in the pay scale of Rs.10300-34800 + GP Rs.4400. To be promoted/designated as Senior Draftsman (Architectural/ Architectural Assistant) w.e.f. 2.2.2010 in the pay scale of Rs.10300-34800+GP 5000 and the date vide which Shri Dharamvir Sharma will be promoted as Assistant Architect.
3.	Mrs. Saroj Sharma	2.9.1986 as Assistant Draftsman	Architectural Senior Draftsman (Rs.10300-34800 + GP 4200)	To be promoted/designated as Draftsman/Architectural Head Draftsman w.e.f. 11.1.2006 in the pay scale of Rs.10300-34800 + GP4400.

(Syndicate dated 31.8.2010 Para 10)

- 31.** That the following persons be confirmed in their posts w.e.f. the date noted against their names:

Sr. No.	Name of the person and Designation	Date of joining	Proposed date of confirmation
1.	Ms. Gurmesh Kaur Superintendent (P.R.)	21.1.2009	21.1.2010
2.	Ms. Kamlesh Gandhi Superintendent (P.R.)	22.1.2009	22.1.2010
3.	Sh. Subhash Kumar Gupta Superintendent (P.R.)	16.3.2009	16.3.2010

(Syndicate dated 31.8.2010 Para 11)

- XXII.** The recommendation of the Syndicate contained in Items 32 on the agenda was read out and unanimously approved, i.e. –

- 32.** That the following officers be designated as PIO/APIO in the interest of the smooth and efficient functioning in respect of RTI:

Sr. No.	Designation/Name of the Department	PIO/APIO
1.	Deputy Registrar (Estt.) (Teaching & Non-teaching)	PIO
2.	Deputy Registrar (General) (General Branch, SC/ST cell, Security Cell)	PIO
3.	Assistant Registrar (General) (General Branch)	APIO
4.	Director Public Relations	PIO
5.	D.R. (Estate) (Legal and Estate Cell)	PIO
6.	D.R. (RTI) (RTI Cell & R&S Branch)	PIO

(Syndicate dated 31.8.2010 Para 9)

- XXIII.** The recommendations of the Syndicate contained in Items 33 and 34 on the agenda were read out, viz. –

- 33.** That the following courses being taught at (i) University Institute of Engineering & Technology, (ii) Chandigarh College of Engineering & Technology, Sector 26, Chandigarh and (iii) S.S.G., Panjab University Regional Centre, Hoshiarpur, be included in the list of courses prepared for the purpose of award of degree at University Convocation:

1. Common B.E. courses, namely, Computer Science, Mechanical, Electrical & Electronics and Electronics & Communication Engineering.

And

2. Independent B.E. Courses, namely B.E. Civil, Electronics & Electrical Communications, Biotechnology and Information Technology.

(Syndicate dated 29.4.2010 Para 10)

- 34.** That following amendment be made in Regulation 6.3 appearing at page 52 of P.U. Calendar, Volume II, 2007 meant for B.C.A. examination for maintaining uniformity of the Regulations of the undergraduate classes with regard to grant of chances to the compartment candidates with effect from April 2010, after checking the Regulations for B.A. and other such classes as the change should be inconsonance with them:

PRESENT REGULATION	PROPOSED REGULATION
<p>6.3 A candidate for B.C.A. Part I/ Part II examination who fails to qualify the compartment paper in two consecutive chances but stands passed in B.C.A. Part II/ Part III examination be given one additional chance immediately next to the second chance to clear the compartment subject. If he/she fails to qualify in the compartment paper even in the additional chance he/she shall be declared fail and his result for B.C.A. Part II/III shall be cancelled forthwith.</p>	<p>6.3 A candidate for B.C.A. Part I/ Part II examination who fails to qualify the compartment paper in two consecutive chances but stands passed in B.C.A. Part II/Part III examination be given two additional chances immediately next to the second chance to clear the compartment subject. If he/she fails to qualify in the compartment paper even in the additional chances he/ she shall be declared fail and his result for B.C.A. Part II/III shall be cancelled forthwith.</p>

(Syndicate dated 29.4.2010 Para 11)

Referring to Item 34, Shri Jarnail Singh said that the provision of two additional chances as proposed for B.C.A. candidates under Item 34, should also be extended to B.A., B.Sc. and B.Com. candidates.

The Vice-Chancellor said that the point made by Shri Jarnail Singh would be looked into.

RESOLVED: That the recommendations of the Syndicate contained in Items 33, and 34 on the agenda, be approved.

- XXIV.** The recommendation of the Syndicate contained in Item 35 on the agenda was read out, viz. –

- 35.** That following amendment be made in Regulation 2 for Advanced Diploma in Naturopathy and Yoga for the examination of 2011:

Present Regulations	Proposed Regulations
<p>The candidate must have done three or more years Diploma in Naturopathy and Yoga (NDDY) conducted by Gandhi Samarak Prakritik Chikitsa Smiti, Rajghat, New Delhi, OR by All India Nature Cure Federation, New Delhi, OR any other equivalent course three or more years duration, from a well recognized institution, OR graduates of any system of Medicine having done at least six month certificate course of Naturopathy/Yoga from any recognized institutions.</p>	<p>The candidate must have done three or more years Diploma in Naturopathy and Yoga (NDDY) conducted by Gandhi Samarak Prakritik Chikitsa Smiti, Rajghat, New Delhi, OR by All India Nature Cure Federation, New Delhi, OR any other equivalent course three or more years duration, from a well recognized institution.</p>

(Syndicate dated 29.4.2010 Para 12)

Ms. Jasvir Kaur Chahal suggested that the candidate who had done three or more years Diploma in Naturopathy and Yoga (NDDY) from Morarji Desai Institute of Yoga should also be made eligible for Advanced Diploma in Naturopathy and Yoga.

The Vice-Chancellor said that in view of suggestion made by Ms. Jasvir Kaur Chahal, the item would be re-looked.

RESOLVED: That the Vice-Chancellor be authorized to take decision in the matter, on behalf of the Senate.

XXV. The recommendation of the Syndicate contained in Item 36 on the agenda was read out and approved unanimously, i.e. –

36. That the earlier provision of 5% reservation in admissions to the candidates belonging to Backward Classes be restored and admissions in the Panjab University from the session 2010-2011 be made accordingly.

(Syndicate dated 29.6.2010 Para 63)

XXVI. The recommendation of the Syndicate contained in Item 37 on the agenda was read out, viz. –

37. That the following recommendations of Academic Council dated 8.6.2010, be approved:

ITEM III

That in the exemptions given to the students to take the option of the subject of History & Culture of Punjab in lieu of subject of Punjabi (Compulsory), the clause **“that the students who are not domiciled in Punjab and have not studied Punjabi up to class 10th”** be amended as **“that the students who have not studied Punjabi up to class 10th”** from the session 2010-11 as in the case of students studying in Chandigarh.

ITEM XI

- | | | | | |
|-----|--|--|-----|-----|
| (1) | xxx | xxx | xxx | xxx |
| (2) | That Semester System in place of Annual System be introduced in the following Postgraduate Diploma Courses from the session 2010-11: | | | |
| | (a) | Postgraduate Diploma in Advertising & Public Relations | | |
| | (b) | Postgraduate Diploma in Hindi Journalism | | |
| | (c) | Postgraduate Diploma in Punjabi Journalism. | | |
| (3) | xxx | xxx | xxx | xxx |
| (4) | That the Rules/Regulations for the above-said Postgraduate Diploma Courses from the admission of 2010, as per Appendix, be approved. | | | |

ITEM XIV

That an amendment in the existing Regulations for re-appear candidates of M.B.A., M.B.A. (Biotechnology), M.B.A. (I.B.), M.B.A. (H.R.), M.B.A. (Executive), M.Com. (e-commerce) (Semester-System) and M.Com. (Semester System) (effective from the academic session 2010-2011) be made as under:

M.B.A.: Amendment in Regulation 9(a) at page 351 of Panjab University Calendar, Volume II, 2007.

PRESENT REGULATION	PROPOSED REGULATION
<p>9(a) If a candidate who fails in the first or third semester but has secured at least 35% marks separately as well as jointly with internal assessment in not less than 50% of the papers prescribed for that semester shall be permitted to continue his studies for the second and the fourth semester respectively but he will be required to reappear in the next April/May examination in such <u>paper</u> i.e. which he had failed in the December examination simultaneously with the second or the fourth semester examination as the case may be.</p> <p>A candidate on reappearing shall pay <u>admission</u> fee per paper in each semester examination subject to a maximum fee as prescribed for the examination concerned and the <u>admission</u> fee for reappear would be in addition to the <u>admission</u> fee charged for other semester examination, if any, in which he was appearing.</p> <p>If he fails to pass the first or the third semester examination even after the second attempt, his result for the second or the fourth semester examination, as the case may be, shall be cancelled and he will be required to leave the course.</p>	<p>9(a) If a candidate who fails in the first or third semester but has secured at least 35% marks separately as well as jointly with internal assessment in not less than 50% of the papers prescribed for that semester shall be permitted to continue his studies for the second and the fourth semester respectively but he will be required to reappear in the next April/May examination in such <u>paper(s) in</u> which he had failed in the December examination simultaneously with the second or the fourth semester examination as the case may be.</p> <p>A candidate on reappearing shall pay <u>examination</u> fee per paper in each semester examination subject to a maximum fee as prescribed for the examination concerned and the <u>examination</u> fee for reappear would be in addition to the <u>examination</u> fee charged for other semester examination, if any, in which he was appearing.</p> <p style="text-align: center;"><u>No Change</u></p>

M.B.A. (Biotechnology): Amendment in Regulation 9(a). (Regulations are still to be incorporated in Calendar, Volume II).

PRESENT REGULATION	PROPOSED REGULATION
<p>9(a) If a candidate who fails in the first or third semester but has secured at least 35% marks separately as well as jointly with internal assessment in not less than 50% of the papers prescribed for that semester shall be permitted to</p>	<p>9(a) If a candidate who fails in the first or third semester but has secured at least 35% marks separately as well as jointly with internal assessment in not less than 50% of the papers prescribed for that semester shall be permitted to</p>

PRESENT REGULATION	PROPOSED REGULATION
<p>continue his studies for the second and the fourth semester respectively but he will be required to reappear in the next April/May examination in such <u>paper i.e.</u> which he had failed in the December examination simultaneously with the second or the fourth semester examination as the case may be.</p> <p>A candidate on reappearing shall pay <u>admission</u> fee per paper in each semester examination subject to a maximum fee as prescribed for the examination concerned and the <u>admission</u> fee for reappear would be in addition to the <u>admission</u> fee charged for other semester examination, if any, in which he was appearing.</p> <p>If he fails to pass the first or the third semester examination even after the second attempt, his result for the second or the fourth semester examination, as the case may be, shall be cancelled and he will be required to leave the course.</p>	<p>continue his studies for the second and the fourth semester respectively but he will be required to reappear in the next April/May examination in such <u>paper(s) in</u> which he had failed in the December examination simultaneously with the second or the fourth semester examination as the case may be.</p> <p>A candidate on reappearing shall pay <u>examination</u> fee per paper in each semester examination subject to a maximum fee as prescribed for the examination concerned and the <u>examination</u> fee for reappear would be in addition to the <u>examination</u> fee charged for other semester examination, if any, in which he was appearing.</p> <p style="text-align: center;"><u>No Change</u></p>

M.B.A. (I.B.): Amendment in Regulation 9(a) at page 359 of Panjab University Calendar, Volume II, 2007.

PRESENT REGULATION	PROPOSED REGULATION
<p>9(a) If a candidate who fails in the first or third semester but has secured at least 35% marks separately as well as jointly with internal assessment in not less than 50% of the papers prescribed for that semester shall be permitted to continue his studies for the second and the fourth semester respectively but he will be required to reappear in the next April/May examination in such <u>paper i.e.</u> which he had failed in the December examination simultaneously with the second or the fourth semester examination as the case may be.</p> <p>A candidate on reappearing shall pay <u>admission</u> fee per paper in each semester examination subject to a maximum fee as prescribed for the examination concerned and the <u>admission</u> fee for reappear would be in addition to the <u>admission</u> fee charged for other semester</p>	<p>9(a) If a candidate who fails in the first or third semester but has secured at least 35% marks separately as well as jointly with internal assessment in not less than 50% of the papers prescribed for that semester shall be permitted to continue his studies for the second and the fourth semester respectively but he will be required to reappear in the next April/May examination in such <u>paper(s) in</u> which he had failed in the December examination simultaneously with the second or the fourth semester examination as the case may be.</p> <p>A candidate on reappearing shall pay <u>examination</u> fee per paper in each semester examination subject to a maximum fee as prescribed for the examination concerned and the <u>examination</u> fee for reappear would be in addition to the <u>examination</u> fee charged for</p>

PRESENT REGULATION	PROPOSED REGULATION
<p>examination, if any, in which he was appearing.</p> <p>If he fails to pass the first or the third semester examination even after the second attempt, his result for the second or the fourth semester examination, as the case may be, shall be cancelled and he will be required to leave the course.</p>	<p>other semester examination, if any, in which he was appearing.</p> <p><u>No Change</u></p>

M.B.A. (H.R.): Amendment in Regulation 9(a) at page 363 of Panjab University Calendar, Volume II, 2007.

PRESENT REGULATION	PROPOSED REGULATION
<p>9(a) If a candidate who fails in the first or third semester but has secured at least 35% marks separately as well as jointly with internal assessment in not less than 50% of the papers prescribed for that semester shall be permitted to continue his studies for the second and the fourth semester respectively but he will be required to reappear in the next April/May examination in such <u>paper i.e.</u> which he had failed in the December examination simultaneously with the second or the fourth semester examination as the case may be.</p> <p>A candidate on reappearing shall pay <u>admission</u> fee per paper in each semester examination subject to a maximum fee as prescribed for the examination concerned and the <u>admission</u> fee for reappear would be in addition to the <u>admission</u> fee charged for other semester examination, if any, in which he was appearing.</p> <p>If he fails to pass the first or the third semester examination even after the second attempt, his result for the second or the fourth semester examination, as the case may be, shall be cancelled and he will be required to leave the course.</p>	<p>9(a) If a candidate who fails in the first or third semester but has secured at least 35% marks separately as well as jointly with internal assessment in not less than 50% of the papers prescribed for that semester shall be permitted to continue his studies for the second and the fourth semester respectively but he will be required to reappear in the next April/May examination in such <u>paper(s) in</u> which he had failed in the December examination simultaneously with the second or the fourth semester examination as the case may be.</p> <p>A candidate on reappearing shall pay <u>examination</u> fee per paper in each semester examination subject to a maximum fee as prescribed for the examination concerned and the <u>examination</u> fee for reappear would be in addition to the <u>examination</u> fee charged for other semester examination, if any, in which he was appearing.</p> <p><u>No Change</u></p>

M.B.A. (Executive): Amendment in Regulation 9(a) at pages 354-55 of Panjab University Calendar, Volume II, 2007.

PRESENT REGULATION	PROPOSED REGULATION
<p>9(a) If a candidate who fails in the first or third semester but has secured at least 35% marks</p>	<p>9(a) If a candidate who fails in the first or third semester but has secured at least 35% marks</p>

PRESENT REGULATION	PROPOSED REGULATION
<p>separately as well as jointly with internal assessment in not less than 50% of the papers prescribed for that semester shall be permitted to continue his studies for the second and the fourth semester respectively but he will be required to reappear in the next April/May examination in such <u>paper i.e.</u> which he had failed in the December examination simultaneously with the second or the fourth semester examination as the case may be.</p> <p>A candidate on reappearing shall pay <u>admission</u> fee per paper in each semester examination subject to a maximum fee as prescribed for the examination concerned and the <u>admission</u> fee for reappear would be in addition to the <u>admission</u> fee charged for other semester examination, if any, in which he was appearing.</p> <p>If he fails to pass the first or the third semester examination even after the second attempt, his result for the second or the fourth semester examination, as the case may be, shall be cancelled and he will be required to leave the course.</p>	<p>separately as well as jointly with internal assessment in not less than 50% of the papers prescribed for that semester shall be permitted to continue his studies for the second and the fourth semester respectively but he will be required to reappear in the next April/May examination in such <u>paper(s) in</u> which he had failed in the December examination simultaneously with the second or the fourth semester examination as the case may be.</p> <p>A candidate on reappearing shall pay <u>examination</u> fee per paper in each semester examination subject to a maximum fee as prescribed for the examination concerned and the <u>examination</u> fee for reappear would be in addition to the <u>examination</u> fee charged for other semester examination, if any, in which he was appearing.</p> <p style="text-align: center;"><u>No Change</u></p>

M.Com. (e-commerce): Amendment in Regulation 9(a). (Regulations are still to be incorporated in Calendar, Volume II).

PRESENT REGULATION	PROPOSED REGULATION
<p>9(a) If a candidate who fails in the first or third semester but has secured at least 35% marks separately as well as jointly with internal assessment in not less than 50% of the papers prescribed for that semester shall be permitted to continue his studies for the second and the fourth semester respectively but he will be required to reappear in the next April/May examination in such <u>paper i.e.</u> which he had failed in the December examination simultaneously with the second or the fourth semester examination as the case may be.</p> <p>A candidate on reappearing shall pay <u>admission</u> fee per paper in each semester examination subject to a maximum fee as prescribed for</p>	<p>9(a) If a candidate who fails in the first or third semester but has secured at least 35% marks separately as well as jointly with internal assessment in not less than 50% of the papers prescribed for that semester shall be permitted to continue his studies for the second and the fourth semester respectively but he will be required to reappear in the next April/May examination in such <u>paper(s) in</u> which he had failed in the December examination simultaneously with the second or the fourth semester examination as the case may be.</p> <p>A candidate on reappearing shall pay <u>examination</u> fee per paper in each semester examination subject to a maximum fee as</p>

PRESENT REGULATION	PROPOSED REGULATION
<p>the examination concerned and the <u>admission</u> fee for reappear would be in addition to the <u>admission</u> fee charged for other semester examination, if any, in which he was appearing.</p> <p>If he fails to pass the first or the third semester examination even after the second attempt, his result for the second or the fourth semester examination, as the case may be, shall be cancelled and he will be required to leave the course.</p>	<p>prescribed for the examination concerned and the <u>examination</u> fee for reappear would be in addition to the <u>examination</u> fee charged for other semester examination, if any, in which he was appearing.</p> <p style="text-align: center;"><u>No Change</u></p>

M.Com. (Semester System): Amendment in Regulation 9(a) at page 347 of Panjab University Calendar, Volume II, 2007.

PRESENT REGULATION	PROPOSED REGULATION
<p>9(a) If a candidate who fails in the first or third semester but has secured at least 35% marks separately as well as jointly with internal assessment in not less than 50% of the papers prescribed for that semester shall be permitted to continue his studies for the second and the fourth semester respectively but he will be required to reappear in the next April/May examination in such <u>paper i.e.</u> which he had failed in the December examination simultaneously with the second or the fourth semester examination as the case may be.</p> <p>A candidate on reappearing shall pay <u>admission</u> fee per paper in each semester examination subject to a maximum fee as prescribed for the examination concerned and the <u>admission</u> fee for reappear would be in addition to the <u>admission</u> fee charged for other semester examination, if any, in which he was appearing.</p> <p>If he fails to pass the first or the third semester examination even after the second attempt, his result for the second or the fourth semester examination, as the case may be, shall be cancelled and he will be required to leave the course.</p>	<p>9(a) If a candidate who fails in the first or third semester but has secured at least 35% marks separately as well as jointly with internal assessment in not less than 50% of the papers prescribed for that semester shall be permitted to continue his studies for the second and the fourth semester respectively but he will be required to reappear in the next April/May examination in such <u>paper(s) in</u> which he had failed in the December examination simultaneously with the second or the fourth semester examination as the case may be.</p> <p>A candidate on reappearing shall pay <u>examination</u> fee per paper in each semester examination subject to a maximum fee as prescribed for the examination concerned and the <u>examination</u> fee for reappear would be in addition to the <u>examination</u> fee charged for other semester examination, if any, in which he was appearing.</p> <p style="text-align: center;"><u>No Change</u></p>

ITEM XV

That an amendment/addition in the existing Regulations for reappear candidates in a paper which has 100% internal assessment for M.B.A., M.B.A. (Executive), M.B.A. (I.B.), M.B.A. (H.R.), M.B.A. (Biotechnology), M.Com. (e-commerce) (Semester System) and M.Com. (Semester System) (Effective from the academic session 2010-2011), be made, as under:

M.B.A.: Amendment in Regulation 9(e) at page 351 of Panjab University Calendar, Volume II, 2007.

PRESENT REGULATION	PROPOSED REGULATION
9(e) If a candidate is required to reappear in a paper which is 100% internal assessment, he will be given one more opportunity to qualify in that paper without attending a fresh course of lectures. The work assignment may be determined by the Head of the University Business School.	9(e) If a candidate is required to reappear in a paper(s) which is 100% internally evaluated (for example seminar/workshop/project etc.), he will be allowed to appear in the paper(s) as per Regulation 9 (a), (b), (c) and (d) without attending a fresh course of lectures. The work assignment may be determined by the Head of the University Business School.

M.B.A. (Executive): Addition of clause (e) to Regulation 9 at page 355 of Panjab University Calendar, Volume II, 2007.

PRESENT REGULATION	PROPOSED REGULATION
9(a) to (d) No Change	9(a) to (d) No Change (e) If a candidate is required to reappear in a paper(s) which is 100% internally evaluated (for example seminar/ workshop/project etc.), he will be allowed to appear in the paper(s) as per Regulation 9 (a), (b), (c) and (d) without attending a fresh course of lectures. The work assignment may be determined by the Head of the University Business School.

M.B.A. (I.B.): Amendment in Regulation 9 (e) at page 359 of Panjab University Calendar, Volume II, 2007.

PRESENT REGULATION	PROPOSED REGULATION
9(e) If a candidate is required to reappear in a paper which is 100% internal assessment, he will be given one more opportunity to qualify in that paper without attending a fresh course of lectures. The work assignment may be determined by the Head of the University Business School.	9(e) If a candidate is required to reappear in a paper(s) which is 100% internally evaluated (for example seminar/workshop/project etc.), he will be allowed to appear in the paper(s) as per Regulation 9 (a), (b), (c) and (d) without attending a fresh course of lectures. The work assignment may be determined by the Head of the University Business School.

M.B.A. (H.R.): Amendment in Regulation 9(e) at page 363 of Panjab University Calendar, Volume II, 2007.

PRESENT REGULATION	PROPOSED REGULATION
9(e) If a candidate is required to reappear in a paper which is internally assessed on 100% basis, he will be given one more opportunity to qualify in that paper without attending a fresh course of lectures. The work assignment may be determined by the Head of the University Business School.	9(e) If a candidate is required to reappear in a paper(s) which is 100% internally evaluated (for example seminar/workshop/project etc.), he will be allowed to appear in the paper(s) as per Regulation 9 (a), (b), (c) and (d) without attending a fresh course of lectures. The work assignment may be determined by the Head of the University Business School.

M.B.A. (Biotechnology): Amendment in Regulation 9(e). (Regulations are still to be incorporated in Calendar, Volume-II).

PRESENT REGULATION	PROPOSED REGULATION
9(e) If a candidate is required to reappear in a paper which is 100% internal assessment, he will be given one more opportunity to qualify in that paper without attending a fresh course of lectures. The work assignment may be determined by the Head of the University Business School.	9(e) If a candidate is required to reappear in a paper(s) which is 100% internally evaluated (for example seminar/workshop/project etc.), he will be allowed to appear in the paper(s) as per Regulation 9 (a), (b), (c) and (d) without attending a fresh course of lectures. The work assignment may be determined by the Head of the University Business School.

M.Com. (e-commerce): Amendment in Regulation 9(e). (Regulations are still to be incorporated in Calendar, Volume-II).

PRESENT REGULATION	PROPOSED REGULATION
9(e) If a candidate is required to reappear in a paper which is 100% internal assessment, he will be given one more opportunity to qualify in that paper without attending a fresh course of lectures. The work assignment may be determined by the Head of the University Business School.	9(e) If a candidate is required to reappear in a paper(s) which is 100% internally evaluated (for example seminar/workshop/project etc.), he will be allowed to appear in the paper(s) as per Regulation 9 (a), (b), (c) and (d) without attending a fresh course of lectures. The work assignment may be determined by the Head of the University Business School.

M.Com. (Semester System): Amendment in Regulation 9(e) at page 348 of Panjab University Calendar, Volume II, 2007.

PRESENT REGULATION	PROPOSED REGULATION
9(e) If a candidate is required to reappear in a paper which is 100% internal assessment, he will be given one more opportunity to qualify in that paper without	9(e) If a candidate is required to reappear in a paper(s) which is 100% internally evaluated (for example seminar/workshop/project etc.), he will be allowed to

- (h) That the admission criteria for M.Sc. (Clothing & Textiles) should be widened and the inclusion of B.Sc. (Fashion Designing) students be allowed.

ITEM XXXIII

- (1) xxx xxx xxx xxx
- (2) That Rules/Regulations for M.Sc. (Instrumentation) running at UCIM be the same as for other M.Sc. Courses in the University viz. M.Sc. (Honours School) in Physics, Chemistry etc. Internal System of examination/evaluation, as in the case of some other University Teaching Departments, will be followed.
- (3) Rules/Regulations for M.Sc. (Instrumentation) in the Colleges affiliated to the Panjab University controlled by Board of Studies be the same as for other M.Sc. courses run in the affiliated Colleges. It would be an external system as in the case of other Colleges.
- (4) That the minor changes in the eligibility conditions for M .Sc. (Instrumentation) to be effective from the admissions of 2010 be approved as under:

“B.Sc. with Physics/Electronics/Instrumentation Science/ Computer Science/Vocational Physics/ Electronics or B.E. (E&TC)/Instrumentation/ Electrical & Electronics/ Electrical/ Electronics & Electrical Communication.”

XLI

- (1) xxx xxx xxx xxx
- (2) That the Internal Assessment for undergraduate classes from 25% to 20% for the theory paper and from 50% to 20% for the practical examinations to be effective from the examinations of December 2009, be approved.

XLII

- (1) xxx xxx xxx xxx
- (2) xxx xxx xxx xxx
- (3) That the M.Sc. Medical Physics shall be of two years duration followed by one year Internship programme. The students shall undergo one year internship in the Radiation Therapy Department of PGIMER (Chandigarh) and the dissertation should be submitted in that year instead of second year.
- (4) That number of seats 10 (8 General Category +2 NRI), be approved.

ITEM XLIII

That 5% weightage be given for each of the subject of Mathematics and Computer Science/Information Technology to the candidates who studied it at +2 level at the time of admission in B.C.A.-I.

ITEM XLVIII

- (1) xxx xxx xxx xxx
- (2) That the introduction of M.Sc. Fashion Designing (Semester System) in the affiliated Colleges to Panjab University, effective from the admission of 2010, be approved.
- (3) xxx xxx xxx xxx
- (4) That Rules/Regulations for the above-said Course, as per Appendix, be approved.
- (5) That the number of seats be 30.
- (6) Eligibility: Students who have studied B.Sc. Fashion Designing from Panjab University, Chandigarh or any other University recognized as equivalent thereto

OR

Students who have studied B.Sc. Home Science from Panjab University, Chandigarh or any other University recognized as equivalent thereto with Clothing and Textile subject will be eligible for admission to M.Sc. in Fashion Designing from the session 2010-11.

- (7) That the Rules/Regulations, Number of seats and eligibility for B.Sc. and M.Sc. in Fashion & Lifestyle Technology (Semester System) effective from the admission of 2010, be approved.

ITEM XLIX

That the Regulations/Rules for Master of Business Administration, Commerce and Information Technology (MBACIT) (Semester System) effective from the session 2007-08, as per Appendix, be approved.

ITEM L

- (A)(i) That the Rules/Regulations for Postgraduate Diploma in Child Guidance and Family Counselling effective from the admission of 2010, be approved, as per Appendix.
- (ii) xxx xxx xxx xxx
- (B) That eligibility criteria for Advanced Postgraduate Diploma in Child Guidance and Family Counselling from the admission of 2010, be amended, as under:
- (i) Postgraduate Diploma in Child Guidance and Family Counselling.
- (ii) Postgraduate degree recognized by the Panjab University with at least 50% aggregate marks in any of the following:

Masters in Child Development/ Human Development and Family Relations/ Psychology/ Education/ Sociology/Social Work/Gender Studies.

Masters in any allied field.

(C) That the students of B.Sc. Home Science 3rd Year from the examination of 2011 can take two elective subjects to provide flexibility to the students with regard to Postgraduate admission.

(D) xxx xxx xxx xxx

ITEM LI

That the Rules/Regulations for M.Sc. Forensic Science & Criminology effective from the admission of 2009, as per Appendix, be approved.

ITEM LII

That choice based credit-cum-grading system for B.Sc. (Honours School) in Physics, B.Sc. (Honours School) in Physics & Electronics, M.Sc. (Honours School) in Physics and M.Sc. (Honours School) in Physics & Electronics courses, as per Appendix, be approved.

ITEM LIV

That the action taken by the Vice-Chancellor in approving the following recommendations of the Board of Control in Physics dated 12.1.2010 in anticipation of approval of the Faculty of Science and Academic Council, be noted:

“The Department started B.Sc. (Honours School) in Physics & Electronics as well as M.Sc. (Honours School) in Physics & Electronics as self-financing courses from the academic session 2008-09. In the session 2008-09, admissions to both the courses were carried out on the basis of merit only with the approval of the Academic Council. The Board recommended that admission to both these courses may be carried out on the basis of merit only, with the approval of appropriate University authorities, for the session 2010-2011. All other weightages be carried out as per University rules.”

(Syndicate dated 29.6.2010 Para 64)

Dr. Gurmeet Singh stated that in the University many new courses have been introduced. The Diploma in Journalism was like a regular course, but hostel facility was not being provided to the students of this course. Also the voting right had not been given to these students. Similar was the position with T.V. Diploma course, which was a regular course.

The Vice-Chancellor said that point made by Dr. Gurmeet Singh would be looked into by the Dean Student Welfare.

Referring to Sub-Item III, Principal Gurdip Sharma stated that in the recommendations, the students having domicile of Punjab were being exempted from taking Punjabi (compulsory) subject, which was against the language policy of the Government of Punjab.

Dr. I.S. Sandhu stated that this decision would benefit those students of Punjab who were studying in the schools affiliated to CBSE and ICSE.

The Vice-Chancellor said that the decision was perhaps taken keeping in view the problem faced by the University. A student who had not studied Punjabi at all was being exempted from taking Punjabi (compulsory) subject.

Continuing, the Vice-Chancellor added that anybody appointed as teacher in the P.U. Regional Centres, shall have to clear examination of Punjabi of Matriculation standard within two years of their appointment. But the examination would be conducted by the Panjab University.

Professor N.K. Ojha stated that the teachers appointed on the University campus should also be required to clear examination of Punjabi of Matriculation standard within two years of their appointment as they were also supposed to evaluate the answer-scripts of the student offering Punjabi language as a medium of examination.

Dr. Kuldip Singh appreciated the decision of the University referred to by the Vice-Chancellor regarding passing Punjabi paper of 10th standard by the teachers because the assignments written in Punjabi were not being evaluated by certain teachers, who did not know Punjabi at all.

Professor Rupinder Tewari wondered how the teachers teaching for the last about 20 years and who did not know Punjabi, were evaluating the answerbooks of the students written in Punjabi medium.

Shri Ashok Goyal stated that there did seem no logic in allowing the students of Punjab not to opt for Punjabi, but those who had made this recommendation might have some logic.

Shri Madan Lal Aeri said that it was good to ask the teachers to study Punjabi. However, he suggested that the item should be referred to Board of Studies in Punjabi.

Professor R.P. Bambah suggested that the item should be reviewed by the Academic Council whose recommendation was before the Senate.

Referring to adoption of semester system, Professor R.P. Bambah stated that, earlier, they had faced a lot of problems which should be looked into seriously, e.g. students getting re-appears in 1st or 2nd or 3rd semester appeared in the last semester examination. The students accumulated a lot of re-appears, which resulted into a number of court cases. In fact, the semester system was an American system and it should be based on credit system so that the problems earlier faced by the University did not recur and the results of the students were declared within a stipulated period.

The Vice-Chancellor said that they had already introduced credit system. Both examination and evaluation are internal. In almost all the Departments results are prepared internally barring some Departments which include Departments of Laws and Psychology. Only the notifications of results were issued by the Controller of Examinations. In Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, they were following the Dental Council of India norms.

Attention of the House was drawn to the fact that the compartment rate in BCA I was very high.

Principal A.C. Vaid informed that at the time of introduction of B.C.A. course the eligibility condition was laid down as +2 with Mathematics. However, subsequently it was felt that if such a condition continued the intake to this course would be much less. Therefore, this condition was changed to Mathematics up to matriculation.

Continuing, Principal A.C. Vaid stated that the students who had passed +2 examination with Mathematics had been made eligible for admission to M.C.A., whereas those who had passed Mathematics at the Matriculation level were eligible for admission

to B.C.A. course. Since the students who had done B.C.A. were also eligible for admission to M.C.A., if the syllabus of B.C.A. was diluted, they would face difficulties while doing M.C.A. and the standard of M.C.A. would also be lowered and there would be no difference between the M.C.A. of Panjab University and other Universities. Secondly, Mathematics was relevant to operation of computer. He added that 33% of the students of B.C.A. admitted without studying Mathematics up to +2 level get compartment in Mathematics and those who studied Mathematics up to +2 level easily crossed the channel.

Shri Rajinder Bhandari said that some discussions in the House should be held and only thereafter a decision with regard to constitution of a Committee should be taken. However, unnecessary restriction should not be applied.

Shri Jarnail Singh said that since the syllabi of Mathematics prescribed for B.C.A. students was really tough, a Committee should be constituted to review the syllabi as the students with Mathematics up to 10th class was eligible for admission to B.C.A. course.

Professor S.K. Sharma said that first they admitted the students, who had studied Mathematics only up to Matriculation and when faced certain problems, were ready to dilute the standard even.

Professor B.S. Ghuman suggested that the students without Mathematics background should be asked to do a Bridge Course before appearing for B.C.A. I examination.

Ms. Junesh Kumari Kakaria observed that bridge course for non-mathematics students was the only right way out.

The Vice-Chancellor said that a Committee under the Chairmanship of Professor A.K. Bhandari, Controller of Examinations, would be constituted, which would include persons from the Departments of Mathematics & Computer and Principals & teachers of affiliated College where B.C.A. course is offered, to consider the issue and make recommendations. The members may submit their suggestions, in writing, to Professor A.K. Bhandari.

This was agreed to.

The Vice-Chancellor requested the Principals of the affiliated Colleges to shoulder the responsibility of conduct and evaluation of all the undergraduate examinations at 1st Year level, especially keeping in the view fact that the Government of India was insisting for the ratio of 1:1.3 between teaching and non-teaching staff. However, the question papers and other facilities would be provided by the University. Presently, the ratio between teaching and non-teaching staff was 1:2.9. For the time being the Government of India had agreed at 1:1.7 and asked to bring it down to 1:1.3. Secondly, the Government of India had asked the University to prepare the Budget in two streams, i.e. one for regular courses and another for Self-Financing courses. The grants sanctioned for regular courses would not be allowed to be used for self-financing courses in any manner. The self-financing courses would be run on the sole income generated from such courses. In the coming months, the University had to achieve this. He assured that some methods were being evolved so that none of the staff member was retrenched.

Shri Prabhjit Singh was afraid as to how the transparency in the examination system would be maintained if the proposal of shifting the first year examinations to the affiliated Colleges was accepted. Further, how the secrecy could be maintained in the Colleges where more than one teacher was teaching a class. However, the evaluation work would be completed where only one teacher is appointed for teaching a class.

Dr. I.S. Sandhu and Dr. S.S. Randhawa did not agree with the observations made by Shri Prabhjit Singh and added that the Colleges where only one teacher is appointed to teach a class should be closed down.

Principal Tejinder Kaur stated that the shifting of 1st year examinations to the Colleges was a serious issue. She was for transfer of 1st year examinations to the Colleges. But the procedure adopted for grant of affiliation to the Government Colleges which did not have requisite number of teachers must be looked into. The system could work in the private Colleges by increasing the strength of their faculty, but it could not be so in the Government Colleges. In any case if the Colleges take over this responsibility, she was doubtful if it would bring down the load of the University. The problems faced by the students at P.U. Regional Centre, Muktsar, needed to be redressed. The University should also think as to how the teaching – learning process could be strengthened.

Principal Virander Kumar Tewari said that the proposed ratio of the Government of India between teaching and non-teaching staff was not sacrosanct. The Government of India must be informed about the ground realities.

Principal A.C. Vaid said that in case first year examinations were to be shifted to the Colleges, the work relating to examination and evaluation should be entrusted only to Principals at the district level.

Shri Gopal Krishan Chatrath said that in Government College, Zira, only one teacher had been appointed. He stressed that no hurried steps should be taken in shifting over the first year examinations to the Colleges. The issue should be thrashed out by a Committee. Principal A.C. Vaid has suggested for conduct of first year examinations/evaluation at the district level, which could be considered. The University should strengthen its Regional Centres, which might be assigned this job. The proposal of the Government of India regarding ratio between teaching and non-teaching staff had no relevance in education. How man could be substituted by Machine?

Principal Gurdip Sharma welcomed the idea and appreciated the University for reposing faith in the affiliated Colleges for conducting 1st year examinations. He did not agree with the contention made by a member that due to shortage of teachers in the Colleges, the Colleges might not be in a position to shoulder this responsibility. Earlier also, they were conducting the examinations in these Colleges. Though certain Colleges were having less number of regular teachers, but they were imparting instructions to the students by appointing part-time teachers. As such, they must do this experiment as it was the responsibility of the affiliated Colleges to share the burden of the University.

Ms. Jasvir Kaur Chahal stated that there were certain courses at the Masters level which were being offered at P.U. Campus and the affiliated Colleges as well. But the syllabi of these courses were different and two types of degrees were awarded, which was not appropriate.

The Vice-Chancellor said that a Committee under the Chairmanship of Professor S.K. Sharma would be constituted to consider the issue of shifting of 1st year examinations of undergraduate courses at the College level in totality and make recommendations. The members may send their suggestions, in writing, to Professor S.K. Sharma or the Registrar.

This was agreed to.

Referring to **Sub-Item XXXII**, Principal Tejinder Kaur said that the proposed distribution of seats was not understandable. Whether the said distribution was applicable in Government Home Science College, Chandigarh, only.

Dr. P.S. Gill said that the provision under XXXII (f) that 'the use of simple non-scientific calculators in the examinations for the students of Postgraduate classes be allowed' should be mentioned on the Question Paper.

RESOLVED: That the recommendations of Syndicate contained in Item 37 on the agenda, be approved.

XXVII. The recommendation of the Syndicate contained in Item 38 on the agenda was read out and unanimously approved, i.e. –

38. That Regulation 2.4 for M.Sc. in Fashion and Lifestyle Technology be amended by adding the following provision:

2.4 Students seeking lateral entry shall have to score at least 40% marks in the Entrance Test to be eligible for admission.

(Syndicate dated 22.7.2010 Para 27)

XXVIII. The recommendation of the Syndicate contained in Item 39 on the agenda was read out, viz. –

39. That the following recommendations of the Dean, Faculty of Science with regard to Regulations/Rules, Number of seats and fee structure, etc. for introduction of P.G. Diploma of Computer Graphics and Animation (one year) course to be started under Innovative Programme of the UGC, at P.G. Department of Information, G.G.D.S.D. College, Sector 32, Chandigarh, be approved:

1. The Regulations/Rules for the above course would be same as for PGDCA at pages 159-160 of P.U. Calendar, Volume II, 2007.
2. The number of seats would be minimum 20 and maximum 30.
3. The examination would be for two semesters.
4. The proposed fee structure would be the same as applicable to PGDCA.
5. The admission to this course would be based on the merit of the qualifying examination.

(Syndicate dated 22.7.2010 Para 32)

Principal A.C. Vaid said that the condition mentioned at Sr. No.2 regarding minimum and maximum number for seats was for Add-On course and not for the courses under Innovative Programme of the U.G.C.

The Vice-Chancellor said that the point raised by Principal Vaid would be verified.

RESOLVED: That the recommendation of the Syndicate contained in Item 39 on the agenda, be approved, subject to verification of number of seats.

XXIX. The recommendation of the Syndicate contained in Item 40 on the agenda was read out, viz. –

40. That following Regulation 3 of MBA (Biotechnology) be amended as under and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette:

PRESENT REGULATION	PROPOSED REGULATION
<p>3. The minimum qualification for admission to the first semester of the course shall be –</p> <p>A Bachelor's or Master's degree in Biological Sciences, i.e. Biology, Botany, Microbiology, Zoology, Biochemistry, Biophysics, Genetics, Pharmacy, Biotechnology, Veterinary Sciences, B.E./Batch. (Biotechnology), B.Sc. (Bioinformatics), MBBS, BDS and B.E. (Informatics) of a University recognized by the Association of Indian Universities with not less than 50% marks in the aggregate. Candidates appearing in the Final Degree Examination are eligible to apply and can take the test provisionally.</p>	<p>No change</p> <p>A Bachelor's or Master's degree in Biological Sciences, i.e. Biology, Botany, Microbiology, Zoology, Biochemistry, Biophysics, Genetics, Pharmacy, Biotechnology, Veterinary Sciences, B.E./Batch. (Biotechnology), B.Sc. (Bioinformatics), MBBS, BDS, BHMS, BAMS and B.E. (Informatics) of a University recognized by the Association of Indian Universities with not less than 50% marks in the aggregate. Candidates appearing in the Final Degree Examination are eligible to apply and can take the test provisionally.</p>

NOTE: The Regulations framed for this course had already been sent to the Government of India vide letter dated 28.4.2010 for its approval.

(Syndicate dated 22.7.2010 Para 33)

On a point raised by Dr. Dharinder Tayal, the Vice-Chancellor said that in the minimum qualifications for admission to 1st Semester of M.B.A. (Biotechnology), Life Sciences could be included.

RESOLVED: That following Regulation 3 of MBA (Biotechnology) be amended as under and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette:

PRESENT REGULATION	PROPOSED REGULATION
<p>3. The minimum qualification for admission to the first semester of the course shall be –</p> <p>A Bachelor's or Master's degree in Biological Sciences, i.e. Biology, Botany, Microbiology, Zoology, Biochemistry, Biophysics, Genetics, Pharmacy, Biotechnology, Veterinary Sciences, B.E./Batch. (Biotechnology), B.Sc. (Bioinformatics), MBBS, BDS and B.E. (Informatics) of a University recognized by the Association of Indian</p>	<p>No change</p> <p>A Bachelor's or Master's degree in Life Sciences or Biological Sciences, i.e. Biology, Botany, Microbiology, Zoology, Biochemistry, Biophysics, Genetics, Pharmacy, Biotechnology, Veterinary Sciences, B.E./Batch. (Biotechnology), B.Sc. (Bioinformatics), MBBS, BDS, BHMS, BAMS and B.E. (Informatics) of a University recognized by the Association</p>

Universities with not less than 50% marks in the aggregate. Candidates appearing in the Final Degree Examination are eligible to apply and can take the test provisionally.	of Indian Universities with not less than 50% marks in the aggregate. Candidates appearing in the Final Degree Examination are eligible to apply and can take the test provisionally.
---	---

XXX. The recommendation of the Syndicate contained in Item 41 on the agenda was read out, viz. –

41. That Regulations 1.3 and 6.1 appearing at pages 34 and 49 of P.U. Calendar, Volume I, 2007, be amended as under and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette:

PRESENT REGULATION	PROPOSED REGULATION
<p>1.3 Election shall be held at meetings of the Faculties concerned which shall be attended only by Fellows assigned to each of these Faculties and each Fellow shall be entitled to vote for as many candidates as there are Syndics to be elected. A candidate shall be proposed and seconded and voting shall be by secret ballot. A fresh vote shall be taken when equality of votes makes this necessary. If the votes taken, the Chairman shall have a second or a casting vote.</p> <p>Provided that:</p> <p style="text-align: center;">xxx xxx xxx</p>	<p>1.3 Election shall be held at meetings of the Faculties concerned which shall be attended only by Fellows assigned to each of these Faculties and each Fellow shall be entitled to vote for as many candidates as there are Syndics to be elected. A candidate shall be proposed and seconded and voting shall be by secret ballot. A fresh vote shall be taken when equality of votes makes this necessary. This shall be done at the same meeting at which the original vote was taken. If the votes are equal after a second vote is taken, the Chairman shall have a second or a casting vote. If the Chairman does not exercise his casting vote, the matter shall be decided by drawing lots.</p> <p>Provided that:</p> <p style="text-align: center;">xxx xxx xxx</p>
<p>6.1 Each Faculty shall elect its Dean before January 31 every year.</p> <p>A fresh vote shall be taken where equality of votes makes it necessary. If the votes are equal after a second vote is taken, the Chairman may exercise his casting vote. If the Chairman does not exercise his casting vote, the matter shall be decided by drawing lots.</p>	<p>6.1 No change</p> <p>A fresh vote shall be taken where equality of votes makes it necessary. This shall be done at the same meeting at which original vote was taken. If the votes are equal after a second vote is taken, the Chairman may exercise his casting vote. If the Chairman does not exercise his casting vote, the matter shall be decided by drawing lots.</p>

(Syndicate dated 22.7.2010 Para 34)

Dr. Dharinder Tayal stated that whenever there was a tie between two contestants, they shared the term half – half by mutual consent. He suggested that such an arrangement, i.e. sharing of half – half term, should be documented.

Shri Ashok Goyal stated that illegal could not be made legal by way of documentation. As far as this amendment was concerned, it was only in case of academic matters that the amendment/s could be implemented in anticipation of approval of Government of India/Publication of Government of India Gazette, but this amendment pertaining to elections could be implemented after it was notified by the Government of India in its Gazette. But at the same time the problem could be solved by making a Rule to this effect supplementing the Regulation.

Dr. Rabinder Nath Sharma said that there seemed a lapse in calculating the number of vacancies for Added Members in the Faculty of Arts, which had come to their notice at the time of election of an Ordinary Fellow recently held from the Faculty of Arts. According to him, since there were 51 Fellows, only 26 Added Members were to be added, whereas 27 Added Members had been shown.

Shri Rajinder Bhandari said that if any member ceased to be the member of any Body, an information to this respect should be sent to the concerned person. Recently, the name of Dr. Suresh Tandon was deleted without any information to him.

The Vice-Chancellor said that the points made by Dr. Rabinder Nath Sharma and Shri Rajinder Bhandari would be looked into.

RESOLVED: That the recommendation of the Syndicate contained in Item 41 on the agenda, be approved.

RESOLVED FURTHER: That to facilitate the early implementation of the above Regulation/s, Rule/s be framed.

XXXI. The recommendation of the Syndicate contained in Item 42 on the agenda was read, viz. –

42. That since Regulations/Rules for B.Sc. (Hons. School) and M.Sc. (Hons. School) Semester System in various Science subjects duly approved by the Senate meeting dated 6.12.2009 (Para XLVI), do not clearly specify as to how the result of those students, who could not get minimum pass marks in all the papers, will be declared, the following provisions be made:

- (i) the result of the students, who do not qualify/pass in all papers of a semester, be declared as “Reappear” in those subjects/ paper in which the student has not qualified/pass.
- (ii) the respective departments and the office of the DUI will regulate the promotion to next class as per regulations.

(Syndicate dated 22.7.2010 Para 9)

Professor Naval Kishore said that a Committee had been constituted to consider the issue and bring uniformity in all the courses. Therefore, the consideration of the item should be deferred.

RESOLVED: That the consideration of the item be deferred.

XXXII. The recommendation of the Syndicate contained in Item 43 on the agenda was read out and unanimously approved, i.e. –

43. That –

1. the Regulations/Rules of M.Ed. (through Correspondence) Semester System in place of Annual System from the Academic Session 2009-2010, be approved.
2. to maintain uniformity and standard of evaluation from the session 2010-2011, the External Examiner for M.Ed. (Dissertation) be one for each College and two consecutive days be permitted for the viva-voce examination

(Syndicate dated 31.8.2010 Para 17)

XXXIII. The recommendation of the Syndicate contained in Item 44 on the agenda was read out, viz. –

44. That the recommendations of the Committee dated 15.6.2010, constituted to look into the cases regarding appointment of Guest Faculty in the University as per new UGC Guidelines, be approved.

(Syndicate dated 29.6.2010 Para 66)

Dr. Dharinder Tayal said that there should be some distinction between Guest Faculty and persons appointed on part-time basis.

Principal A.C. Vaid clarified that the distinction between the Guest Faculty and persons appointed on part-time basis was that the Guest Faculty was paid on lecture basis, whereas the persons appointed on part-time basis was paid a consolidated pay.

RESOLVED: That the recommendation of the Syndicate contained in Item 44 on the agenda, be approved.

XXXIV. Considered the following recommendations of the Syndicate contained in Item 45 on the agenda:

45. That –

1. those who were admitted in USOL under relaxed provision in 2009-2010 (already approved by the Syndicate), be awarded a degree clearly stating year of admission and year of passing if such students were not fulfilling the requisite norms as per University Calendar;
2. admissions for the session 2010-2011 for all courses in USOL be made as per Regulations/Rules applicable prior to the session 2009-2010; and
3. a high-powered Committee be constituted to evolve and design an appropriate, workable model of Open System in Panjab University to be adhered to by USOL in future to meet the emerging and changing needs of the society.

(Syndicate dated 29.6.2010 Para 67)

RESOLVED: That the Vice-Chancellor be authorized to take final decision, on behalf of the Senate.

XXXV. The recommendations of the Syndicate contained in Items 46, 47 and 48 on the agenda were read out and unanimously approved, i.e. –

46. That –

- (1) MBACIT Programme be kept in the Faculty of Science; and
- (2) since 60% or more contents of the syllabi related to either Computer Science or Information Technology, the syllabi and examiners for this course be considered and recommended by the Postgraduate Board of Studies in Computer Science & Applications in which 2-3 persons from the Commerce Faculty be made members to take care of issues concerned with Business Management & Commerce stream.

(Syndicate dated 22.7.2010 Para 25)

47. That the recommendations of the Committee dated 12.4.2010 constituted by the Vice-Chancellor with regard to writing off number of copies of Publication Bureau as mentioned against each of the books, be approved.

(Syndicate dated 29.4.2010 Para 13)

48. That the decision of the Syndicate dated 27.2.2010 (Para 10) regarding abolition of a seat reserved for Himachal Pradesh nominee in B. Pharmacy 1st Semester be implemented from the academic session 2011-2012 instead of 2010-2011, considering the fact that the prospectus of the University published for 2010 admissions shows one seat reserved for Himachal Pradesh nominee and the Himachal Technical Directorate has also issued public notice in this respect.

(Syndicate dated 29.4.2010 Para 14)

XXXVI. The recommendation of the Syndicate contained in Item 49 on the agenda was read out, viz. –

49. That the following admission criteria be approved for admission to first year Integrated B.A. Hons. (Education) – B.Ed. course at Institute of Educational Technology and Vocational Education:

1. Number of seats be kept 50
2. Entrance Test-cum-Teaching Aptitude Test at departmental/ Institutional level be conducted to admit the candidates.

3. Criteria for admission:

Eligibility for application	50% in XII class (45% for SC/ST)
Qualifying marks for Entrance Test	40%
Weightage for Entrance Test	40%
Weightage for interview	10%
Weightage for merit in 12 th	50%

(Syndicate dated 22.7.2010 Para 6)

Dr. Dharinder Tayal wanted to know the need of Entrance Test for admission to first year Integrated B.A. Hons. (Education) – B.Ed. course.

The Vice-Chancellor said that because the students seek admission from different Institutes/Universities, with a view to assess their standard, the Entrance Test had to be conducted.

Professor R.P. Bambah remarked that the admission to almost every course was based on an Entrance Test because students were avoiding classes. How they could bring the students to the classes was the major concern. For this purpose an in-depth study by the experts was required. But in the meantime, the provision of Entrance Test should continue. This was only a remedial measure and in-depth study should be done later on.

Ms. Jasvir Kaur Chahal did not see any demerit in giving some credit to the merit of 12th class.

Professor S.C. Vaidya said that in certain cases the number of applicants was less than the number of seats, still there was Entrance Test for admission. At the end of the day, the move is towards an aptitude test, which would automatically solve most of the problems.

The Vice-Chancellor said that the item be approved. However, for future, the admission criteria would be reviewed.

This was agreed to.

RESOLVED: That the recommendation of the Syndicate contained in Item 49 on the agenda, be approved.

XXXVII. The recommendation of the Syndicate contained in Item 50 on the agenda was read out and unanimously approved, i.e. –

50. That following changes be made in the sub-heads as per following table with regard to the funds being collected from each student for use at institutional level by the University Institute of Legal Studies:

Sr. No.	Funds Heading	Existing	Proposed
1.	Library & Computer Fund	Rs.3500/-	Rs.3000/-
2.	Practical Training Fund/Moot Fund	Rs.2500/-	Rs.2000/-
3.	Law Review/Magazine Fund	Rs.200/-	Rs.200/-
4.	Placement Fund	Rs.500/-	Rs.500/-
5.	Social Function Fund	Rs.500/-	Rs.500/-

Sr. No.	Funds Heading	Existing	Proposed
6.	Visit to other Educational/ Justice Institutions Fund	Rs.1000/-	Rs.500/-
7.	Identify Card Fee	Rs.50/-	Rs.50/-
8.	Special Lecture Fee	Rs.500/-	Rs.500/-
9.	Education & Cultural Exchange Fund & Alumni Membership Fee	Rs.600/-	Rs.600/-
10.	Library Security Fee	Rs.230/-	Rs.230/-
11.	Upkeeping of Institution Fund (new sub-head)	—	Rs.1500/-
Total		Rs.9580/-	Rs.9580/-

(Syndicate dated 29.4.2010 Para 15)

XXXVIII. The recommendation of the Syndicate contained in Item 51 on the agenda was read out and unanimously approved, i.e. –

51. That, in compliance of the instructions received vide D.O. No. F.10-1/10-Desk (U) dated 8.3.2010 from the Joint Secretary, Ministry of Human Resource Development, Department of Higher Education, Government of India, New Delhi, the following concessions to the wards of Kashmiri Displaced Person, be continued for the session 2010-11, subject to (a) fulfilment of the requirements for admission to the Courses as in the case of other candidates, under no circumstances, the requirement of Entrance Test, wherever applicable, shall be relaxed; (b) production/ submission of a certificate to the effect that the applicant is a ward of Kashmiri Displaced Person, issued by an authorized Government Officer; and (c) while giving such concession, it may be scrutinized whether the person is really Kashmiri (permanent resident of Kashmir) migrated to other states or he/she is a temporary resident of Kashmir but not actually a Kashmiri who shifted to other states:

- (a) 5% weightage be given and the merit be determined accordingly provided that the candidate fulfilled the minimum prescribed qualifications (including Entrance Test), wherever applicable, for all courses including Professional and Technical courses of the University Teaching Departments and the affiliated colleges.
- (b) 5% increase in intake subject to maximum of 3 seats (to be treated as additional seat(s)) per course at the entry point be made in all courses at under-graduate and post-graduate level in all the Arts and Science affiliated Colleges and Panjab University Teaching Departments wherever the reservation policy approved by the University was applicable; and
- (c) one additional seat over and above the sanctioned intake in the following Professional Courses in the University and the affiliated Colleges be created:
 1. B.Ed.
 2. M.Ed.
 3. LL.B.
 4. B.A.LL.B. (Honours)
 5. LL.M.
 6. B.Lib.

7. M.Lib.
8. B.Pharm.
9. M.Pharm.
10. M.Mass Communication
11. M.C.A.
12. M.B.A.
13. M.Tech. (Inst.)
14. M.Tech. (Micro-Electronics)
15. M.Sc. (Bio-Tech.)
16. M.E. (Chem.)
17. B.E.
18. All the new courses

(Syndicate dated 29.4.2010 Para 17)

XXXIX. The recommendation of the Syndicate contained in Item 52 on the agenda was read out, viz. –

- 52.** That the fee of Rs.500/- be charged from the candidate for the lapses on his/her part, to curtail the practice of concealing of information in the examination forms.

NOTE: The lapse-wise fee may be worked out by the Vice-Chancellor, on behalf of the Syndicate.

(Syndicate dated 29.6.2010 Para 18)

The Vice-Chancellor stated that about 2.25 lacs candidates appeared in various University examinations at undergraduate level. Certain candidates did not fill up the examination application form properly and left various columns blank. The office faced a lot of difficulties when the candidate/s did not give the record of their qualifying examination. They did not care to respond in spite of various reminders issued by the University. Because of concealing of information by certain candidates, the office was not in a position to determine their eligibility and this process goes on till the examinations are held.

Dr. P.S. Gill pointed out that an answerbook of a candidate, who had applied for re-evaluation, had not been sent to the evaluator.

To this, the Vice-Chancellor said that answerbooks were sent to the evaluators for re-evaluation in lots. The answerbooks referred to by Dr. Gill had already been sent to the evaluator.

Dr. I.S. Sandhu pointed out that while inspecting D.A.V. College, Abohar, he had found that the names of 32 students were missing from the cut-list issued by the University.

The Vice-Chancellor clarified that the Superintendent of the Examination Centre could allow the candidate to appear only in one paper in case he/she did not have Roll Number issued by the University.

Ms Jasvir Kaur Chahal pointed out that the marks obtained by certain candidates in the University examinations were different on the University Website than the Detailed Marks Card issued by the University.

Shri Prabhjit Singh said that as had been said by the Vice-Chancellor, the proposed fee should be for discrepancies in the Examination Forms filled up by the candidates rather than for the lapses on his/her part. He added that mostly the

discrepancies in the Examination Forms were not found in case of Regular Students, but these were found only in case of Private Candidates, who did not fill up their Examination Forms themselves, but are filled in by the people of the Academies. Even the addresses of the candidates were written by the people of Academies.

Principal A.C. Vaid was of the view that instead of proposing a hefty fine on the students, the candidates involved in culpable offences could be debarred or their admissions cancelled.

The Vice-Chancellor said that in view of the Court directions, they could not prevent the candidates from appearing in the Examinations.

Principal Hardiljit Singh Gosal stated that Private Candidates are allowed to get their forms attested from the Principals and the Principals were to be held responsible for the wrong attestation made by them.

Dr. Dharinder Tayal suggested that only those candidates should be penalized who commit mistakes deliberately and a fine of Rs.500/- is not a deterrent.

RESOLVED: That the fee of Rs.5,000/- be charged from the candidates for the lapse/s on his/her part, to curtail the practice of concealing of information deliberately.

XL. The recommendation of the Syndicate contained in Item 53 on the agenda was read out and unanimously approved, i.e. –

53. That the following fee structure be approved for Master of Science (M.Sc.) in Fashion and Lifestyle Technology:

Tuition fee Rs.40,000 per semester + Rs.5000 per semester
(Charges for Display/Exhibition other Fashion Events to be given to UIFT for organizing such events) + usual University charges

(Syndicate dated 29.6.2010 Para 20)

XLI. The recommendation of the Syndicate contained in Item 54 on the agenda was read out, viz. –

54. That –

(1) xxx xxx xxx

(2) as ordered by the Vice-Chancellor, a fine of Rs.25,000/- be levied on Arya College, Ludhiana, for not applying to the University for making late admission with the approval of the Vice-Chancellor.

(Syndicate dated 29.6.2010 Para 29)

Dr. Dalip Kumar said that the fine to be levied should be equivalent to the fee charged from the student/s.

Shri Rajinder Bhandari said that the fine on the colleges should be imposed in proportion to the mistake committed by them.

RESOLVED: That the Vice-Chancellor be authorized to take decision in the matter, on behalf of the Senate, after looking into the matter.

XLII. The recommendations of the Syndicate contained in Items 55, 56 and 57 on the agenda were read out and unanimously approved, i.e. –

55. That the recommendations of the Committee dated 5.4.2010 regarding charging of Endowment Fund for B.P.Ed. (One Year course), B.P.Ed. (4-Year course) and M.P.Ed. course, be approved.

(Syndicate dated 29.6.2010 Para 31)

56. That the refund of fee of Rs.5810/- in respect of Late Mr. Neeraj Dodeja, a student of B.E. (Chemical Engineering & Technology) deposited for 2nd Semester, be made to his father Shri Mohan Dodeja, as the student had expired on 15.2.2010.

(Syndicate dated 29.6.2010 Para 32)

57. That the recommendations of the Committee dated 23.4.2010 with regard to reduction of field trip fee of the students of Department of Geology and exemption of Field Work fee for the students of 2nd year of University Institute of Hotel Management and Tourism (UIHMT), be approved. .

(Syndicate dated 29.6.2010 Para 38)

XLIII. The recommendation of the Syndicate contained in Item 58 on the agenda was read out, viz. –

58. That the donation of Rs.2,57,400/- (Two lakhs fifty seven thousand four hundred only) made by Shri Iqbal Singh, Chairperson, Justice Teja Singh Foundation E-18, Saket New Delhi-110017 along with other family members of Justice Teja Singh for institution of an endowment in the memory of “Justice Teja Singh Scholarship” with following terms and conditions, be accepted:

1. The scholarship shall be known as Justice Teja Singh Scholarship.
2. The awardee of the Scholarship shall be designated as Justice Teja Singh Scholar.
3. The awardee shall be paid a scholarship of Rs.15,000/- per annum of doing LL.M. in Department of Laws, Panjab University, Chandigarh.
4. The awardee of the scholarship shall be selected by the department of Laws on need cum merit basis out of all the students who have been admitted to LL.M. 1st Semester. The selection shall be made in a fair and transparent manner by inviting applications from the students. A notice to this effect shall be put up on the notice board at least for 15 days and selection shall be made by the Administrative and Academic Committee of the Department.
5. Before fixing a meeting of this Committee for selecting the awardee, the Chairman of Justice Teja Singh Foundation will be informed and he will have the right to nominate one Trustee on the selection committee to select the suitable candidate.

6. In case 2 or more candidate are equally meritorious, preference will be given to the more needy of the applicants.
7. The scholarship will be given for the second year only if the awardee clears all his papers of LL.M. first year, Otherwise such a awardee shall forfeit his right to receive the scholarship in the second year.
8. In case the duration of LL.M. course is reduced to one year then the scholarship shall be paid in the second semester only if the awardee clears all the papers of the first semester.
9. The Department of Laws, in its joint meeting of Administrative and Academic committee can also add any other criteria for selection the awardee provided such criteria makes the selection more fair and transparent. However, such a criteria must be communicated to Justice Teja Singh Foundation before actually awarding the scholarship to the awardee.
10. The Department shall obtain a proper receipt of the scholarship from the awardee and send a copy of the same to the University and Justice Teja Singh Foundation every year.

(Syndicate dated 29.6.2010 Para 42)

Dr. Dharinder Tayal said that the amount of donation to be received for creation of Endowment should be rationalized.

Dr. Gurmeet Singh suggested that in view of the less amount received from the donors, the donations should be pooled. Continuing, he said that the prize money for the Declamation Contests viz. A.C. Bali Memorial Declamation Contest and Krishan Kishore Grover Memorial Goodwill Declamation Contest, was meagre and needed to be revised considerably.

RESOLVED: That the recommendation of the Syndicate contained in Item 58 of the Agenda be approved.

On this, the Vice-Chancellor said that the Prize Money for A.C. Bali Memorial Declamation Contest and Krishan Kishore Grover Memorial Goodwill Declamation Contest will be as follows:

First Prize	:	Rs.5,000/- each
Second Prize	:	Rs.3,000/- each
Third Prize	:	Rs.2,000/- each.

The whole House appreciated this gesture of the Vice-Chancellor.

XLIV. The recommendations of the Syndicate contained in Items 59 and 60 on the agenda were read out and unanimously approved, i.e. –

59. That the donation of Rs.1,30,000/- made by Dr. Shashi Paul, Scientist, Department of Radiodiagnosis, All India Institute of Medical Science, Ansari Nagar, New Delhi for institution of an endowment in the memory of her father “Shri K.C. Shenmar Memorial Lecture” with following terms and conditions, be accepted:

1. Every year, the Vice-Chancellor shall select a person for Late Shri K.C. Shenmar Memorial Lecture which will cover a topic of contemporary interest in the area of social development and equity.
2. The lecture will be organized by the coordinator, centre for Social work, Panjab University, Chandigarh every year.
3. The lecture will be delivered by an eminent person who has excelled either in academics or in public life.
4. The lecture will be held once a year, preferably in the months of February or March.
5. The orator will be provided travel and local hospitality.
6. The person who deliver the lecture shall be paid:
 - (a) an honorarium of Rs.2,000/- or such other amount as may be decided by the Vice-Chancellor/ Syndicate which shall be met out of the annual interest accruing from the endowment fund.
 - (b) TA/DA be paid out of the endowment fund.

(Syndicate dated 29.6.2010 Para 43)

60. That an appropriate amount be allowed to be transferred to the Panjab University Current Account from other funds i.e. Plan/Schemes/Projects as loan and the same be refunded as and when the sufficient balance in the Panjab University Current Account No. 10444978333 is available, to make the payment of salary to the staff as stated above and also to make the day to day expenditure. (This arrangement is for the financial year 2010-2011 only).

(Syndicate dated 29.6.2010 Para 44)

XLV. The recommendations of the Syndicate contained in Items 61 and 62 on the agenda were read out, i.e. –

61. That the proposal dated 17.11.2009 of the Executive Council of Panjab University Alumni Association for raising P.U. Alumni and Scholarship Fund Fee from Rs.15/- per student to Rs.20/- per student of affiliated Colleges and departments of P.U. from the session 2010-2011 onwards for construction of 3rd phase of Alumni House and a Multi-purpose Hall in the Alumni House, South Campus, be approved.

(Syndicate dated 29.6.2010 Para 69)

62. That the following recommendations of the Advisory Committee dated 15.10.2009 of Youth Welfare Department which have already been approved by the Board of Finance be approved and the relevant rules in the P.U. Calendar Volume III, 2009 at pages 268-271 be amended accordingly:

1. Approval of the scheme for providing dresses to the participants, accompanists and teacher/ contingent In-charge in the North Zone Inter University Youth Festival.
2. Approval of the Committee for providing facility to participants and accompanists to travel by 3 tier AC who participate in the National Youth Festivals/ National Events.
3. Enhancement of subsidies for Zonal Youth Festival by Rs.20,000/- and by Rs.10,000/- for Zonal Heritage Festival for Degree as well as Education Colleges.

Sr. No.	Zone	Subsidy at Present	Subsidy to be Revised
1.	Degree Colleges (Youth Festival)	Rs.90,000/-	Rs.1,10,000/-
2.	Degree Colleges (Heritage Festival)	Rs.30,000/-	Rs.40,000/-
3.	Education Colleges (Youth Festival)	Rs.55,000/-	Rs.75,000/-
4.	Education Colleges (Heritage Festival)	Rs.15,000/-	Rs.25,000/-

4. Enhancement of Honorarium of judges from Rs.300/- to Rs.500/- if the session exceeds from 6-7 hours in addition to Rs.500/- for the first session in Youth Festivals.

(Syndicate dated 29.6.2010 Para 50)

Referring to Item 61, Principal Gurdip Sharma said that the increase in P.U. Alumni and Scholarship Fund Fee was not justified.

RESOLVED: That the recommendations of the Syndicate contained in Items 61 and 62 on the Agenda, be approved.

XLVI. The recommendation of the Syndicate contained in Item 63 on the agenda was read out and unanimously approved, i.e. –

63. That –

- (1) practical examiners (external) be allowed to be appointed from Hotels (with more than “3 Star” status in private sector and all public sector Hotels); and
- (2) remuneration be allowed to be paid for such practicals @ Rs.20/- per head with a minimum of Rs.300/- as is being paid by Ambedkar Institute of Hotel Management, Sector 42, Chandigarh.

(Syndicate dated 22.7.2010 Para 13)

XLVII. The recommendation of the Syndicate contained in Item 64 on the agenda was read out, viz. –

64. That the existing amount of donations for instituting Endowments and Scholarships, be revised, as under, to cope up the amount of Scholarship/lectures/cash prizes on account of Special Endowment Trust (SET) Fund:

Existing amount of donation	Revised amount of donation
<p>(i) Medal Rs.25,000/- (Twenty five thousand) OR U.S.\$10000/- (Ten thousand) OR Pound Sterling 5000/- (Five thousand)</p>	<p>(i) Medal Rs.1,00,000/- (One lac) OR U.S.\$3000/- (Three thousand) OR Pound 2000/- (Two thousand)</p>
<p>(ii) Scholarship(s) Rs.1,00,000/- (One lac) OR US \$15,000/- (Fifteen thousand) OR Pound Sterling 7500/- (Seven thousand five hundred)</p>	<p>(ii) Scholarship(s) Rs.4,00,000/- (Four lacs) OR US \$10,000/- (Ten thousand) Pound 6500 (Six thousand five hundred)</p>
<p>(iii) Lecture Rs.80,000/- (Eighty thousand)</p>	<p>(iii) Lecture Rs.4,00,000 (Four lacs) OR US \$10,000 (Ten thousand) OR Pound 6500 (Six thousand five hundred)</p>
	<p>(iv) Cash Prizes Rs.1,00,000/- (One lac) OR US \$3000 (Three thousand) OR Pound 2000 (Two thousand)</p>

(Syndicate dated 31.8.2010 Para 18)

Dr. Gurmeet Singh stated that the amount of donation to be received from an N.R.I. for instituting Endowments and Scholarships, when converted into Indian Rupees, was more as compared to the donation to be received from Indian Citizens.

The Vice-Chancellor said that the matter would be re-looked.

RESOLVED: That the Vice-Chancellor be authorized to take decision on the Item, on behalf of the Senate.

XLVIII. The recommendation of the Syndicate contained in Item 65 on the agenda was read out and unanimously approved, i.e. –

65. That power of the Heads/Directors of the Non-Teaching Departments to make purchases without inviting the tenders/ quotations be raised from Rs.5,000/- to Rs.10,000/- and made at par with the power of the Chairpersons of the University Teaching Departments/Institutes.

(Syndicate dated 31.8.2010 Para 24)

XLIX. The recommendation of the Syndicate contained in Item 66 on the agenda was read out, viz. –

66. That rates of rent for various University Guest Houses/Teachers Holiday Home, Shimla, be approved.

(Syndicate dated 29.4.2010 Para 22)

Professor S.K. Sharma said that increase in rates of rent for various University Guest Houses/Teachers' Holiday Home had been recommended double, but for Fellows no increase had been recommended. He suggested that the increase should be uniform for all categories.

Dr. Kuldip Singh said that at least provision of a room in the Guest House/Faculty House should be made for stay of a teacher for a night who came to Campus in emergency and arrived here late.

The Vice-Chancellor said that the matter would be looked into.

RESOLVED: That the recommendation of the Syndicate contained in Item 66 on the agenda, be approved, except that uniform increase (as done in the case of other categories) in rates of rents to be charged from the Senators be made.

L. The recommendation of the Syndicate contained in Item 67 on the agenda was read out and unanimously approved, i.e. –

67.(a) That the following article of the University Institute of Pharmaceutical Science be written off:

Name of instrument	Date of purchase	Cost in Rs. Per article	Quantity of article
1H-NMR VARIAN EM-360	30.4.1990	11,38,789.71	1

(Syndicate dated 29.6.2010 Para 46)

(b) That the following articles of the Department of Physics be written off:

Sr. No.	Name of instrument	Quantity of article	Date of purchase	Cost in Rs. Per article
1.	Power Supply (HV) 400 KV	41	25.09.1979	USD11,628/-
2.	Multi-channel Analyzer	DSA/1	24.01.1985	USD15,625/-
3.	Tektronics Oscilloscope 754D	MMA/1	26.9.2001	8,22,729.89
4.	Computer System Dell VAX 3300	29	27.3.1993	15,65,619/-

NOTE: The competent authority to write off losses is as under:

1.	Vice-Chancellor	Up to Rs.1 lac per item.
2.	Syndicate	Up to Rs.5 lac per item.
3.	Senate	Without any limit for any item.

(Syndicate dated 29.6.2010 Para 47)

LI. The recommendation of the Syndicate contained in Item 68 on the agenda was read out, viz. –

68. That –

- (1) A Staff Car, which is economically viable, be purchased for use by the University Director of Physical Education as the Director has to visit the venues of tournaments during Inter-College and Inter-University Competitions hosted at outside campus; and
- (2) the game of Taekwondo (Men and Women) be introduced in the P.U. Inter-College Competition from the current session, i.e. 2010-2011 on demonstration basis.

(Syndicate dated 31.8.2010 Para 21)

Shri Prabhjit Singh said that a post of Driver would have to be created to drive the staff car to be provided to the University Director of Physical Education.

The Vice-Chancellor said that the Driver would be provided to the University Director of Physical Education in due course.

The Vice-Chancellor further informed that a Staff Car would also be provided to the Dean, College Development Council, if need be.

RESOLVED: That recommendations of the Syndicate contained in Item 68 on the agenda be approved.

LII. The recommendation of the Syndicate contained in Item 69, 70 and 71 on the agenda was read out and unanimously approved, i.e. -

69. That the Superintendent (Fee-checking) be included for signing cheques as per the power delegated to the various University Officers for smooth working.

(Syndicate dated 31.8.2010 Para 25)

70. That M.Sc. in Environment Science and M.Sc. in Environment & Solid Waste Management courses be merged into one and from the admissions of 2010 the nomenclature of the new course be approved as **“Master’s Degree Programme in Environment Science”** with an intake of 20+3 (NRI) seats. The admissions to the course be made through OCET examination.

(Syndicate dated 29.6.2010 Para 23)

71. That the name of Department of Community Education & Development and Disability Studies be changed as **Department of Community Education and Disability Studies.**

(Syndicate dated 29.6.2010 Para 33)

LIII. The recommendation of the Syndicate contained in Item 72 on the agenda was read out, viz. -

72. That the nomenclature of Department of Commerce of University School of Open Learning, be changed to USOL (**Section of Commerce & Management**) and the different parts of the USOL henceforth be named as Sections.

(Syndicate dated 29.6.2010 Para 34)

Professor Jaspal Kaur Kaang pleaded that the nomenclature of the Departments should stand under the University School of Open Learning.

The Vice-Chancellor stated that the University School of Open Learning was the teaching Department and there could not be Departments within the Department. If the nomenclature Section under the USOL was not appropriate, something else could be thought of.

RESOLVED: That the Vice-Chancellor be authorized to take appropriate decision, what he deems fit, on behalf of the Senate.

LIV. The recommendation of the Syndicate contained in Item 73 on the agenda was read out, viz. -

73. That -

- (1) the candidates securing less than 20% marks in the subject of compartment at the +2 examination be made eligible to join B.A./ B.Sc./B.Com. Part I courses, if they clear their compartment subject/s in the Supplementary Examination held in July/August, on or before the last date for admission with late fee with the permission of the Vice-Chancellor, provided the seat/s is/are available; and
- (2) the last date for admission to various courses in affiliated Colleges and University Teaching Departments/P.U. Regional Centres with late fee with permission of the Vice-Chancellor be extended up to 15th September 2010; and
- (3) the cases of Ms. Ravneet Kaur and Ms. Nandini Talwar for admission in B.A./B.Sc.I for the session 2010-2011, be dealt with in accordance with decision at (1) above.
- (4) the Heads of the University Teaching Departments/ Institutes/ P.U. Regional Centres, be directed to hold the Entrance Tests for admissions to be made

against the vacant seats, e.g. Masters in Social Sciences where 30 seats out of 40 seats are lying vacant.

(Syndicate dated 31.8.2010 Para 19)

Referring to the recommendation of the Syndicate that the candidates securing less than 20% marks in the subject of compartment at the +2 examination be made eligible to join B.A./B.Sc./B.Com. Part I courses, if they clear their compartment subject/s in the Supplementary Examination held in July/August, on or before the last date for admission with late fee with the permission of the Vice-Chancellor, provided the seat/s is/are available; Dr. R.P.S. Josh said that this decision was not going to benefit the students of 10+2 of Haryana Board of School Education, Punjab School Education Board and Himachal Pradesh Education Board because their Supplementary Examinations were held in September and the results were out even after that. With this decision only the students of CBSE would get the benefit.

The Vice-Chancellor said that the University could not wait for the result of Supplementary Examinations conducted by various Boards as the late declaration of their results would badly affect the functioning of various branches including R&S Branch, Examination Branch, etc.

Shri Prabhjit Singh said that the problem was being faced mainly by the Colleges in Punjab as the supplementary examination was held in September by the PSEB. A number of seats in the Colleges remained vacant. In view of this, provisional admission might be allowed and after clearing the supplementary examination, the admission of the students could be regularized.

Principal Hardiljit Singh said that presently the Supplementary Examination was held by the PSEB in the month of July and the result was out by 31st of August.

The Vice-Chancellor said that the item should be cleared. As and when the problem would arise, that would be examined.

RESOLVED: That the recommendation of the Syndicate contained in Item 73 on the agenda be approved.

LV. The recommendation of the Syndicate contained in Item 74 on the agenda was read out, viz. –

74. That letter No.F.3-2/2004 (PS) Misc. dated 15.3.2010 received from Deputy Secretary, University Grants Commission, New Delhi with regard to counting of past service rendered by Lecturer as Research Associates who have been appointed through a duly constituted Selection Committee and have performed academic duties corresponding to lecturer for the purpose of promotion of Lecturer (Senior Scale), be adopted.

(Syndicate dated 29.6.2010 Para 7)

Dr. Ronki Ram said that earlier the benefit of counting of past service rendered by Lecturers as Research Associates was given, but subsequently the same was withdrawn. The benefit should be given from the date of issuance of the letter by the U.G.C.

The Vice-Chancellor said that let the affected persons represent.

Dr. Dharinder Tayal said that for those Lecturers who were selected through the duly constituted Selection Committees, the period of service on contract basis should also be counted.

The Vice-Chancellor stated that as per court direction, the service rendered on contract basis was being counted.

RESOLVED: That the recommendation of the Syndicate contained in Item 74 on the agenda be approved.

LVI. The recommendations of the Syndicate contained in Items 75, 76, 77 and 78 on the agenda were read out, viz. –

75. That letter No. 14-6/2008-CCH dated 22.4.2010 received from Assistant Secretary (Technical), Central Council of Homoeopathy, New Delhi, stating that if any Demonstrator appointed prior to amendment in Homeopathy (Minimum Standards of Education) Regulation notified in 2002, fulfills the essential qualifications for the post of Lecturer and if there is a vacancy of Lecturer, he/she can be considered for the said post, be adopted.

(Syndicate dated 29.6.2010 Para 16)

76. That letter No. 11022/37/2009-PMA dated 21.5.2010 received from Under Secretary to the Government of India/Bharat Sarkar, Ministry of Home Affairs/Griha Mantralaya, Police Division, New Delhi, regarding reservation for the wards of Gallantry Awardees Police personnel for admission in Professional Colleges functioning under the jurisdiction of Chandigarh Administration under the existing 5% quota of reservation to the sons/ daughter/spouses of military/paramilitary personnel, be adopted.

(Syndicate dated 29.6.2010 Para 17)

77. That letter No.6/01/2008-6 /723 dated 24.10.2008 received from Finance Department, Punjab Government regarding counting of past service rendered in Punjab Government/State Government submission of technical resignation on or after 1.1.2004 by employees governed by old pension rules in Punjab Government, be adopted.

(Syndicate dated 29.6.2010 Para 24)

78. That letter No.F.2-16/2002(PS) dated 7.6.2010 received from University Grants Commission, Bahadur Shah Zafar Marg, New Delhi, with regard to extension of date beyond 30.6.2009 for participation in Orientation/Refresher courses in respect of teachers/Assistant Registrar/Assistant University Library/College Librarian/Deputy Librarian/ Assistant Director of Physical Education/College Director of Physical Education till the date of issuance of Regulations 2010 for the purpose of placement/ promotion under Career Advancement Scheme, be adopted.

(Syndicate dated 22.7.2010 Para 14)

Dr. P.S. Gill said that the benefit under Item 78 should also be extended to the Colleges as well.

RESOLVED: That the recommendations of the Syndicate contained in Items 75, 76, 77 and 78 on the agenda, be approved.

LVII. The recommendations of the Syndicate contained in Item 79, on the agenda were read out viz. –

79. That U.G.C. letter No.F.3-1/2009 dated 28th June 2010, received from the Secretary, UGC, Bahadur Shah Zafar Marg, New Delhi, regarding UGC Regulations on minimum qualifications for appointment of Teachers and other academic staff in Universities and Colleges and measures for the maintenance of standards in Higher Education 2010, be adopted.

(Syndicate dated 29.6.2010 Para 77)

Shri Prabhjit Singh enquired if the U.G.C. letter under consideration was being followed in toto.

To this, the Vice-Chancellor stated that the U.G.C. letter was being adopted in toto, so that it could facilitate the things clinched at the U.G.C. level.

Continuing, Shri Prabhjit Singh said that as per new Regulation 13.1, “the teachers should be appointed on contract basis only when it is absolutely necessary and when the student teacher ratio does not satisfy the laid down norms. In any case, the number of such appointment should not exceed 10% of the total number of faculty positions in the College/University. The qualifications and selection procedure for appointment of teachers on contract basis should be the same as is applicable for appointment of teachers on regular basis. The fixed emoluments paid to such teachers should not be less than the monthly gross salary of a regularly appointed Assistant Professor.....”. The quoted regulation should be strictly got implemented and ensured that such teachers were paid salary as per norms.

The Vice-Chancellor said that a proforma was being evolved and Committees would be visiting the affiliated Colleges without prior announcement for inspection. For the time being, the salary part is being implemented as rest of the regulation would be implemented by the Ministry of Human Resource and Development, Government of India.

Principal Tejinder Kaur said that there was also variations insofar as payment of salary to the Principals was concerned.

Principal Gurdip Sharma said that while fixing minimum salary of teachers appointed on contract/part-time basis, the ground realities should be kept in view; otherwise, the Colleges would not be able to follow the instruction issued by the University. Citing an example, he said that in Government College, Hoshiarpur, out of 102 teachers, 60 teachers were being paid a salary of Rs.7,500/- p.m.

The Vice-Chancellor said that as a custodian of the Calendar, he had to make an appeal to all the managements to pay full salaries to the teachers and follow the University Calendar as well.

Shri Madan Lal Aeri stated that about 1400 posts of teachers are lying vacant in aided Colleges. Government was giving only 65% grant-in-aid against 95%. Managements were getting the grants from the Government through Courts. There were no two opinions that teachers must be paid full salary. The Managements were doing at their level best. The Managements were making payment of salaries to the teachers according to revised pay-scale without getting enhanced grants from the Government. He suggested that it would be better if a Committee was appointed to look into the matter.

The Vice-Chancellor said that the Budget Estimates for the year 2010-2011 included arrear of Rs.121 crore and Rs.25 crore for payment of salary to the daily wagers working against substantive posts.

Shri Prabhjit Singh said that the daily wagers who were working against the substantive posts should be paid Basic Pay plus Dearness Allowance.

The Vice-Chancellor said that the daily wagers working against substantive posts would be paid revised pay w.e.f. 1st November 2010.

Principal Virander Kumar Tewari stated that in the last meeting of the Senate a resolution was passed by the House with respect to filling up of vacant posts in aided Colleges. According to his information since 27th July 2005 not even a single post had been allowed to be filled up by the Punjab Government. Recently, the Government of Kerala had allowed to fill up about 1599 vacant posts in the aided Colleges. Why can't the Punjab Government do it? In the previous meeting of the Senate, it was also decided to meet the Chief Minister, Punjab, to lift the embargo on filling up of vacant posts imposed by the Government. There was a time when the Punjab Government had decided to reduce the grant-in-aid to the College to a zero level by making 10% reduction every year and the Government was compelled to reverse its order. He informed that a Joint Action Committee from the Management and Principals Federation had been formed and it met on 26th February, but unfortunately thereafter nothing had been done. He pleaded that the Senate must represent to the Punjab Government on this issue.

Shri Gopal Krishan Chatrath stated that what could be done at the moment was that the members could make an appeal, through the Vice-Chancellor, to the the Punjab Government to allow to fill up the vacant sanctioned posts as per the U.G.C. norms.

The Vice-Chancellor said that the members might make an appeal to lift the embargo on filling up of vacant posts and the same would be forwarded to the Punjab Government.

RESOLVED: That the recommendation of the Syndicate contained in Item 79 on the agenda, be approved.

LVIII. The recommendation of the Syndicate contained in Item 80 on the agenda was read out, viz. –

80. That –

- (i) Memorandum of Understanding (MoU) be executed between Panjab University, Chandigarh and Directorate of Mushroom Research, Chambaghat, Solan (HP).

(Syndicate dated 29.6.2010 Para 48)

- (ii) Memorandum of Understanding (MoU) be executed between Panjab University, Chandigarh and Institute of Correctional Administration, Chandigarh.

(Syndicate dated 29.6.2010 Para 49)

- (iii) Memorandum of Understanding (MoU), be executed between Panjab University and Oxford Brookes University, UK under UK-India Education & Research Interaction Programme as twin Universities.

- (iv) the other operational details in pursuance of the above MoU, be worked out subsequently.

(Syndicate dated 22.7.2010 Para 37)

Dr. Dharinder Tayal enquired as to which Department of the University was going to be benefitted with the execution of MoU by the University with the Institute of Correctional Administration, Chandigarh.

Shri Gopal Krishan Chatrath clarified that the Department of Laws was going to be benefitted with the MoU with the Institute of Correctional Administration, Chandigarh, because this MoU would encourage the Department to initiate and undertake research and capacity building of Police/Prison Personnel on topics concerning Police and Correctional Administration.

Continuing, Dr. Dharinder Tayal pointed out that no MoU had been prepared as yet between the Panjab University and Oxford Brookes University, UK under UK-India Education & Research Interaction Programme as twin Universities. It was just a letter of intent.

The Vice-Chancellor stated that instead of treating MoU, it be treated a letter of intent as the MoU was yet to be prepared.

RESOLVED: That the recommendations of the Syndicate contained in Item 80 on the agenda, be approved, except that recommendation (iii) be treated as a letter of intent. As and when the MoU was executed the same be placed before the Syndicate and Senate for consideration.

LIX. Considered the following Resolution proposed by Dr. P.S. Gill, a Fellow (**Item 81 on the agenda**):

“Resolved that Panjab University Calendar Volume III, 2009 Chapter IX clause 10(a) pages 209-210 be amended as under:

Existing Provisions	Proposed Provisions
Casual Leave: (i) to (iv)	Casual Leave: No change
Privilege Leave: One month for every completed 11 (eleven) months of service. No one shall be granted more than four months leave at a time.	Earned Leave: Earned Leave as applicable to Non-Vocational staff of Govt. employees as per Punjab Govt. CSR Vol. I Part I rule 8.116.
Half Pay Leave: 20.....Service.	Half Pay Leave: No change
Commutated Leave: Commutated Leave.....on its expiry	Commutated Leave: No change

Further resolved that a Note 3 and 4 after Note 1 & 2 be incorporated on page 210

Note-3

In case of any clarification regarding interpretation of leave rules contained in Chapter, the Punjab Govt. leave rules as given in Punjab Govt. C.S.R. Vol. 1 Part I will be final.

Note-4

Existing employees have the option to be governed under Privilege Leave rules which existed before the introduction of Earned Leave for Non-teaching employees.

EXPLANATION

- (a) There is a provision of Privilege Leave for the Non-Teaching employees working in the Non-Govt. affiliated Colleges of Panjab University. The Privilege Leave does not entitle leave encashment in the Panjab University Calendar. Most of the Colleges are covered under 95% grant-in-aid scheme of Punjab Govt. It will be keeping in line with the rules of the Punjab Govt., which are amended from time to time.
- (b) In the Service conduct rules of the Panjab University, the teaching employees of Non-Govt affiliated Colleges are entitled to Earned Leave as per Punjab Govt. C.S.R. Vol. I Part I.
- (c) The existing employees may be allowed the option either to be governed by Privilege Leave rules as already existing in the Panjab University Calendar without Leave Encashment or they may be given option to be governed by the Earned Leaves rules proposed in the present amendment. This is required because Privilege Leaves are more than the Earned leaves admissible to Govt. employees.
- (d) If this amendment is incorporated in the Panjab University Calendar, it will avoid litigation between the Non-teaching employees of the Colleges and College Managements.

NOTE: The Syndicate dated 29.4.2010 (Para 8) has resolved that the above Resolution proposed by Dr. P.S. Gill, a Fellow, be forwarded to the Senate with the remark that the recommendation of the Committee dated 1.4.2010 (**Appendix-II**), be accepted.

Principal Gurdip Sharma said that if the proposed Resolution was accepted as such, it would put an additional financial burden on the Colleges. He suggested that the Resolution should be considered by an enlarged Committee which should include representatives of Managements and Principals.

This was agreed to.

LX. The recommendation of the Syndicate contained in Item 82 on the agenda was read out and unanimously approved, i.e. –

82. That –

- (i) the University Press Notes be issued only by the D.P.R. and all affirmative decisions taken by the Panjab University be highlighted in the Press. No Department of the University be allowed to issue any press release directly as University has centralized Department that will keep all the records.
- (ii) No private educational institute be allowed to sponsor any University function or event hereafter nor any poster/publicity material of any private educational institution be allowed to be pasted in

P.U. Campus. The violators would be penalized. Stern action be initiated in the cases where dubious advertisements being published in certain newspapers.

(Syndicate dated 29.4.2010 Para 27)

LXI. The recommendations of the Syndicate contained in Items 83, 84, 85, 86 and 87 on the agenda was read out, viz. –

83. That Shri Jindbaba Sanskrit Mahavidalya Gugamari Mandir, Sector 20-C, Chandigarh be granted 'Association' for: (i) Prag Shastri 1st year and (ii) Shastri 1st year for the session 2010-11, subject to fulfilment of the condition, if any, as listed in the Inspection Report dated 9.2.2010.

(Syndicate dated 29.4.2010 Para 18)

84. That extension of affiliation be granted to DAV College, Maharishi Dayanand Marg, Abohar, for the subjects/courses BBA-I (one unit), B.Com. I and BCA-1 (3rd Unit) for the session 2009-10, subject to fulfilment of the conditions imposed by the Inspection Committee in its Inspection Report, production of NOC from Punjab Government, and further the College must fill up the posts latest by 15.6.2010.

(Syndicate dated 29.4.2010 Para 19)

85. That D.A.V. College for Women, Ferozepur Cantt., be granted affiliation for Advanced Diploma Add-On courses: (i) Cosmetology and (ii) Guidance and Counseling for the session 2009-2010 only subject to fulfilment of conditions as laid down in the Inspection Report as a special case.

(Syndicate dated 29.4.2010 Para 20)

86. That Dasmesh Girls College of Education, V.P.O. Badal, Distt. (Muktsar), be granted affiliation for M.Ed. course (25 seats) for the session 2010-2011 in view of the recommendations of the Inspection Committee and the approval of the NCTE for running M.Ed. course.

(Syndicate dated 29.4.2010 Para 21)

87. That the recommendations of the Committee dated 2.2.2010, constituted by the Vice-Chancellor in pursuance of the Syndicate decision dated 2.8.2009 (Para 1), for grant of provisional affiliation/extension of affiliation to the Colleges to formulate certain procedure/ modalities, be approved.

(Syndicate dated 29.6.2010 Para 41)

Professor S.K. Sharma stated that there was hardly any College which fulfilled all the conditions imposed by the Inspection Committee. Almost all the Inspection Committees basically recommended grant of affiliation/extension of affiliation subject to certain conditions which never materialized. Secondly, the University did not have any mechanism for ensuring that the conditions were fulfilled by the Colleges at least before the next academic session. Thirdly, the Inspection Committee without verifying the fulfilment of the conditions imposed by the earlier Committee, again recommended grant of extension of affiliation. The affiliated Colleges had neither requisite faculty nor

infrastructure nor laboratories, etc., still the University went on granting affiliation/extension of affiliation. In this way, it has become a racket.

Dr. Dalip Kumar said that, this year, the University had granted extension of affiliation only after compliance of report of the first Inspection Committee.

The Vice-Chancellor said that out of 65 files, which were pending, 61 had been cleared by him a couple of days before. But four files could not be cleared because the concerned Colleges did not bother for compliance, in spite of reminders. One of the Colleges was asked not to make admissions in the 1st year of the course and the students of 2nd year of this College were transferred to another College. But the College made admissions to 1st year defying the orders of the University.

Shri Ashok Goyal stated that the Vice-Chancellor had said that the University was not granting any affiliation without compliance of conditions imposed by the Inspection Committee. Whereas extension of affiliation to DAV College, Maharishi Dayanand Marg, Abohar, for BBA-I (one Unit), B.Com. I and BCA-1 (3rd unit) was being given subject to fulfilment of conditions. Hence, they should not befool themselves. Referring to the suggestion put forth by Shri Gopal Krishan Chatrath that they should appeal to the Punjab Government through the Vice-Chancellor that the aided Colleges be allowed to fill up the vacant sanctioned posts, they are duty bound to tell the Government to fill up the posts lying vacant in Government Colleges. He added that there was a lot of discussion regarding payment of Rs.25,800/- as minimum emoluments to the NET qualified teachers, but the representatives of Managements and Principals of certain Colleges had said that they were not in a position to pay this much amount. Rather they had demanded that the Syndicate/Senate should evolve some methods by which some viable amount should be fixed. Notwithstanding the fact they knew that it was not within their purview to go beyond the U.G.C. norms. It was also a fact that these Colleges were not able to pay minimum of the pay-scales to the teachers neither according to 1986 pay-scales nor 1996 pay-scales nor 2006 revised pay-scales. But still the University had put the condition on the Colleges to pay full salary to the faculty as per new U.G.C. Regulations which was not practically possible. It meant 'what cannot be cured must be endured'.

The Vice-Chancellor said that the University had decided to send Committees to make surprise visits to the Colleges to ensure that the conditions imposed by the Inspection Committee/s were fulfilled.

Principal Virander Kumar Tewari was of the view that the stop-gap arrangement for appointment of Dean, College Development Council, should be put to an end by filling up the post on regular basis.

Dr. Rabinder Nath Sharma said that the short listing of the applicants who had applied for the post of Dean, College Development Council, should be done and the post should be filled up at the earliest.

RESOLVED: That the recommendations of the Syndicate contained in Items 83, 84, 85, 86 and 87 on the agenda, be approved.

LXII. The recommendation of the Syndicate contained in Item 88 on the agenda was read out, viz. –

88. That –

- (i) extension of affiliation be granted to Partap College of Education, Hambran Road, Ludhiana for B.Ed. course (200 seats) and M.Ed. course (25 seats) for the academic session 2010-2011, subject to fulfilment of the conditions listed in

the Inspection Report and rules and regulations of the Panjab University/Punjab Government/ NCTE.

NOTE: The Principal of the College advised to appoint one Reader and 3 Lecturers in Education through the prescribed procedure within two month of the dispatch of the letter.

- (ii) extension of affiliation be granted to Guru Gobind Singh College of Education, Gidderabha for B.Ed. course (200 seats) and M.Ed. course (25 seats) for the session 2010-11 subject to fulfilment of condition if any, as laid down in the Inspection Report.
- (iii) extension of affiliation be granted to G.M.T. College of Education, Jalandhar by-pass Chowk, G.T. Road, Ludhiana for B.Ed course (200 seats) for the session 2010-11, subject to fulfilment of conditions, if any laid down by the Inspection Report .

(Syndicate dated 29.6.2010 Para 54)

Mrs. Jasvir Kaur Chahal suggested that in view of the new guidelines issued by the NCTE, 35 seats for M.Ed. course should be sanctioned instead of 25.

The Vice-Chancellor said that after adopting the new guidelines of the NCTE, the increase in seats would be made accordingly.

RESOLVED: The recommendation of the Syndicate contained in Item 88 on the agenda, be approved.

LXIII. The recommendations of the Syndicate contained in Items 89, 90 and 91 on the agenda were read out and unanimously approved, i.e. –

89. That G.H.G. College of Education, Gondwal, Raikot, District Ludhiana, be granted provisional affiliation for B.Ed. course 100 seats for the session 2010-2011.

(Syndicate dated 29.6.2010 Para 55)

90. That S.P.M. College, Mukerian be granted extension of affiliation for the courses B.C.A-2nd year, B.C.A. 1st (2nd unit) and B.B.A.1st for the session 2009-2010 only.

(Syndicate dated 29.6.2010 Para 56)

91. That the Detailed Marks Cards and Degrees of the students of G.G.D.S.D. College, Sector 32, Chandigarh, for Honours classes (undergraduate level) in the subjects of Psychology and Political Science for the session 2007-2008 and 2008-2009, be released as the College has deposited the amount of fine and prescribed starting/continuation fee.

(Syndicate dated 29.6.2010 Para 71)

LXIV. The recommendation of the Syndicate contained in Item 92 on the agenda was read out, viz. –

92. That as recommended by the Board of Studies in Education, the fine of Rs.1 lac imposed on Dev Samaj College of Education, Sector 36, Chandigarh for admitting student with allegedly wrong subject combination, be waived off.

(Syndicate dated 29.6.2010 Para 74)

Principal S.S. Sangha stated that certain Colleges of Education were imposed fine for not appointing Principals on regular basis. In the process one of the Colleges was imposed a fine of Rs.16 lac, which was deposited by the College. When the said College asked for the panel, some delay occurred on the part of the University. Resultantly, the appointment of Principal was delayed and College was again asked to deposit a fine @ Rs.50,000/- p.m., which was wrong and undemocratic. He pleaded that the fine imposed on all such Colleges should be reviewed.

The Vice-Chancellor said that Principal Sangha should give his viewpoints in writing, so that the same could be examined.

RESOLVED: That the recommendation of the Syndicate contained in Item 92 on the agenda, be approved.

LXV. The recommendations of the Syndicate contained in Items 93, 94, 95 and 96 on the agenda were read out and unanimously approved, i.e. –

93. That the following recommendations of the Inspection Committee dated 3.5.2010, constituted by the Vice-Chancellor in terms of the orders of the Hon'ble Punjab & Haryana High Court in CWP No. 8697 of 2009 dated 31.3.2010 in respect of Shri Dhanwantry Ayurvedic College & Hospital, Sector 46, Chandigarh, be approved:

1. The admission to 1st professional BAMS for the session 2010-2011 needs to be stopped forthwith.
2. The College be given time of three months to improve its infrastructure and faculty position. Thereafter, the University may conduct a fresh inspection.
3. On the basis of the fresh inspection report, the University may take fresh decision about admissions/continuation of affiliation.

NOTE: The Hon'ble Punjab & Haryana High Court on 25.5.2010 in Civil Writ Petition No. 8697 of 2009 has ordered that "In the meanwhile the respondent University is at liberty to proceed on the basis of Inspection Report, after hearing the petitioner".

Accordingly the notice was issued to Shri Dhanwantry Ayurvedic College & Hospital, Sector 46, Chandigarh vide No. Misc/A-4/10470 dated 10.6.2010 wherein college was given an opportunity of being heard personally within 10 days after duly getting

an appointment. But till date no response has been received from the College.

(Syndicate dated 29.6.2010 Para 75)

94. That the recommendations of the Committee dated 26.5.2010, submitted by the Inspection Committee, constituted by the Vice-Chancellor under the Chairmanship of Professor S.K. Sharma (Fellow) with regard to grant of affiliation to the new Institute of Management, D.A.V. College, Sector 10, Chandigarh, be approved

(Syndicate dated 29.6.2010 Para 76)

95. That provisional extension of affiliation be granted to National College for Women, Machhiwara, Ludhiana for Certificate Add-On course in Apparel Designing/Dress Designing, for the session 2010-2011, as per University Grants Commission guidelines, under Self-financing Course.

(Syndicate dated 22.7.2010 Para 16)

96. That –

- (i) extension of affiliation be granted to Bawa Nihal Singh B.Ed. College, Bawa Nihal Singh Street, Muktsar, for B.Ed. Course (200 seats) for the academic session 2010-2011 with the condition that College will observe the instructions guidelines of the Panjab University/Punjab Government/ NCTE.
- (ii) extension of affiliation be granted to G.H.G. Institute of Law for Women, Sidhwan Khurd, District Ludhiana, for (i) LL.B. 3-Year course (60 seats) and (ii) B.A.LL.B. Honours 5-Year Integrated course (60 seats) for the session 2010-2011 with the condition that College will observe the instructions/guidelines of the Panjab University/Punjab Government/Bar Council of India as may be there from time to time.

(Syndicate dated 22.7.2010 Para 17)

LXVI. The recommendation of the Syndicate contained in Item 97 on the agenda was read out, viz. –

97. That a fine of Rs.1 lac be imposed on Guru Gobind Singh College for Women, Sector 26, Chandigarh, for not seeking extension of affiliation for the B.P.Ed. (one year course) for the session 2007-2008, 2008-2009, 2009-2010. Also the students' return be not received for the session 2010-11, until the fine is remitted by the College.

(Syndicate dated 22.7.2010 Para 28)

On a point raised by Dr. P.S. Gill, the Vice-Chancellor stated that action against the University employees responsible for not processing the case within time, was being taken under the executive power. The Principal had said that it was a mistake on their part and fine imposed on the College had been accepted by the Principal.

RESOLVED: That the recommendation of the Syndicate contained in Item 97 on the agenda, be approved.

LXVII. The recommendation of the Syndicate contained in Item 98 on the agenda was read out and unanimously approved, i.e. –

98. That extension of affiliation be granted to Jyoti B.Ed. College, Abohar Road, Village Rampura, Fazilka, for B.Ed. Course (100 seats) for the academic session 2010-2011 with the condition that College will observe the instructions/guidelines of the Panjab University/ Punjab Government/NCTE.

(Syndicate dated 22.7.2010 Para 36)

LXVIII. The recommendations of the Syndicate contained in Item 99 on the agenda were read out, viz. –

99. That –

- (1) provisional extension of affiliation be granted to Dev Samaj College for Women, Sector 45 B, Chandigarh, for Certificate Add-On course in Advertising and Sales Management, as per UGC guidelines under UGC/ Self-financing courses/ subjects, for the session 2010-2011 instead of 2009-2010, as per Inspection Committee's Report.
- (2) extension of affiliation be granted to Malwa College, Bondli, Samrala, for Self-financing Certificate Add-On course in Fashion Designing as allowed by the UGC/Self-financing for the session 2010-2011, as per Inspection Committee's Report; and
- (3) provisional extension of affiliation be granted to the following Colleges, for Certificate/ Diploma/Advance Diploma Add-On course, as per UGC guidelines under UGC/Self-financing in the courses/ subjects, for the session 2010-2011 in accordance with the recommendations of the Inspection Committee/s, as specified against each:

Sr. No.	Name of the College	Courses/Subjects applied for	Recommendations of the Inspection Committee
1.	Guru Teg Bahadur Khalsa College for Women, Dasuya (Hoshiarpur)	<ol style="list-style-type: none"> 1. Diploma in Web Designing & Multimedia 2. Diploma in Fashion Designing 3. Diploma in Computer Based Accounting 4. Certificate in Cosmetology 	Recommended
2.	Khalsa College for Women Civil Lines, Ludhiana	<ol style="list-style-type: none"> 1. Diploma in Animation and Graphics 2. Diploma in Computer Based Accounting 3. Diploma in Fine Arts 4. Diploma in Tourism & Travel 5. Diploma in Bank Management 	Recommended

Sr. No.	Name of the College	Courses/Subjects applied for	Recommendations of the Inspection Committee
3.	Sant Baba Bhag Singh Memorial Girls College, Sukhanand, Moga	Diploma in Fashion Designing	Recommended (subject to appointment of regular Lecturer as per norms of UGC)
4.	Government Post Graduate College for Girls Sector 42 Chandigarh	Diploma in Tourism & Travel	Recommended
5.	S.D. College for Women, 3, Jawahar Nagar Moga	Certificate course in Fashion Designing	Recommended
6.	Government Post Graduate College for Girls Sector 11 Chandigarh	Adv. Diploma in Guidance & Counselling	Recommended

(Syndicate dated 31.8.2010 Para 27)

Principal A.S. Bedi pointed out that Malwa College, Bondli, Samrala, had not appointed requisite faculty for teaching Certificate Add-On course in Fashion Designing. Similarly, the Inspection Committee had recommended for appointment of full-time lecturer, but the College namely Guru Teg Bahadur Khalsa College for Women, Dasuya (Hoshiarpur) had appointed Lecturer on part-time basis for Diploma in Web Designing & Multimedia.

The Vice-Chancellor said that the matter would be looked into.

RESOLVED: That the recommendations of the Syndicate contained in Item 99 on the agenda, be approved.

LXIX. The recommendation of the Syndicate contained in Item 100 on the agenda was read out, viz. –

100. That extension of affiliation be granted to Sri Guru Har Rai Sahib College for Women, Chabbewal, District Hoshiarpur, for the course/subject B.A.III (Public Administration) and M.A.-II (Punjabi) for the session 2009-2010, subject to fulfilment of all the conditions as listed in the Inspection Report if any, and fulfilment of the condition as per Panjab University rules/regulations/ Punjab Government.

(Syndicate dated 31.8.2010 Para 38)

Principal A.S. Bedi pointed out that since the Inspection Committee left certain papers in the office of the College, it recommended affiliation only for two courses. Resultantly, the College was deprived of affiliation in two courses.

The Vice-Chancellor said that the matter would be looked into.

RESOLVED: That the recommendation of the Syndicate contained in Item 100 on the agenda, be approved.

LXX. The recommendation of the Syndicate contained in Item 101 on the agenda was read out, viz. –

101. That the UGC Regulation 2009 with regard to conditions of affiliation for acquiring of land be accepted and Regulations/Rules of Panjab University be amended accordingly.

(Syndicate dated 31.8.2010 Para 40)

Dr. Dharinder Tayal said that the Committee constituted to look into the U.G.C. (Affiliation of Colleges by Universities) Regulations 2009 had recommended that the U.G.C. Regulations with regard to conditions of affiliation along with the existing provisions mentioned in Panjab University Calendar be placed before the Syndicate in the shape of comparative chart, which was missing in the Syndicate proceedings.

The Vice-Chancellor said that the U.G.C. Regulations considered by the Syndicate were with regard to acquiring of land by the Colleges while seeking affiliation. Earlier, as per University Calendar, there was a provision for acquiring 7.5 acres of land, but the U.G.C. brought it down to 5 acres and the University had accepted the same. Now, the Regulations/Rules of the University would be amended accordingly.

RESOLVED: That the recommendation of the Syndicate contained in Item 101 on the agenda, be approved.

LXXI. Reconsidered the Senate decision dated 28.3.2009 (Para XX) **(Item 102 on the agenda)** regarding grant of permanent affiliation for B.Ed course (100 seats) to Guru Teg Bahadur Khalsa College of Education, Dasuya (Hoshiarpur).

NOTE: 1. The Senate dated 28.3.2009 (Para XX) has decided that the issue regarding grant of permanent affiliation to Guru Teg Bahadur Khalsa College of Education, Dasuya (Hoshiarpur), would be reviewed.

2. An office note enclosed **(Appendix-III)**.

It was noted that the Senate at its meeting held on 28.3.2009 (Para XX) had observed that Guru Teg Bahadur Khalsa College of Education, Dasuya (Hoshiarpur), do not had the Principal on regular basis and further the post of Principal had not been advertised. Now, the College has complied with the conditions laid down by the Senate.

Dr. P.S. Gill stated that the Inspection Committee had visited DAV College, Jagraon, for the second time, but its outcome was not known. Since the nominee of the Vice-Chancellor was changed and members of the second Committee did not know as to what condition/s was laid by the earlier Inspection Committee. He, therefore, pleaded that in order to ensure better co-ordination and verification of fulfilment of condition/s by the Colleges, the nominee of the Vice-Chancellor should not be changed whenever the Committee visited the College for the second or third time.

RESOLVED: That permanent affiliation be granted to Guru Teg Bahadur Khalsa College of Education, Dasuya (Hoshiarpur), for B.Ed course (100 seats).

LXXII. Considered recommendation of the Syndicate contained in Item 103 on the agenda (**Syndicate dated 26.9.2010 Para 1**), and

RESOLVED: That, in accordance with Section 23 at page 9 of Panjab University Calendar, Volume I, 2007, it be recommended to Chancellor that –

- (1) honorary degree of Doctor of Science (*honoris causa*) be conferred on Professor C.N.R. Rao, National Research Professor and Honorary President & Linus Pauling Research Professor, Jawaharlal Nehru Centre for Advanced Scientific Research, Jakkur P.O. Bangalore, on the ground that he, in the opinion of the Syndicate, by reasons of his eminent position and attainments, is a fit and proper person to receive the honorary degree of Doctor of Science (*honoris causa*);
- (2) honorary degree of Doctor of Science (*honoris causa*) be conferred on Professor Shenggen Fan, Director General, International Food Policy Research Institute, 2033 K Street, N.W., Washington, D.C., 20006, U.S.A., on the ground that he, in the opinion of the Syndicate, by reasons of his eminent position and attainments, is a fit and proper person to receive the honorary degree of Doctor of Science (*honoris causa*);
- (3) honorary degree of Doctor of Literature (*honoris causa*) be conferred on Shri Khushwant Singh, E-49, Sujan Singh Park, New Delhi, on the ground that he, in the opinion of the Syndicate, by reasons of his eminent position and attainments, is a fit and proper person to receive the honorary degree of Doctor of Literature (*honoris causa*);
- (4) honorary degree of Doctor of Laws (*honoris causa*) be conferred on Shri Som Nath Chatterjee, Former Speaker, Lok Sabha, 21, Ashoka Road, New Delhi, on the ground that he, in the opinion of the Syndicate, by reasons of his eminent position and attainments, is a fit and proper person to receive the honorary degree of Doctor of Laws (*honoris causa*); and
- (5) in view of the outstanding academic achievements, administrative capabilities and professional accomplishments as distinguished academician, '**Vigyan Rattan Award for the Year 2011**' be conferred on Professor A.K. Sood, Department of Physics, Indian Institute of Science, Bangalore.

LXXIII. The recommendation of the Syndicate contained in Item 104 on the agenda was read out, viz. –

104. That the following persons be promoted as Professor under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) in the pay-scale of Rs.16400-450-20900-500-22400(unrevised) at a starting pay to be fixed under the rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable. The posts would be personal to the incumbents:

Sr. No.	Name	Department
1.	Dr. Uma Sethi (w.e.f. 22.10.2008)	School of Punjabi Studies (Punjabi Lexicography)
(Syndicate dated 26.9.2010 Para 2(i))		
2.	Dr. Devinder Mehta (w.e.f. 14.10.2007)	Physics
(Syndicate dated 26.9.2010 Para 2(ii))		

Sr. No.	Name	Department
3.	Dr. Reeta Grewal (w.e.f. 12.10.2007)	History
(Syndicate dated 26.9.2010 Para 2(iii))		
4.	Dr. Manju Malhotra (w.e.f. 23.02.2006)	University School of Open Learning (History)
(Syndicate dated 26.9.2010 Para 2(iv))		
5.	Dr. Saran Kumari Sharma (w.e.f. 01.01.2007) (Date of last publication)	University School of Open Learning (Psychology)
(Syndicate dated 26.9.2010 Para 2(v))		

After some discussion, it was –

RESOLVED: That the recommendation of the Syndicate contained in Item 104 on the agenda, be approved.

LXXIV. The recommendation of the Syndicate contained in Item 105 on the agenda was read out and unanimously approved, i.e. –

105. That Shri Kanwal Jit Singh, S/o Late Shri Rawel Singh, House No. 826, Phase 10, Mohali, be appointed as Station Manager in the School of Communication Studies (P.U. Community Radio Station), against the post/s lying vacant there, on purely temporary contract basis for a period of one year and extendable as per requirement or till the post is filled in on regular basis, whichever is earlier, with effect from the date he joined his duty, on the following terms and conditions:

- Post:** His appointment is purely on temporary contract basis for the period of one year and extendable as per requirement or till the post is filled in on regular basis, whichever is earlier.
- Pay:** He will be paid consolidated pay per month of Rs.25000/-.
- Leave:** His appointment will be governed by the University's Regulations and Rules for leave to its employees as incorporated in the Calendar Volumes I & III and other rules and instructions framed there-under from time to time, shall be applicable.
- General:** All other terms and conditions of service and rules of discipline and conduct as contained in the University's Calendar Volumes I & III and other rules and instructions framed thereunder from time to time, shall be applicable.
- Posting:** At present his posting will be at Chandigarh. However, he could also be transferred/posted outside Chandigarh at the Department/ Institutions maintained by the Panjab University.

(Syndicate dated 26.9.2010 Para 2(vi))

LXXV. The recommendation of the Syndicate contained in Item 106 on the agenda was read out, viz. –

106. That Shri Anil Kapoor S/o Late Dr. Shiv Raj Kapoor, House No. 424, Sector 45-A, Chandigarh, be appointed as Public Relation Officer against the post of Director Public Relations-cum-Editor-P.U. News, for a period of six months in the first instance or till the post is filled in on regular basis, whichever is earlier, from the date he joined his duties, at a fixed salary of Rs.25,800/- p.m., under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007, under Section 31(1) and (2)(e) of P.U. Act at pages 12-13 of Panjab University Calendar, Volume I, 2007, with the following stipulation:

“That the above appointment is being made purely on contract basis at fixed emoluments and period as stated above. It is understood that the incumbent will have no claim whatsoever for regular appointment/s after the expiry of term of contract appointment and his appointment shall be terminable without any notice. His contractual appointment shall come to an end automatically on the completion of term of contractual appointment as stated above. However, he may apply for regular appointment subject to his eligibility as and when the post is advertised for regular appointment.”

(Syndicate dated 26.9.2010 Para 2(vii))

Dr. Rabinder Nath Sharma enquired as to why Director Public Relations had not been appointed and only Public Relation Officer had been appointed on temporary basis.

The Vice-Chancellor said that the new qualifications for the post of Director Public Relations-cum-Editor P.U. News had been approved and the post would be advertised shortly. The appointment of Shri Anil Kapoor as Public Relation Officer against the said post was just a stop-gap arrangement.

RESOLVED: That recommendation of the Syndicate contained in Item 106 on the agenda, be approved.

LXXVI. The recommendations of the Syndicate contained in Item 107 and 108 on the agenda were read out and unanimously approved, i.e. –

107. That –

- (i) Dr. Amandeep Singh Marwaha, S/o Dr. Punjab Singh Marwaha, House No. 1036, Sector 46-B, Chandigarh, as Training-cum-Placement Officer at University Institute of Applied Management Sciences, Panjab University, Chandigarh, against the post lying vacant there, purely on temporary basis for a period of one year and extendable as per requirement or till the post is filled in on regular basis, whichever is earlier, in the pay-scale of Rs.37400-67000+ GP 9000 plus allowances, on the following terms and conditions:

Post: His appointment is purely on temporary contract basis for the period of one year and extendable as per requirement or till

the post is filled in on regular basis, whichever is earlier.

Pay: His pay will be fixed at the initial stage in the above time scale according to rules of the Panjab University.

Leave: His appointment will be governed by the University's Regulations and Rules for leave to its employees as incorporated in the Calendar Volumes I & III and other rules and instructions framed there under from time to time shall be applicable.

General: All other terms and conditions of service and rules of discipline and conduct as contained in the University's Calendar Volumes I & III and other rules and instructions framed thereunder from time to time, shall be applicable.

Posting: At present his posting will be at Chandigarh. However, he could also be transferred/posted outside Chandigarh at the Department/ Institutions maintained by the Panjab University.

(ii) Mr. Navkiran Singh be placed on the Waiting List.

(Syndicate dated 26.9.2010 Para 2(viii))

108. That the following Superintendents be confirmed in their posts w.e.f. the date mentioned against each:

Sr. No.	Name of Superintendent and Branch/Department	Date of Promotion	Date of Confirmation
1.	Shri Vinod Khurana Examination-II	15.4.2009	15.4.2010
2.	Shri Subhash Chand Examination-I	18.1.2008	16.4.2010
3.	Shri Prem Nath Gupta University School of Open Learning	23.1.2008	17.4.2010
4.	Shri Subhash Chander Sharma Estate/Legal Cell	30.1.2008	18.4.2010
5.	Shri Devinder Singh UBS	14.3.2008	19.4.2010
6.	Shri Milkhi Ram R&S	16.4.2008	20.4.2010
7.	Shri Devinder Pal Singh Conduct	9.5.2008	21.4.2010
8.	Mrs. Usha Rani Sharma Examination-II	9.5.2008	22.4.2010
9.	Shri Ranjit Singh Accounts	14.5.2008	23.4.2010
10.	Shri K.K. Kalia V.C.'s Office	2.6.2008	24.4.2010

Sr. No.	Name of Superintendent and Branch/Department	Date of Promotion	Date of Confirmation
11.	Shri Hari Chand Economics	31.5.2008	25.4.2010
12.	Shri Narinder Kumar Estt. I	3.6.2008	26.4.2010
13.	Shri Tarsem Lal RTI	9.6.2008	27.4.2010
14.	Shri Karnail Singh Rana C.O.E.'s Office	9.6.2008	28.4.2010
15.	Mrs. Soma Sharma Examination-I	10.6.2008	29.4.2010

NOTE: The dates of the confirmation of the above Superintendents are on basis of availability of permanent slots. Their confirmation would be subject to decision of Hon'ble Punjab & Haryana High Court in C.W.P. 7749 of 1988, filed by certain Superintendents.

(Syndicate dated 26.9.2010 Para 4)

LXXVII. The recommendation of the Syndicate contained in Item 109 on the agenda was read out and unanimously approved, i.e. –

109. That the Regulations/Rules for Diploma in Creative Photography offered at University School of Open Learning (USOL), be approved.

(Syndicate dated 26.9.2010 Para 10)

LXXVIII. The recommendation of the Syndicate contained in Item 110 on the agenda was read out and unanimously approved, i.e. –

110. That Mrs. Jaspal Kaur Sawhney, Superintendent, Examination Branch, be granted voluntary retirement w.e.f. 30.11.2010, i.e. the last day of three months' notice period given by her, under Regulation 17.5 at page 133 of P.U. Calendar, Volume I, 2007 and she be sanctioned retiral benefits under Regulation 17.9, P.U. Calendar, Volume I, 2007.

(Syndicate dated 26.9.2010 Para 11)

LXXIX. The recommendation of the Syndicate contained in Item 111 on the agenda was read out and unanimously approved, i.e. –

111. That –

(1) The charges of Medical Examination for the purposes as under be enhanced and collected at the Health Centre under proper cash receipt, in the same way the charges for the issue of Health Centre cards, are already being collected at the Health Centre:

(i) Medical Examination fee for driving licence be enhanced to Rs.50/- from Rs.25/-

- (ii) Fee for Medical Examination of students for admission be enhanced to Rs.50/- from Rs.30/-
 - (iii) Fee for issue of Health Centre Cards be enhanced to Rs.10/- from Rs.5/- .
 - (iv) Medical Examination fee for Swimming Pool for P.U. employees be enhanced to Rs.50/- and outsider be enhanced to Rs.100/-.
- (2) A sum of Rs.500/- be charged as fee for Medical Examination at the time of First time job entry. Presently nothing is charged for the Medical Examination at the time of first entry.
 - (3) A sum of Rs.100/- as Medical Examination fee be charged from the dependents of employees who take admission in Colleges/ Institutions other than Panjab University by obtaining medical certificates from the Health Centre and Medical Examinations for going abroad, etc.
 - (4) Moreover collection of these charges at the Health Centre itself will tremendously benefit to all concerned as they will have all the services at one place (one window service).
 - (5) The amount so collected shall be deposited in the account against Code No. M0100 of PU to be subsequently transferred to the budget head Contingency of P.U. Health Centre (127/N/2) through transfer entry and to be utilized for the welfare of the patients and needs of the Health Centre.

(Syndicate dated 26.9.2010 Para 19)

LXXX. The recommendation of the Syndicate contained in Item 112 on the agenda was read out and unanimously approved, i.e. –

112. That the recommendations of the Executive Committee dated 5.8.2010 of PUSC (Item Nos. 5, 6, 10, 19 & 33), be approved.

(Syndicate dated 26.9.2010 Para 20)

LXXXI. The following Item 113 on the agenda was withdrawn:

113. That –

- (i) Dr. S.S. Bari, Professor, Department of Chemistry, be re-employed for one year on contract basis w.e.f. 4.10.2010 after one day's break on 1.10.2010 (2.10.2010 and 3.10.2010 being Saturday and Sunday) under Rule 8 at page 130 of P.U. Calendar,

Volume III, 2009. He will join as Professor in the Department of Chemistry on 27.9.2010 (F.N.).

- (ii) since Professor S.S. Bari, Registrar, would be relieved on 27th September 2010 (F.N.) and join back the Department of Chemistry as Professor, he be given the additional charge of Registrar up to 30th September 2010.

(Syndicate dated 26.9.2010 Para 23)

LXXXII. The recommendation of the Syndicate contained in Item 114 on the agenda was read out and unanimously approved, i.e. –

- 114.** That since Dr. Chander Mohan had published two Research Papers as per condition laid down by the Syndicate and the experts had found his Research Papers satisfactory and has also appreciated his research work, his promotion as Reader in Punjabi in the Department of Evening Studies be regularized.

(Syndicate dated 26.9.2010 Para 25)

LXXXIII. The recommendation of the Syndicate contained in Item 115 on the agenda was read out and unanimously approved, i.e. –

- 115.** That Ms. Priyanka Sharma d/o Shri Sukhdev Sharma, a failed student of **Advanced Diploma** in Child Guidance and Family Counseling, April 2008 be permitted to appear in this Advance Diploma examination in April 2010, as a Late College student; **and a provision to this effect be made in the relevant Regulations of the said Advanced Diploma.**

(Syndicate dated 29.6.2010 Para 27)

LXXXIV. Considered the following Resolution along with Explanatory Note proposed by Dr. Dharinder Tayal, a Fellow **(Item 116 on the agenda)**:

“The attire for the Convocation of the University be in Consonance with our culture and weather”

EXPLANATORY NOTE:

There have been objections to carrying on with the Colonial legacy of wearing Gowns, Capes and Sashes at the Convocations. This was witnessed recently at the Convocation of Indian Institute of Forest Management and earlier at Devi Ahilyabai Vishwa Vidyalaya.

Oxford and Cambridge Universities seem to be the first to adopt this attire. Because of the pioneering role of these universities in Western education, copying of their dress-code by every university in the Western World was natural. For us, it is certainly a colonial legacy. These ‘Black’ legacies are grossly incongruent with our weather (heat) and also with our culture.

It is understood that the Academic world has many fine-tuned levels: D.Sc., Ph.D., M.Ch., M.Phil, Masters and Graduates. Symbols which signify the levels are therefore important.

Can we not replace those unwieldy and sweaty legacies by something which suits our climate? However, it must serve the same purpose. It must look elegant with every style commonly worn by Indian students. Significance to Indian heritage would be ideal.

As a premier University of the Country it is time Panjab University stepped forward to throw away the symbols of slavery and colonialism and join the ranks of top notch Universities of the Country like the prestigious Vishva Bharti University where an 'Uttorio' (angavastram) is worn. With its elegance, heritage stature and wide use for ceremonial occasions it could certainly fill the bill. It can be worn over any dress. Infinite variations in background colour and, number and design of gold and silver braids provide all the fine-tuning flexibility required for academics.

The Uttorio is a suggestion and possibly a better alternative can be found. But the crux of the issue remains to set the sun on the Empire and shine suitably under our own rising sun.

NOTE: The Syndicate meeting dated 29.6.2010 (Para 59) has resolved that the above Resolution proposed by Dr. Dharinder Tayal, Fellow, be kept pending.

Dr. Gurmeet Singh stated that he had talked to several students on the issue and found that majority of students wanted to wear gowns and did not think it a burden. He said that merely changing the attire to dhoti kurta was not reflective of Indian-ness. The change has to come from within. He, however, proposed that a survey should be conducted amongst the students and if they wanted to change the attire for the Convocation, it should be done; otherwise not.

Dr. Dharinder Tayal, referring to the observation made by Dr. Gurmeet Singh, enquired whether they were going to have a referendum on the proposal. He stated that when the British left India, the country did not start wearing dhoti kurta, but continued with the attire which the Britishers had imposed. The wearing of black robes at the Convocation, being a colonial legacy, should be done away with. Certain prestigious Universities of the country, including Vishva Bharti University, West Bengal, Central University, Chhatisgarh, had done away the legacy of wearing gowns, etc. in their Convocations. Moreover, the students of the Institute of Rural Management in Gujarat, wear 'angvastrams'. As a premier University of the country, the Panjab University should come forward to throw away the symbols of slavery and colonialism rather than waiting for other Universities of the country to do away with this system. The Panjab University should take an initiative rather than blindly following others. He suggested that the new attire for the Convocation should be got designed from the Institute of Fashion Technology of the Panjab University.

Shri Gopal Krishan Chatrath said that saying that wearing of gowns was a legacy of colonialism is absolutely incorrect as the gowns are not the entity of the colonialism.

RESOLVED: That the Resolution proposed by Dr. Dharinder Tayal, a Fellow, along with Explanatory Note, be referred to a Committee to be constituted by the Vice-Chancellor, for considering the issue in totality.

LXXXV. The information contained in **Items R-(i) to R-(lxvi)** on the agenda was read out, viz. –

(i) That –

(i) the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the re-employment of following teachers under Rule 8 at page 127 of P.U. Calendar, Volume III, 2009 with the modification that the period of re-employment be 1 (one) year w.e.f. the date of joining on contract basis, on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent Allowances:

Sr. No.	Name	Department
1.	Professor Sukhmehar Singh	University Institute of Chemical Engineering & Technology
2.	Dr. Neelam Mann Singh Chowdhry	Indian Theatre
3.	Shri M.S. Dalal	Physical Education
4.	Dr. G.K. Malik	Botany
(Syndicate dated 29.4.2010 Para 29(i))		
5.	Professor Raj Pal Sharma	Chemistry
(Syndicate dated 31.8.2010 Para 42(vi))		
6.	Dr. M.S. Bajwa	Evening Studies
(Syndicate dated 31.8.2010 Para 42(vii))		
7.	Professor Neelam Seedher	Chemistry
(Syndicate dated 31.8.2010 Para 42(viii))		
8.	Dr.(Mrs.) Pratibha Kapoor	Chemistry
(Syndicate dated 31.8.2010 Para 42(ix))		
9.	Professor S.P. Jauhar	Chemistry
(Syndicate dated 31.8.2010 Para 42(x))		
10.	Dr. K.K. Bhasin	Chemistry
(Syndicate dated 31.8.2010 Para 42(xi))		

(ii) the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved extension in re-employment of the following teachers under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009 with the modification that they would be re-employed for a period of one year on contract basis w.e.f. the date of joining with one day's break on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for

pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent Allowance:

Sr. No.	Name	Department	Extension granted w.e.f.
1.	Shri Swaran Singh	English (USOL)	5.5.2010
			(Syndicate dated 29.6.2010 Para 78(viii))
2.	Professor (Mrs.) Ranjana Vohra	Library Science	6.4.2010
			(Syndicate dated 29.6.2010 Para 78(ix))
3.	Dr. Prem Nath Reader	Laws	12.8.2010
			(Syndicate dated 29.6.2010 Para 78(x))
4.	Professor Veena Kapoor	Philosophy	04.5.2010
			(Syndicate dated 29.6.2010 Para 78(xi))
5.	Professor Ganesh Dutt Bhardwaj	V.V.B.I.S. & I.S., Hoshiarpur	4.5.2010
			(Syndicate dated 22.7.2010 Para 40(i))
6.	Professor Mahendra Kumar	Indian Theatre	3.9.2010
			(Syndicate dated 31.8.2010 Para 42(xii))
7.	Dr. S.B. Prashar Reader in Economics	USOL	3.7.2010
			(Syndicate dated 31.8.2010 Para 42(xiii))
8.	Shri S.K. Gopal (Reader in Commerce)	University School of Open Learning	3.7.2010
			(Syndicate dated 31.8.2010 Para 42(xiv))

(ii) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the appointment of Mrs. Gurpreet Kaur and Mrs. Upasna Thapliyal as Assistant Professors in Education, University School of Open Learning (USOL) purely on temporary basis w.e.f. from the date of their joining for the academic session 2010-2011 or till the posts are filled on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100+AGP Rs.6000, under Regulation 5 at pages 111-112 of P.U. Calendar, Volume I, 2007.

(Syndicate dated 29.6.2010 Para 78(i))

(iii) That the Vice-Chancellor, in anticipation of approval of the Syndicate, has extended the term of appointment of Dr. Tammanna R. Sahrawat as Lecturer in System Biology & Bioinformatics purely on temporary basis at Centre for Emerging Areas in Science & Technology up to 30.6.2010 with one day's break on 30.4.2010 or till the regular post is filled in through proper selection, whichever is earlier, under Regulation 5 at pages 111-112 of P.U. Calendar, Volume I, 2007.

(Syndicate dated 29.6.2010 Para 78(ii))

(iv) The Vice-Chancellor, in anticipation approval of the Syndicate has allowed the following persons to continue as temporary Lecturer at University Institute of Engineering & Technology till 30.6.2010, against the posts lying vacant there or till the posts are filled in through proper selection, whichever is earlier, under Regulation 5 at pages 111-112 of P.U. Calendar, Volume I, 2007:

1. Ms. Parminder Kaur
2. Mrs. Minakshi Garg
3. Dr. Nitin Dutt
4. Mr. Sunil Kumar Jayant
5. Ms. Preeti Aggarwal
6. Ms. Mala Kalra
7. Ms. Priya Mittal
8. Ms. Nisha Sharma
9. Ms. Preeti Chopra
10. Mr. Sarvjit Singh
11. Ms. Pardeep Kaur
12. Mr. Gaurav Sapra
13. Ms. Surbhi
14. Ms. Sukesha
15. Ms. Garima Joshi
16. Dr. Jyoti Sood
17. Dr. Geetu
18. Ms. Raj Kumari
19. Dr. Renu Arora (Thapar)
20. Ms. Pooja

(Syndicate dated 29.6.2010 Para 78(iii))

(v) That the Vice-Chancellor, in anticipation of approval of the Syndicate, has extended the term of appointment of Dr. B.P. Singh, Assistant Professor in Petroleum Geology, Department of Geology, Panjab University, Chandigarh, purely on temporary basis, till June 30th 2010.

(Syndicate dated 29.6.2010 Para 78(iv))

(vi) That the Vice-Chancellor, in anticipation of approval of the Syndicate, has extended the term of appointment of Dr. Vijayata Dani Chadha as Lecturer in Nuclear Medicine purely on temporary basis at the Institute of Emerging Areas in Sciences & Technology upto 30.6.2010 with one day's break on 03.5.2010 or till the regular posts are filled in through proper selection whichever is earlier under Regulation 5 at pages 111-112 of P.U. Calendar, Volume I, 2007.

(Syndicate dated 29.6.2010 Para 78(v))

(vii) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has extended the term of appointment of Dr. Sanjeev Kumar as Lecturer in Medical Physics purely on temporary basis at the Centre for Emerging Areas in Science & Technology up to 23.5.2010 with one day's break on 1.5.2010 or till the regular posts are filled in through proper selection whichever is earlier under Regulation 5 at pages 111-112 of P.U. Calendar, Volume I, 2007.

(Syndicate dated 29.6.2010 Para 78(vi))

(viii) That the Vice-Chancellor, in anticipation of approval of the Syndicate, has extended the term of appointment of the following persons

as Lecturer, University Institute of Pharmaceutical Sciences purely on temporary basis upto 30.6.2010 with one day's break on 30.04.2010 or till the regular posts are filled in through proper selection, whichever is earlier, under Regulation 5 at pages 111-112 of P.U. Calendar, Volume I, 2007:

1. Mr. Amit Bhatia (Pharmaceutics)
2. Dr. Neelima Dhingra (Pharm. Chemistry)
3. Mr. Jai Malik (Pharmacognosy)
4. Ms. Kiran Kumar Akula (Pharmacology)
5. Mr. Anurag (Pharmacology)

(Syndicate dated 29.6.2010 Para 78(vii))

(ix) That the Vice-Chancellor, in anticipation of approval of the Syndicate has extended the term of appointment of the following Lecturers/Senior Lecturers/Readers (temporary) of Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital with one day's break mentioned against each for 11 months or till the posts are filled up through regular selection, whichever is earlier, under Regulation 5 at pages 111-112 of P.U. Calendar, Volume I, 2007:

Sr. No.	Name of the Faculty members	Designation	Date of break	Condition, if any
1.	Dr. Manjot Kaur	Lecturer	01.04.2010	—
2.	Dr. Rajni Jain	Lecturer	01.04.2010	—
3.	Dr. Prabhjot Kaur	Lecturer	01.04.2010	—
4.	Dr. Rajeev Rattan	Lecturer	01.04.2010	—
5.	Dr. Amandeep Kaur	Lecturer	01.04.2010	—
6.	Dr. Monika Nagpal	Lecturer	01.04.2010	—
7.	Dr. Amrita Rawla	Lecturer	01.04.2010	—
8.	Dr. Vandana Gupta	Lecturer	01.04.2010	—
9.	Dr. Navjot Kaur	Lecturer	01.04.2010	Subject to her joining the Institute after the expiry of her leave/ present term
10.	Dr. Neeraj Sharma	Senior Lecturer	01.04.2010	—
11.	Dr. Ruchi Singla	Senior Lecturer	01.05.2010	—
12.	Dr. Anupama Sharma	Senior Lecturer	01.05.2010	Term extended for 3 months or till the post is filled up through regular selection. Her salary be charged against any of the vacant post of Sr. Lecturer
13.	Dr. Prabhleen Brar	Senior Lecturer	01.05.2010	—
14.	Dr. Vivek Kapoor	Senior Lecturer	01.05.2010	—
15.	Dr. Sumati Bhalla	Senior Lecturer	01.05.2010	—
16.	Dr. Rosy Arora	Senior Lecturer	01.05.2010	Subject to her joining the Institute after the expiry of her leave/ present term

Sr. No.	Name of the Faculty members	Designation	Date of break	Condition, if any
17.	Dr. M.K. Chhabra	Reader	01.04.2010	—
18.	Dr. Arun Kumar Garg	Reader	01.04.2010	—
19.	Dr. Jagan Jyot	Reader	01.05.2010	—
20.	Dr. Sudhir Bhandari	Reader	01.05.2010	—

(Syndicate dated 29.4.2010 Para 29(ii))

(x) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the re-employment of the following persons, with immediate effect, for a period of one year on contract basis, provided they have vacated the University residential accommodation provided to them, if any, within two months from the date of their retirement as per Rule 4.1 at page 130 of P.U. Calendar, Volume III, 2009:

1. Shri Tarlochan Singh, Tutor-cum-Curator (Punjabi) (Designated as Teacher), University School of Open Learning, (Retired on 30.9.2009).
2. Shri Ramesh Pal, Tutor-cum-Curator (Public Administration) (Designated as Teacher), University School of Open Learning, (Retired on 28.2.2010).

(Syndicate dated 29.6.2010 Para 78(xviii))

(xi) That the Vice-Chancellor in anticipation of approval of the Syndicate/Senate has approved the re-employment of Shri Sangram Singh, Tutor-cum-Curator (Geography), (Designated as Teacher) (Retired on 31.5.2010), University School of Open Learning with effect from the date he reports for duty for a period of one year on contract basis, on the condition that he will get his research work published during the current year.

(Syndicate dated 29.6.2010 Para 78(xxxvi))

(xii) That the Vice-Chancellor, subject to and in anticipation of approval of the Syndicate/Senate, has appreciated the services rendered by Professor M.S. Bains as Coordinator NSS, and he has been relieved of this additional responsibility with effect from 31.7.2010. Dr. Vijay Kataria, Associate Professor, Department of Evening Studies, Panjab University, Chandigarh, shall be the new Coordinator, NSS, w.e.f. 1.8.2010.

(Syndicate dated 31.8.2010 Para 42(iv))

(xiii) That the Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has appointed the following persons as Part-Time Lecturers in Law at University Law School on an honorarium of Rs.8000/- (unrevised) per month (fixed) for the Academic Session 2010-2011 w.e.f. the date they start working:

1. Professor R.S. Grewal
2. Professor B.K. Sharma
3. Mr. Paul S. Saini
4. Mr. Sarbjit Singh
5. Ms. Gurpreet Kaur
6. Ms. Manpreet Kaur
7. Ms. Sonika Bhardwaj
8. Ms. Savita Saxena.

(Syndicate dated 31.8.2010 Para 42(xv))

- (xiv) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has transferred Shri Amit Chaudhary, Lecturer in Microelectronics at UCIM to UIET with post w.e.f. 12.5.2009.

(Syndicate dated 29.6.2010 Para 78(xxi))

- (xv) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the appointment (through walk in interview) of the certain persons.

NOTE: The appointment letters have been issued to the eligible candidates as per new University Grants Commission Notification 2010.

(Syndicate dated 22.7.2010 Para 40(xii))

- (xvi) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the appointment of the following persons afresh as Lecturers (Assistant Professors) purely on temporary basis for the session 2010-2011 w.e.f. 5.7.2010 i.e. the date of commencement of classes or till the regular posts are filled in through proper selection whichever is earlier, in the pay-scale of Rs.15600-39100 + GP Rs.6,000/-, under Regulations 5 at page 111 of P.U. Calendar, Volume I, 2007:

1. Mr. Amit Bhatia (Pharmaceutics)
2. Dr. Neelima Dhingra (Pharm. Chemistry)
3. Ms. Kiran Kumar Akula (Pharmacology)
4. Mr. Anurag (Pharmacology).

(Syndicate dated 31.8.2010 Para 42(xvi))

- (xvii) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has accepted the resignation of Mrs. Gagandeep Kaur, Assistant Librarian, A.C. Joshi Library, P.U., Chandigarh, w.e.f. 24.7.2009, under Regulation 6 at page 118 of P.U. Calendar, Volume I, 2007.

NOTE: 1. Regulation 6 at page 118 of P.U. Calendar, Volume I, 2007 reads as under:

6. A permanent employee, recruited on or after January 1, 1968, shall give, at least three months' notice before resigning his/her post, failing which he/she shall forfeit salary for the same period.

Provided that Syndicate may waive this requirement in part or whole for valid reasons.

Provided further that in case of an employee who is on long leave and resigns his/her post or his/her post is declared vacant under Regulation 11.9, the stipulation of three months notice shall not be required

Explanation: Long leave would mean leave for one year or more.

2. Mrs. Gagandeep Kaur, Assistant Librarian was on Earned leave/Leave without pay w.e.f. 22.12.2008 to 23.07.2009.

(Syndicate dated 29.6.2010 Para 78(xiv))

(xviii) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the appointments (through walk in interview) of the following persons at the Institute/Centre:

Sr. No.	Deptt./Inst./Centre	Posts	Name of the selected candidate
1.	Swami Sarvanand Giri Panjab University Regional Centre, Bajwara (Hoshairpur)	Assistant Professor in Sociology-1	Ms. Preeti
		Assistant Professor in Economics-1	Ms. Megha Dua Waiting List Ms. Ritu Kumar
		Assistant Professor in Political Science-1	Shri Bawa Singh
2.	P.U. Regional Centre, Ludhiana	Assistant Professor in Political Science-1	Shri Rajnish Saryal
		Assistant Professor in History-1	Shri Jasbir Singh
		Assistant Professor in Sociology-1	Ms. Ruchika
3.	P.U. Rural Centre, Kauni, Muktsar	Assistant Professor in History-1	Ms. Laina P
		Assistant Professor in Political Science-1	Shri Gurpreet Singh Waiting List Ms. Meenu Chopra
		Assistant Professor in Hindi-1	Shri Hari Nath Waiting List Ms. Shalu Sharma

NOTE: The appointment letters have been issued to the eligible candidates as per new University Grants Commission Notification 2010.

(Syndicate dated 31.8.2010 Para 42(xxviii))

(xix) That Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has transferred two posts of Associate Professors (one post from Department of Urdu and one from Department of Sociology) at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital.

(Syndicate dated 31.8.2010 Para 42(xxix))

(xx) That the Vice-Chancellor, subject to and in anticipation of approval of the Syndicate/Senate, has appointed Shri P.K. Dhawan, Deputy Superintendent of Police (Retd.) as Chief of University Security in the Panjab University, Chandigarh in the pay-scale of Rs.15600-39100+GP 5400 plus allowances admissible under the University rules on the terms and conditions as stated below:

1. **Post:** His appointment will be for a period of one year or upto the age of 60 years, whichever is earlier.
2. **Pay:** His pay will be fixed at the initial stage in the above time scale according to rules of the Panjab University.

3. **Leave:** His appointment will be governed by the University's Regulations and Rules for leave to its employees as incorporated in the Calendar Volumes I & III and other rules and instructions framed thereunder from time to time shall be applicable.
4. **General:** All terms and conditions of service and rules of discipline & conduct as contained in the University's Calendar Volume I & III and other rules and instructions framed thereunder from time to time, shall be applicable.
5. **Posting:** His posting will be at Chandigarh.

(Syndicate dated 31.8.2010 Para 42(xxxii))

- (xxi) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has allowed Shri Maninder Pal Singh, Sr. Administrative Officer, Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, to continue to work on deputation for further six months w.e.f. 17.4.2010 to 18.10.2010 on the existing terms and conditions.

(Syndicate dated 29.6.2010 Para 78(xv))

- (xxii) That the Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has extended the contractual term of appointment of Dr. (Mrs.) Shruti Sahdev, Medical Officer (Homeopathic), Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur, for further period of three months i.e. w.e.f. 10.7.2010 to 6.10.2010 with one day's break on 9.7.2010, or till the post is filled afresh by following the proper procedure of selection on contract basis, whichever is earlier, on the previous terms and conditions.

(Syndicate dated 22.7.2010 Para 40(iii))

- (xxiii(a)) That the Vice-Chancellor, in anticipation approval of the Syndicate/Senate, has extended the contractual term of appointment of the following Programmers of Data Entry Unit/UBS for further period of three months as mentioned against each or till the posts are filled in on regular basis, whichever is earlier, on the previous terms and conditions:

Sr. No.	Name/Department	Date of joining	Term upto	Date of Break	Due extension
1.	Anmol Joshi/ Data Entry Unit	15.2.2010	30.4.2010	1.5.2010	3.5.2010 to 30.7.2010 (2.5.2010 being Sunday)
2.	Gurdeep Singh/ Data Entry Unit	15.2.2010	30.4.2010	1.5.2010	3.5.2010 to 30.7.2010 (2.5.2010 being Sunday)
3.	Mohinder Singh Negi/ Data Entry Unit	10.3.2010	30.4.2010	1.5.2010	3.5.2010 to 30.7.2010 (2.5.2010 being Sunday)
4.	Neeraj Pathania/ Data Entry Unit	16.2.2010	30.4.2010	1.5.2010	3.5.2010 to 30.7.2010 (2.5.2010 being Sunday)

Sr. No.	Name/Department	Date of joining	Term upto	Date of Break	Due extension
5.	Senha Gorai/ Data Entry Unit	8.3.2010	30.4.2010	1.5.2010	3.5.2010 to 30.7.2010 (2.5.2010 being Sunday)
6.	Atul Dutta/ Data Entry Unit	13.2.2010	30.4.2010	1.5.2010	3.5.2010 to 30.7.2010 (2.5.2010 being Sunday)
7.	Sumeet Goyal/ UBS	23.2.2010	30.4.2010	1.5.2010	3.5.2010 to 30.7.2010 (2.5.2010 being Sunday)

(Syndicate dated 29.6.2010 Para 78(xvi))

(xxiii)(b) That the Vice-Chancellor, subject to and in anticipation of approval of the Syndicate/Senate, has extended the contractual term of appointments of the following Programmers for further period of three months as mentioned against each or till the posts are filled in on regular basis, whichever is earlier, on the previous terms and conditions:

Sr. No.	Name/Department	Term upto	Date of Break	Due extension
1.	Anmol Joshi/ Data Entry Unit	30.7.2010	31.7.2010	2.8.2010 to 28.10.2010 (1.8.2010 being Sunday)
2.	Atul Dutta/ Data Entry Unit	30.7.2010	31.7.2010	2.8.2010 to 28.10.2010 (1.8.2010 being Sunday)
3.	Gurdeep Singh/ Data Entry Unit	30.7.2010	31.7.2010	2.8.2010 to 28.10.2010 (1.8.2010 being Sunday)
4.	Neeraj Pathania/ Data Entry Unit	30.7.2010	31.7.2010	2.8.2010 to 28.10.2010 (1.8.2010 being Sunday)
5.	Mohinder Singh Negi/Data Entry Unit	30.7.2010	31.7.2010	2.8.2010 to 28.10.2010 (1.8.2010 being Sunday)
6.	Senha Gorai/ Data Entry Unit	30.7.2010	31.7.2010	2.8.2010 to 28.10.2010 (1.8.2010 being Sunday)
7.	Sumeet Goyal/ UBS	30.7.2010	31.7.2010	2.8.2010 to 28.10.2010 (1.8.2010 being Sunday)

(Syndicate dated 31.8.2010 Para 42(xviii))

(xxiv) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has extended the term of appointment of the following Laboratory Instructors at University Institute of Engineering & Technology on purely temporary basis w.e.f. 4.5.2010 to 30.6.2010 (after giving one day's break on 3.5.2010) (1.5.2010 and 2.5.2010 being Saturday and Sunday) or till the vacancies are filled in on regular basis, which ever is earlier, in the revised pay scale of Rs.10300-34800+Grade Pay Rs.5000/- plus allowances as admissible under the University rules. Their salary be charged/paid against the vacant post as mentioned against each:

Sr. No.	Name	Post against which salary to be charged
1.	Mr. Bipan Verma (Biotechnology)	Assistant Professor
2.	Ms. Seema (Biotechnology) subject to production of medical fitness certificate from the C.M.O. P.U.	Assistant Professor

Sr. No.	Name	Post against which salary to be charged
	Health Centre, as she was on maternity leave up to 30.4.2010	
3.	Ms. Sunaina Gulati (Computer Science & Engineering)	Assistant Professor
4.	Mr. Lokesh (Computer Science & Engineering)	Assistant Professor
5.	Mr. Harpreet Singh (Mechanical Engineering)	Assistant Professor
6.	Mr. Sandeep Trehan (Mechanical Engineering)	Assistant Professor
7.	Ms. Monica Dhiman (ECE)	Technical Officer
8.	Mr. Vikas Bali (I.T.)	Technical Officer
9.	Mr. Nand Kisore (I.T.)	Technical Officer
10.	Ms. Sandeep Kaur (CSE)	Technical Officer
11.	Mr. Jaspal Singh (ME)	Technical Officer

(Syndicate dated 29.6.2010 Para 78(xvii))

(xxv) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has extended the date of submission of the Ph.D. thesis up to 31.12.2010, under old regulations, with a fee of Rs.5000/- in addition to normal fee to be charged and subject to the condition that no further extension would be given.

(Syndicate dated 29.6.2010 Para 78(xix))

(xxvi) That the Vice-Chancellor in anticipation of approval of the Syndicate/Senate has refunded Re-evaluation fee to the students as per list enclosed of LL.B. 5th Semester, December 2009.

NOTE: The Syndicate dated 30.1.2010 (Para 68) has resolved that:

1. within ten days of the declaration of result any student can see his/her answer-book after paying a fee of Rs.500/- per answer-book, in the presence of Committee constituted by the Vice-Chancellor. If there is a posting error or totalling error or any question is unmarked, full fee will be refunded and error corrected. If the student is not satisfied with marking of his/her answer-book, he/she will apply for re-evaluation within 5 (five) working days from the date of seeing the answer-book; and
2. the re-evaluation fee be increased to Rs.300/- per answer-book with a provision that if the difference in marks after the full process of re-evaluation is more than **15%**, **the full fee of that paper be refunded.**

The above decisions be given effect to from April 2010 examinations and given wide publicity.

(Syndicate dated 29.6.2010 Para 78(xx))

(xxvii) That the Vice-Chancellor, in anticipation of approval of Syndicate/Senate, has allowed to charge fee for Multi-purpose Auditorium from the students for another 3 years more.

- NOTE:**
1. The Senate meeting dated 14.7.2007 (Para III) has approved to charge Multi-purpose Auditorium fee for a period of 3 years more (from 2007-2008 onwards) i.e. up to financial year 2009-2010.
 2. The estimated cost of Multi-purpose Auditorium is Rs.30 crore approximately. An amount of Rs.5.00 crore approximately have been collected apart from this university has allocated Rs.10.00 crore out of its own resources. Still the provision fall short. In view of this the auditorium fee may be allowed to be collected for another 3 years in anticipation of approval of Syndicate/Senate and allow to incorporate this in the Handbook of Information 2010-2011.

(Syndicate dated 29.6.2010 Para 78(xxiv))

(xxviii) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has decided that additional 5% freeship seats be filled up over and above the sanctioned seats in all self/partial self-financing courses except those courses which are regulated by DCI, MCI, BCI, AICTE norms. These additional seats be filled up after complying the following guidelines:

1. The students fulfilling the eligibility conditions as mentioned in "Guidelines for freeship and tuition fee concession" printed in Handbook of Information-2010 shall apply for this concession in writing at the time of admission/ counseling.
2. The students are further required to submit an affidavit along with other required documents at the time of admission/counseling. If any document is found to be false or any concealment is there, his/her admission will be cancelled.
3. At the first instance, the concerned Board of Control/Coordinator shall fill all the sanctioned seats by following the normal admission procedure.
4. The concerned Board of Control/ Co-ordinators shall list out the candidates who are eligible for freeship concession.
5. The concession of freeship shall be given to the eligible candidates strictly on the basis of their inter-se merit

subject to the maximum of 5% of sanctioned general category seats.

6. Seats equal to the number of candidates who have been given freeship shall be filled up over and above the sanctioned seats of the concerned course in the same/subsequent counseling following the original merit list of general category.

(Syndicate dated 22.7.2010 Para 40(v))

(xxix) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the admission criteria for Master in Social Work (University Institute of Emerging Areas in Social Sciences), with various weightages to written entrance, group discussion and interview, w.e.f. session 2010-2011.

(Syndicate dated 29.6.2010 Para 78(xxiii))

(xxx) That the Vice-Chancellor, in anticipation of approval of the Syndicate, Senate and Academic Council has approved the Regulations/Rules of the following courses converted into Semester System from Annual System from the Academic session 2009-2010:

1. M.Ed. ET
2. M.Ed. G&C
3. M.Ed. General (Department)
4. B.P.Ed. one year (Department)
5. M.P.Ed

(Syndicate dated 29.6.2010 Para 78(xxv))

(xxxi) That the Vice-Chancellor has approved the new guidelines for the award of Ph.D. degree (which are in conformity with U.G.C. Minimum Standards and Procedure for award of Ph.D. degree Regulation 2009). These guidelines will become effective from June 15, 2010.

NOTE: The Syndicate dated 30.1.2010 Para 22 has resolved that the Vice-Chancellor be authorized to look into the matter in totality and take decision, on behalf of the Syndicate.

(Syndicate dated 29.6.2010 Para 78(xxiv))

(xxxii) That the Vice-Chancellor in anticipation of approval of various University bodies has approved the following guidelines for B.Ed. course as per NCTE norms:

NCTE, the national level regulatory body for Teacher, has raised the eligibility conditions for admission to B.Ed. course as 50% in graduation from the existing 45% marks condition. However, 5% relaxation for the SC/ST remains, i.e. 45% under new eligibility norms.

(Syndicate dated 29.6.2010 Para 78(xxvii))

(xxxiii) That the Vice-Chancellor in anticipation of the Board of Finance/Syndicate/Senate has allowed to change the nomenclature of the Institute of Nursing, Para Medical and Vocational Studies, Kauni, Muktsar to Panjab University Rural Centre, Kauni, District Muktsar.

NOTE: As per the Budget for the year 2010-11, the Centre is named as Institute of Nursing Para Medical and Vocational Studies, Kauni, Muktsar. Because of the non-viability of the above courses at Kauni, the University has decided to start B.A./B.Com./ PGDCA etc. at the Centre.

In view of this, the earlier nomenclature needs to be changed. Necessary changes be incorporated in the Budget etc.

(Syndicate dated 29.6.2010 Para 78(xxxviii))

(xxxiv) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the Regulations/Rules number of seats, fee structure for the following courses to be started at Government Medical College & Hospital, Sector 32, Chandigarh from the session 2010-2011:

Sr. No.	Name of the course	No. of seats
1	M.Phil. Clinical Psychology	08
2	M.Phil. in Psychiatric Social Work	08
3	Post Basic diploma in Psychiatric/ Mental Health Nursing	20

(Syndicate dated 22.7.2010 Para 40(viii))

(xxxv) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has enhanced the local conveyance charges to the Examiners for Chandigarh, Panchkula and Mohali as mentioned below:

Sr. No.	Place	Old Rate (Rs.)	Revised Rate (Rs.)
1.	Within Chandigarh	50.00	60.00
2.	Panchkula & Mohali	60.00	70.00

(Syndicate dated 29.6.2010 Para 78(xxxix))

(xxxvi) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate has ordered that the following directions of the Hon'ble Supreme Court of India, be implemented:

1. The University (being the Principal Employer) should incorporate a provision in the construction agreements with the contractors that the contractors will be liable to deposit 1% cess of the total cost of the building, so that this fund may be deposited directly either with the Welfare Board or with the Assistant Labour Commissioner.
2. The contractors should be directed to get their construction workers registered under the Building & Other Construction Workers (Regulations of Employment and Conditions of Service) Act, 1996 so that the various benefits like fixing hours for normal working days, weekly paid rest,

wages for overtime, basic welfare amenities at site, temporary living accommodation near site, safety and health measures etc. are provided to the construction workers.

(Syndicate dated 31.8.2010 Para 42(xxx))

(xxxvii) That the following Fellow be assigned to the Faculties mentioned against her name in anticipation approval of the Senate:

Mrs. Jasmit Kaur Director Public Instruction (Colleges) Punjab, Chandigarh-160017	1. Science 2. Medical Sciences 3. Education 4. Design & Fine Arts
---	--

(Syndicate dated 29.6.2010 Para 3)

(xxxviii) That the Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate/Senate, has granted provisional extension of affiliation to Kenway College of Education, Near Radha Swami Dera, Hanumangrah Road, Abohar-152116 for M.Ed. Course (25 seats) for the session 2009-10, subject of fulfilment of all the conditions as listed in the Inspection Report as well as on the condition that the College will also observe the other Instruction/Guidelines of the University/Punjab Government/NCTE.

(Syndicate dated 29.4.2010 Para 29(iii))

(xxxix) The Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate/Senate, has granted provisional extension of affiliation to Guru Nanak College, Ferozepur Cantt. (Punjab), in the courses/subjects in (i) B.A.II (Sociology) and (ii) B.C.A. III for the session 2009-10, subject to comply with the conditions, if any, listed in the Inspection Report and grant of NOC from Punjab Government.

(Syndicate dated 29.4.2010 Para 29(iv))

(xl) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has sanctioned the seats of the courses/subjects of the following Colleges as mentioned against each on the recommendations of two different Committees constituted by him for the courses/ subjects:

Sr. No.	Name of the College	Number of seats approved for the Course/subject
1.	Post Graduate Government College for Girls, Sector-11 Chandigarh	M.Sc. (Two Year Course) (Botany)-20 seats M.Sc. (Two Year Course) (Zoology)-20 seats M.Sc. (Two Year Course) (Chemistry)-20 seats
2.	G.H.G. Khalsa College Gurusar Sadhar, Ludhiana	M.Sc. (Two Year Course) (Chemistry)-20 seats

(Syndicate dated 29.6.2010 Para 78(xxii))

(xli) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has granted provisional extension of affiliation to Government Post-graduate College for Girls, Sector-11, Chandigarh for (i) M.Sc. (Botany, Chemistry and Zoology)-20 seats each (ii) M.A.-I

(Sociology)-30 seats, and (iii) B.C.A.III (Additional one Unit) for the session 2010-2011 subject to fulfillment of the conditions (if any) as listed in the Inspection Report and the College will follow the Instructions/guidelines of the Panjab University/ U.T. Administration Chandigarh.

(Syndicate dated 22.7.2010 Para 40(vi))

- (xlii)** That the Vice-Chancellor, in anticipation of the approval of the Syndicate, has granted provisional affiliation to Regional Institute of English, Sector 32, Chandigarh for M.A. I (English) with an intake of 30 students for the session 2010-2011, subject to fulfillment of the conditions (if any) as listed in the Inspection Report of the University/U.T., Administration Chandigarh.

(Syndicate dated 22.7.2010 Para 40(vii))

- (xliii)** That the Vice-Chancellor, subject to and in anticipation approval of the Syndicate, has rectified the decision of the Syndicate (Para 19) dated 29.4.2010 to grant extension of affiliation to D.A.V. College, Maharishi Dayanand Marg, Abohar, for B.Com. I (2nd Unit) instead of B.Com.-I for the academic session 2009-2010 as per recommendation of the Inspection Committee.

- NOTE:**
1. Earlier, the Syndicate dated 29.4.2010 (Para 19) has resolved that extension of affiliation be granted to DAV College, Maharishi Dayanand Marg, Abohar, for the subjects/ courses BBA-I (one unit), **B.Com. I** and BCA-1 (3rd Unit) for the session 2009-10, subject to fulfillment of the conditions imposed by the Inspection Committee in its Inspection Report, production of NOC from Punjab Government, and further the College must fill up the posts of Assistant Professor latest by 15.6.2010.
 2. The Principal of the College vide his letter dated 22.6.2010 had requested to rectify the affiliation as B.Com. I (2nd Unit) for the session 2009-2010 instead of B.Com. I because he is facing problems to get affiliation for B.Com. II (2nd Unit) for the session 2010-2011.

(Syndicate dated 22.7.2010 Para 40(x))

- (xliv)** That the Vice-Chancellor in anticipation of approval of the Syndicate/Senate has granted provisional extension of affiliation to –

- (i) Dev Samaj College for Women, Ferozepur City for Diploma Add-on-course as per UGC guidelines under UGC/Self-financing course in Food Preservation for the session 2010-2011.

(Syndicate dated 31.8.2010 Para 42(xix))

- (ii) Government Post Graduate College for Girls, Sector 42, Chandigarh, for Diploma Add-on-course in Environmental Auditing as per UGC guidelines under UGC/Self-financing Course for the session 2010-2011, as per Inspection Report.

(Syndicate dated 31.8.2010 Para 42(xx))

- (iii) Guru Nanak College for Girls, Muktsar, for Certificate Add-on-course in Communicative English as per UGC guidelines under UGC/Self-financing Course for the session 2010-2011, as per Inspection Report .

(Syndicate dated 31.8.2010 Para 42(xxii))

- (iv) Guru Teg Bahadur Khalsa College for Women, Dasuya, for Diploma Add-on-course in Food Preservation as per UGC guidelines under UGC/Self-financing Course for the session 2010-2011, as per Inspection Report .

(Syndicate dated 31.8.2010 Para 42(xxiii))

- (xlv)** That the Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate/Senate, has granted provisional extension of affiliation for B.P.Ed. (one year course) for basic unit of 100 students with two sections of 50 each, to Mata Gurdev Kaur Memorial Shahi Sports College of Physical Education, Jhakroudi (Samrala), District Ludhiana, as per NCTE Notification dated 31st August 2009 at pages 127 to 144 as appearing in the gazette and appendix-7, at pages 75 to 84 and other guidelines issued by the Panjab University, Chandigarh and Panjab Govt. from time to time for the session 2010-2011.

(Syndicate dated 31.8.2010 Para 42(xxiiii))

- (xlvi)** That the Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate/Senate, and grant of NOC from Punjab Government, has granted provisional extension of affiliation to Khalsa College for Women, Sidhwan Khurd, Distt. Ludhiana for (i) B.A. II (Physical Education) (ii) B.C.A.II (2nd Unit), (iii) M.A.II (English) and (iv) B.Sc. I (Non Medical) and Computer Science for the session 2010-2011, subject to fulfilment of the conditions (if any) as listed in the Inspection Report and the College will follow the Instructions/guidelines of the Panjab University/Punjab Government.

(Syndicate dated 31.8.2010 Para 42(xxv))

- (xlvii)** That the Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate/Senate, and grant of NOC from Punjab Government, has granted provisional extension of affiliation to Guru Nanak College for Girls, Muktsar (Punjab) for (i) B.Sc.-III (Bio-Technology), (ii) B.B.A.-III, (iii) B.Com.-III, (iv) M.A.II (Punjabi), (v) M.Sc.-II (I.T.), (vi) M.A.I (Sociology), (vii) M.Sc. I (Mathematics) and (viii) B.Sc. I (Non-Medical)-80 seats for the session 2010-2011, subject to fulfilment of the conditions (if any) as listed in the Inspection Report and the College will follow the Instructions/Guidelines of the Panjab University/Punjab Government.

(Syndicate dated 31.8.2010 Para 42(xxvi))

- (xlviii)** That the Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate/Senate, has granted provisional extension of affiliation for B.Ed. course (100 seats) to A.S. College of Education, Kalal Majra, Khanna- Samarala Road, Khanna, District Ludhiana, for the session 2010-2011, with the condition that College will observe the instructions/ guidelines of the Panjab University/ Punjab Govt./NCTE.

(Syndicate dated 31.8.2010 Para 42(xxvii))

(xlix) That the Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate/Senate, has granted provisional extension of affiliation to the following Colleges, in the courses/subjects for the session 2010-2011 in accordance with the recommendations of the Inspection Committee/s , as specified against each in column No. 4 subject to grant of NOC by the Punjab Government and the Colleges will follow the other terms and conditions as per rules/regulations of the Panjab University Chandigarh and Government of Punjab:

Sr. No.	Name of the College	Courses/Subjects applied for	Recommendations of the Inspection Committee
1.	A.S College, Khanna Distt. Ludhiana	i) BCA.II (2nd unit) ii) BBA.I iii) M.Sc.-I (Math)-30 Seats	Recommended for i) & iii), ii) not recommended
2.	B.A.M. Khalsa College Garhshankar Distt-Hoshiarpur	BA/B.Sc.III (Home – Science) - Elective	Recommended
3.	Dasmesh Girls College Badal (Muktsar)	i) BCA.II (2nd unit) ii) B.Sc.I (Medical) - 50 Seats iii) B.Sc.I (Non Medical) -50 Seats	Recommended
4.	Dasmesh Girls College Chak-Alla Baksh Mukerian Distt. Hoshiarpur	i) BBA.II ii) MA.II (History) iii) BA.III (Compt. Sci.)	Recommended
5.	D.M. College, Moga	i) BA/B.Sc.II (Compt. Sci.)- (one unit). ii) B.Com.I (2nd Unit) iii) BA.I (Sociology)-E	Recommended for i) & ii). Regarding iii) The College has withdrawn the application
6.	D.D. Jain Memorial College for Women Kidwai Nagar, Ludhiana	i) BCA –I & II (3rd Unit) ii) BA.-III (Computer Sc.)-E, iii) PGDCA iv) B.Com –I .(2nd unit)	Recommended for i) to iii), iv) not Recommended
7.	Dev Samaj College for Women Ferozepur City	i) B.Sc.III(Bio- Tech) ii) BCA.III(4th unit) iii) M.Sc.II(Math)-40 seats iv) BA.I (Fashion Designing)- 40 seats v) B.Com.I (2nd unit)	Recommended ii) to iv) Regarding (i) and (v) no recommendations are available in Inspection Report.
8.	Guru Nanak Khalsa College for Women, Gujarkhan Campus, Model Town, Ludhiana	BCA.I (2 nd unit)	Recommended
9.	Gobindgarh Public College, Alour Khanna, Distt. Ludhiana	i) BA-III: (Math & Computer - Application)–E, ii) BA.II (Journalism & Mass Communication) iii) BCA.III (2nd unit)	Recommended
10.	Jagat Sewak Khalsa College for Women Amargarh Parao Mehna, (Moga)	MA.II(Punjabi)	Recommended
11.	J.C.DAV College Dasuya Distt. Hoshiarpur	i) BCA.III (2nd unit) ii) BA.I- Music (Vocal)	Recommended for i) Regarding ii) College withdrawn the application
12.	Mai Bhago College for Women, VPO-Ramgarh, Distt. Ludhiana	BCA-II(one unit)	Recommended

Sr. No.	Name of the College	Courses/Subjects applied for	Recommendations of the Inspection Committee
13.	Mata Misri Devi DAV College, Giddarbaha, Distt.-Muktsar	i) MA.I(Punjabi) ii) BCA.II (one unit)	Recommended i) Regarding ii) The College has withdrawn the application
14.	R.S.D. College, Ferozpur City	i) BCA.II (4th unit) ii) BCA.III (3rd unit)	Recommended
15.	Sant Baba Bhag Singh Memo. Girls College, Sukhanand, Distt. Moga	i) BA.III(Computer Application) ii) BCA.II	Recommended
16.	S.D.P. College for Women, Daresi Road, Ludhiana.	i) M.Sc.-I (Mathematics) ii) M.Sc.-I(IT) iii) M.Com.-I iv) B.Sc. -I (Computer Science) - Elective. v) B.C.A.-II (2nd Unit)	Recommended for i) Regarding ii) to v) the College has withdrawn the application
17.	SD College for Women, 3, Jawahar Nagar, Moga	i) BCA.III (2nd unit) ii) B.Com.I iii) B.A.-I (Sociology & Phy.Edu)-Elective	Recommended except BA-I(Sociology)
18.	S.M.S. Karamjot College for Women, Miani, Distt. Hoshiarpur	i) P.G.D.C.A. ii) B.C.A.-I (one unit)	Recommended
19.	Sri Guru Har Rai Sahib College for Women, Chabbewal, Distt. Hoshiarpur	M.A.-I (History & Pol. Sci.)	Recommended only for MA.I (Pol. Science)

(Syndicate dated 31.8.2010 Para 42(xxvii))

- (1) The Vice-Chancellor subject to and in anticipation of the approval of the Syndicate/Senate, has granted provisional extension of affiliation to:
- (i) Kalgidhar Institute of Higher Education, Kingra Road, Near Danewala Chowk, Malout, District Muktsar, for B.Ed. course (100 seats) for the session 2010-2011 with the conditions that the College will observe the Instructions/guidelines of the Panjab University/Punjab Government/NCTE.
- (ii) Guru Nanak National College, Doraha, Distt. Ludhiana for (i) BCA III (2nd Unit), (ii) M.Sc. II (IT), (iii) B.Sc. I (Non-Medical) one section, (iv) B.Com. I (2nd Unit) and (v) M.A. I (Sociology)-60 seats, for the session 2010-2011, subject to fulfillment to the conditions as listed in the Inspection Report, if any, and subject to grant of NOC from the Punjab Government, with the condition that the College will observe the other Instructions/ guidelines of the Panjab University/Punjab Government.
- (iii) Tarawati Memorial Degree College, Bringali, Tehsil. Mukerian, Distt. Hoshiarpur for (i) B.A. III (Physical Education), (ii) BCA III and (iii) B.A. II (Computer Application), for the session 2010-2011, subject to fulfillment to the conditions as listed in the Inspection Report, if any, and subject to grant of NOC from the Punjab Government, with the condition that the College will

observe the other Instructions/ guidelines of the Panjab University/Punjab Government.

- (iv) Government Post-Graduate College, Sector 11, Chandigarh, for M.Sc. I & M.Sc. II (Chemistry)- 30 seats, for the session 2010-2011, with the condition that the College will observe the other Instructions/guidelines of the Panjab University/ UT Administration, Chandigarh.
- (v) Government Post-Graduate College for Girls, Sector 42, Chandigarh for (i) M.A.-II (Public Administration & Sociology)-30 seats in each course (ii) B.Sc.-III (Bio-informatics)-Elective (30 seats), (iii) M.A.-I (Political Science)-30 seats and (iv) PGDCA-30 seats for the session 2010-2011, subject to fulfilment of the conditions (if any) as listed in the Inspection Report with the condition that the College will observe the other Instructions/guidelines of the Panjab University/ U.T. Administration, Chandigarh.

(Syndicate dated 31.8.2010 Para 42(xxxv))

- (li) That the Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has granted extension of affiliation to Government Post Graduate College for Girls, Sector 11, Chandigarh, for Certificate Add-on-Course as per UGC guideline under UGC/Self-financing Course in Web Designing & Multimedia for the session 2010-2011, as per Inspection Report.

(Syndicate dated 31.8.2010 Para 42(xxxvi))

- (lii) That the Vice-Chancellor, subject to and in anticipation of approval of the Syndicate/Senate, has granted provisional affiliation to Guru Gobind Singh Degree College, Giddarbaha, Distt. Muktsar (Punjab) for B.A. I (English, Hindi, Punjabi, Computer Science, History, Political Science, Physical Education, Economics and Mathematics) for the session 2010-2011, subject to fulfilment of conditions, if any, as listed in the Inspection Report.

NOTE: The Chairperson will supply the documentary proof that the teachers are paid salary as per Panjab University/ UGC/Punjab Government norms as mentioned in the letter dated 20.8.20010.

(Syndicate dated 31.8.2010 Para 42(xxxvii))

- (liii) To note the letter No. F.3-1/94 (PS) Pt. file Vol. 8 dated 30.6.2010 received from the Under Secretary, UGC, New Delhi, that the earlier UGC letter D.O. No. F.3-1/97 (PS) dated 9.3.2002 with regard to appointment of experts on various Committees (Statutory or even Non-Statutory position in Universities/Colleges) has been withdrawn with immediate effect.

(Syndicate dated 31.8.2010 Para 42(xxxi))

- (liv) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate has extended the term of appointment of Dr. B.P. Singh as Assistant Professor, purely on temporary basis at the Institute for Emerging Areas in Sciences & Technology, till the end of Semester i.e. 30th December, 2010 or till the regular post is filled in through proper selection

whichever is earlier under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007.

(Syndicate dated 26.9.2010 Para 28(i))

- (lv)** That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the extension in re-employment of Professor Geeta Manaktala (Retd.), Department of Philosophy, on contract basis for another year w.e.f. 6.10.2010 after one day break on 5.10.2010, as per Rule 8 at page 130 of P.U. Calendar, Volume III, 2009 and Syndicate decision dated 28.6.2008 (Para 58) on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent Allowance with the condition that he will take classes regularly in the department.

(Syndicate dated 26.9.2010 Para 28(ii))

- (lvi)** That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved re-employment of Professor K.P. Singh, Department of Geology, under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009 with modification that he would be re-employed for a period of one year on contract basis w.e.f. 4.9.2010 with one day's break on 3.9.2010, on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent Allowance.

(Syndicate dated 26.9.2010 Para 28(iii))

- (lvii)** That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has appointed the following Assistant Professors at University Institute of Engineering & Technology, against the posts lying vacant there purely on contract basis, for the Academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier on a consolidated salary i.e. Rs.25,800/- p.m. (fixed):

Sr. No.	Name of the persons	Branch
1.	Dr. Jyoti Sood	Physics
2.	Dr. Gulsheen Ahuja	Physics
3.	Dr. Sapna	Mathematics
4.	Dr. Paminder Kaur	Bio-technology
5.	Dr. Meenakshi	Bio-technology

(Syndicate dated 26.9.2010 Para 28(iv))

- (lviii)** That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the appointments (through walk in interview) of the following persons at the Institute/Centre, purely on temporary basis for the session 2010-2011, on consolidated salary of Rs.25,800/- p.m. fixed.

Sr. No.	Deptt./Inst./Centre	Posts	Name of the selected candidate
1.	Computer Science & Applications	Assistant Professor in Computer	1. Mr. Mithun Bhora 2. Ms. Anjali Jindia 3. Ms. Shilpa Aggarwal

Sr. No.	Deptt./Inst./Centre	Posts	Name of the selected candidate
		Science & Applications-4	4. Ms. Puneet Modgil 5. Ms. Pooja Goyal 6. Ms. Ritika Bansal 7. Ms. Harshgeet Kaur 8. Ms. Rimanpal Kaur (SC) (Sr. No. 5 to 8 for teaching MCA students transferred from S.D. College, Chandigarh) Waiting List 1. Ms. Shailja Agnihotri 2. Ms. Jagreet Kaur 3. Ms. Anu Sharma 4. Ms. Veenu Saini.
2.	Swami Sarvanand Giri Panjab University Regional Centre Bajwara (Hoshairpur)	Assistant Professor in Computer Science & Applications-2	1. Mr. Gurjit Singh 2. Mr. Vivek Sood 3. Ms. Simranjot Kaur (These will share load with UIET Hoshiarpur also) Waiting List 1. Ms. Smriti Mehta 2. Ms. Kiran Sharma 3. Mr. Harpreet Singh 4. Mr. Harinder Singh

NOTE: The appointment letters have been issued to the eligible candidates as per new University Grants Commission Notification 2010.

(Syndicate dated 26.9.2010 Para 28(v))

(lix) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the appointments (through Walk in interview) of the following persons at the Institute/Centre, purely on temporary basis for the session 2010-2011 or till the regular posts are filled in through proper selection, whichever is earlier, in the pay-scale of Rs.15600-39100+AGP of Rs.6000 (Revised) plus allowances as per University rules under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007:

Sr. No.	Deptt./Inst./Centre	Posts	Name of the Selected candidates
1.	S.S.G.PU Regional Centre Hoshiarpur	Asstt. Professor in Laws-2	1. Ms. Rajni Nanda 2. Mr. Sunil Kumar Waiting List 1. Ms. Babita Pabbi 2. Ms. Savita Kumari
2.	P.U. Regional Centre Ludhiana	Asstt. Professor in Law-1	Ms. Jaspreet Kaur Waiting List 1. Ms. Rajni Kaushal 2. Mr. Manoj Kumar

Sr. No.	Deptt./Inst./Centre	Posts	Name of the Selected candidates
3.	P.U.Regional Centre, Muktsar	Asstt. Professor in Law-1	Mr. Vinod Kumar Waiting List 1. Mr. Manish Kumar 2. Ms. Amarjit Kaur
4.	University Institute of Chemical Engineering & Technology	Asstt. Professor in Food Technology-2	1. Ms. Ruby Gupta 2. Ms. Shilpy Ahaluwalia
		Asstt. Professor in Computer Engineering-2	Ms. Twinkle Bedi - Since she is not NET cleared. She be appointed @ Rs.25,800/- p.m. as per Syndicate decision.
		Asstt. Professor in Electrical Engg.-1	Ms. Nidhi Saini- M.Tech.
		Asstt. Professor in Mathematics	Ms. Harpreet Kaur
5.	P.U. Regional Centre Muktsar	Asstt. Professor in Comp. Sc.& Applications-1	Mr. Surinder Kumar- @ Rs.25,800/- p.m. fixed salary Waiting List Mr. Jatin Gupta- @ Rs.25,800/- p.m. fixed salary
6.	S.S.G.PU Regional Centre, Hoshiarpur	Asstt. Professor in Mech. Engg.-3	Mr. Jodh Singh- M.Tech.
7.	P.U.Rural Center, Kauni, Muktsar	Asstt. Professor in History	Ms. Hardeep Kaur
8.	P.U. Regional Centre, Ludhiana	Asstt. Professor in Economics	Ms. Pooja Sikka Waiting List Ms. Narita
9.	Centre for Stem Cell & Tissue Engineering	Asstt. Professor in Stem Cell & Tissue Engg.-2	Mr. Anuj Gupta } @ Rs.25,800/- Ms. Neha Singh } fixed Salary p.m. Waiting List Ms. Swati Kesri

NOTE: The appointment letters have been issued to the eligible candidates.

(Syndicate dated 26.9.2010 Para 28(vi))

(lx) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has appointed the following persons as Assistant Professors in the following Departments/ Institutes as mentioned against each purely on temporary basis for the Academic Session 2010-2011 or till the regular posts are filled in through proper selection, whichever is earlier, in the pay scale of Rs.15600-39100+AGP of Rs.6000 (Revised) plus allowances as per University rules through Walk-in-Interview held on 5.8.2010:

1. **Institute of Forensic Science & Criminology**

Assistant Professor in Forensic Biological Sciences-1

Dr. (Ms.) Sapna Sharma

Waiting List

Dr. (Ms.) Navjot Kaur.

2. **University Institute of Engineering & Technology****Assistant Professor in Biotechnology-2**

Dr. Ranjana Bhatia.

Assistant Professor in Electrical & Electronics Engineering-1

Ms. Tanushree Aggarwal

Assistant Professor in Electronics & Communication Engineering - 2

1. Ms. Sabhyata Soni
2. Ms. Pradeep Kaur.

3. **University Institute of Applied Management Sciences****Assistant Professor Hospital Management-1**

Ms. Manjushri

Assistant Professor Pharmaceutical Management-1

Ms. Harneet K. Gandhi

Assistant Professor Financial Mangement-1

Dr. (Ms.) Arshdeep

NOTE: The appointment letters have been issued to the eligible candidates as per new University Grants Commission Notification 2010 and subject to verification of eligibility.

(Syndicate dated 26.9.2010 Para 28(xii))

(lxi) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the extension in re-employment of Professor (Mrs.) Suman Bala Beri, Department of Physics, on contract basis for another year w.e.f. 6.9.2010 with one day's break on 3.9.2010 (holiday on 2.9.2010 and September 4 and 5 being Saturday and Sunday), under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009, on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent Allowance.

(Syndicate dated 26.9.2010 Para 28(xiii))

(lxii) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has allowed the refund of tuition fee and other non-refundable fee charged from SC/ST candidates from Punjab State during admission for the Session 2010-2011 to those whose refund claims have already been received/ are to be received in future.

NOTE: The Syndicate dated 29.3.2010 (Para 13) resolved that:

- (i) the scheme – tuition fee and other non-refundable charges are not to be charged from the Scheduled Castes

students at the time of admission in view of letter No.2/6-2007-Sch. (8) dated 11.11.2008 approved by the Syndicate dated 31.5.2009 (Para 52) and Senate dated 11.6.2009 (Para XLVI), be discontinued for the session 2010-2011 as University has not received the re-imburement from Punjab Government.

- (ii) status quo be maintained in so far as charging fee from the SC/ST candidates seeking admission to professional courses is concerned.

(Syndicate dated 26.9.2010 Para 28(xiv))

(lxiii) That the Vice-Chancellor, subject to and in anticipation of approval of the Syndicate/Senate and grant of NOC from Punjab Govt., has granted provisional extension of affiliation to the following Colleges, in the courses/subjects mentioned against each for the session 2010-2011, subject to fulfillment of the conditions, if any, as listed in the Inspection Reports and the College will follow the other instructions/guidelines of the Panjab University/Punjab Govt.:

Sr. No.	Name of the College	Courses/Subjects
1.	GTB National College Dhakha, Distt. Ludhiana (Punjab)	(i) B.A. III (Computer Science)-E (ii) B.A. III (Fashion Designing)-E
2.	Baba Kundan Singh College V.P.O. Muhar Distt. Ferozepur (Punjab)	BCA III
3.	Sri Aurobindo College of Commerce & Management Village- Jhande, P.O. Thareeke Distt. Ludhiana (Punjab)	BBA II (One Unit)
4.	Guru Gobind Singh Khalsa College for Women, Village- Kamalpura, Tehsil: Jagraon Distt. Ludhiana (Punjab)	(i) M.Sc.II (IT)(One Unit) (ii) B.A. I (Home Science, Fine Arts) (One Unit)
5.	Khalsa College for Women Civil Lines, Ludhiana	BBA II (2 nd Unit)
6.	DAV College Maharishi Dayannd Marg Abohar	(i) BBA II (One Unit) (ii) BCA II (3 rd Unit) (iii) B.Sc. (Agriculture) 1 st year (4-year course)
7.	DAV College for Women Ferozepur Cantt.	B.Com. II
8.	Guru Teg Bahadur Khalsa College for Women, Dasuya Distt. Hoshiarpur (Punjab)	(i) B.Sc. III (Non-Medical) (ii) B.Sc. III (Computer Science)
9.	Gopichand Arya Mahila College, Abohar (Punjab)	(i) M.A. II (Economics) (ii) BCA III
10.	National College for Women, Machhiwara, Distt. Ludhiana	(i) BCA III (ii) BA/B.Sc. III (Computer Science)
11.	Public Khalsa College for Women, Khandhal Jattan Distt. Hoshiarpur	BCA I (One Unit)

Sr. No.	Name of the College	Courses/Subjects
12	Malwa College Bondli Samarala Distt. Ludhiana (Punjab)	(i) B.Com. II (One Unit) (ii) M.A. II (History)-30 seats (iii) B.A./B.Sc. I (IT)-E -40 seats (iv) BBA I (One Unit)
13.	Dasmesh Khalsa College Muktsar (Punjab)	BCA II (One Unit)
14.	S.D. College Hoshiarpur (Punjab)	(i) M.A. II (English) (ii) BCA II (2 nd Unit) (iii) BBA II
15.	GGs Khalsa College for Women, Jhar Sahib Distt. Ludhiana (Punjab)	(i) M.Sc. (IT)-30 seats (ii) Post Graduate Diploma in Fashion Designing-30 seats (iii) M.A. I (Punjabi)-30 seats
16	A.D. College, Dharamkot Distt. Moga	(i) BCA III (One Unit) PGDCA
NOTE: Subject to the conditions that the Colleges will pay salary as per University Grants Commission norms to NET cleared candidates and Rs.25,800/-p.m. to those where NET qualified candidates are not available.		
17.	Swami Premanand Mahavidyalaya, Mukerian Distt. Hoshiarpur (Punjab)	(i) B.C.A.-III (One unit) and (ii) B.B.A.-II
NOTE: Subject to the conditions that the Colleges will pay salary as per University Grants Commission norms to NET cleared candidates and Rs.25,800/-p.m. to those where NET qualified candidates are not available.		
18.	M.R. Government College Fazilka (Punjab)	(i) B.C.A.-III (ii) B.A.-II (Computer Science) and (iii) B.C.A.-I (Additional Half unit i.e. 20 seats)
19.	GHG Khalsa College Gurusar Sadhar	(i) B.C.A.II (2 nd Unit) (ii) M.A.II (History) (iii) M.Sc. II (Chemistry)
NOTE: Subject to the conditions that the Colleges will pay salary as per University Grants Commission norms to NET cleared candidates and Rs.25,800/-p.m. to those where NET qualified candidates are not available and to submit the authentic proof i.e. copies of appointment letters and joining reports.		

(Syndicate dated 26.9.2010 Para 28(xi))

(lxiv) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has granted provisional affiliation to new proposed College namely- Shree Atam Vallabh Jain College, Ludhiana, Jalandhar G.T. Road, Opposite Hotel Amaltas, Village Hussainpura, Distt. Ludhiana for the course (i) B.Com.-I (One unit) (ii) B.B.A.-I (One Unit), (iii) B.Sc.-I (Fashion Technology)-40 students, and in the subjects of Punjabi, English, Computer Science (additional optional)-80 seats as per scheme of the examinations for the said courses for the session 2010-2011, with the condition that the College will follow the other instructions/guidelines of the Panjab University/ Punjab Government.

NOTE: Subject to the conditions that the College will pay salary as per University Grants Commission norms to NET cleared candidates and Rs.25,800/- p.m. to those where NET qualified candidates are not available and to submit the authentic proof i.e. copies of appointment letters and joining reports.

(Syndicate dated 26.9.2010 Para 28(xv))

(lxv) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has granted provisional extension of affiliation to Kenway College of Education, Near Radha Swami Dera, Hanumangarh Road, Abohar (Punjab), for (i) B.Ed. course (200 seats) and (ii) M.Ed. course (25 seats) for the session 2010-2011 and subject to that the College will observe the other Instructions/ guidelines of the Panjab University, Chandigarh/ Punjab Government/NCTE.

(Syndicate dated 26.9.2010 Para 28(xvi))

(lvi) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate and grant of NOC from Punjab Government has granted provisional extension of affiliation to Guru Gobind Singh Khalsa College of Education for Women, Village, Kamalpura, Tehsil, Jagraon, District Ludhiana, for B.Ed. course (200 seats) for the session 2010-2011, with the condition that the College will observe the instructions/guidelines of Panjab University/ Punjab Government/NCTE.

(Syndicate dated 26.9.2010 Para 28(xvii))

Referring to Sub-Item R-(xxvi), Dr. Dharinder Tayal said that it was surprising that marks of 50 students had been increased by more than double after re-evaluation, which showed the casual approach of the examiners/evaluators.

Shri Prabhjit Singh sought information about the qualifications for appointment of Lecturers in Colleges of Education, i.e. the minimum percentage of marks in B.Ed. and M.A. was 50% and 55%, respectively.

Principal Virander Kumar Tewari said that the API proforma devised by the Panjab University was not as per UGC norms.

The Vice-Chancellor said that qualifications referred to by Shri Prabhjit Singh were with regard to new appointments.

Referring to Sub-Item (R-xl), Principal Hardiljit Singh Gosal said that the Inspection Committee had recommended grant of 30 seats for M.Sc. (2-Year Course), but only 20 seats had been approved by the Syndicate.

The Vice-Chancellor said that the intake of 20 seats had been given to the College to maintain the uniformity.

Referring to Sub-Item (R-xlv), on the point raised by a member that the letter with regard to increase in seats allowed by the NCTE for B.Ed. and M.Ed. courses from 50 to 100 and 30 to 40, respectively had not been issued to the Colleges of Education, the Vice-Chancellor said that the Dean, College Development Council, would issue the said letter.

Referring to Sub-Item (R-xli), Dr. Dalip Kumar stated that in the Inspection Committee Report a condition had been put that only those students shall be eligible to seek admission to this Certificate Course who had studied Computer subject up to +2

level. Whereas, this programme had been launched by the U.G.C. and the U.G.C. guidelines were clear that it was open to everyone. He suggested that the rider imposed by the Inspection Committee should be lifted.

The Vice-Chancellor stated that they were facing problem in the case of B.C.A. where the students, who had not studied Mathematics at +2 level, had been allowed admission. If the condition of having studied Computer up to +2 level was dropped, they might face similar problem for this Course as well.

The Vice-Chancellor suggested that the examination of the Add-On courses should be conducted by the affiliated Colleges at their own and certificate issued.

The Principals of certain Colleges said that though the Colleges were ready to take up the responsibility of conduct of examination of Add-On courses, but in any case the certificates to the successful students should be issued by the University.

Shri Ashok Goyal stated that there was difference between Add-On courses and other courses being offered by the affiliated Colleges. But unfortunately the Inspection Committees which visited the Colleges were stipulating that the teachers appointed even for Add-On courses would have to be paid a minimum salary of Rs.25800/- p.m. As such, the Inspection Committees were treating both types of courses on the same footing.

Principal Virander Kumar Tewari said that the scheme of the U.G.C. was comprehensive, but the whole scheme was not adopted. He suggested that a Committee should be constituted to look into the other aspects of the scheme as well so that the money given by the U.G.C. was properly spent.

The Vice-Chancellor said that a Committee would be constituted to look into the whole issue.

Referring to Sub-Item (R-iii), Dr. Rabinder Nath Sharma said that Guru Gobind Singh Degree College, Gidderbaha, was being given affiliation in several subjects for B.A. I, whereas the College did not have requisite infrastructure for teaching these subjects.

RESOLVED: That the information contained in **Items R-(i) to R-(lxvi)** on the agenda, be ratified.

LXXXVI. The information contained in **Items I-(i) to I-(xxxiii)** on the agenda was read out, viz. –

- (i)** That the Syndicate has felicitated to the following:
- (1) Professor R.C. Sobti, Vice-Chancellor, Panjab University on his having been appointed as a member of the Senate of the IIT Ropar.
 - (2) Professor R.C. Sobti, Vice-Chancellor, Panjab University, on his having been nominated on the Court of Pt. B.D. Sharma University of Health Sciences, Rohtak by His Excellency the Governor of Haryana.
 - (3) Dr. R.P. Asija, former Fellow and Principal of Maharishi Dayanand College of Education, Abohar on his having been awarded with 'Best Educationist Award' by Indian Solidarity Council at New Delhi;

- (4) Dr. Rajeev K. Puri, Department of Physics on his having been awarded the membership of world's most prestigious The American Physical Society for a period of four years;
- (5) Dr. K.N. Pathak, former Vice-Chancellor, Panjab University on his having been nominated as a member of the court of Guru Gobind Singh Indraprastha University, New Delhi for a period of three years;
- (6) Dr. Rajinder Bhandari, Fellow on his having been appointed Vice-Chairman of the Punjab State Planning Board;
- (7) Dr. Suresh Tandon, former Fellow on his having been appointed Vice-Chairman of the Punjab School Education Board;
- (8) Mrs. Madanjit Kaur Sahota, former Fellow on her having been appointed Member, Consumer Disputes Redressal Forum, Chandigarh.

(Syndicate dated 29.4.2010 Para (1))

- (9) Dr. S.M. Kant, Director, Youth Welfare, for having been co-opted as Vice-President of Punjab Sangeet Natak Akademi.
- (10) Dr. Ashu Khosla, Department of Geology, for publication of his research paper entitled "Cretaceous Extinctions: Evidence Overlooked" in the prestigious American Journal "SCIENCE".
- (11) Professor Surinder Singh, Department of History, on his having been invited by the Charles University of Prague to attend an International Conference on "Languages, Literature, History and Culture" "Indological Identities".
- (12) Professor B.S. Bhoop, University Institute of Pharmaceutical Sciences, on declaration of his research works among top 25 Hottest Articles by the Science Direct, the largest online collection of published scientific research in the world.

(Syndicate dated 29.6.2010 Para 1(4))

- (13) Professor V.R. Sinha, University Institute of Pharmaceutical Sciences, on his nomination as member of the Pharmacy Accreditation Evaluation Committee of National Board of Accreditation for a period of three years;
- (14) Professor S.K. Singh, Fellow, on having been conferred Punjab Ratan Award for his distinguished service to society; and

- (15) Professor R.K. Kohli, Chairman, Department of Botany, on having been conferred the highest academic accreditation of Certified Senior Ecologist on the recommendations of the Board of Professional Certification of ESA, USA, associated with accreditation of professional qualifications and scientific standards.

(Syndicate dated 22.7.2010 Para 1)

(ii) That the Syndicate has noted the following information:

- (1) the SAIF DST Steering Committee meeting chaired by the Secretary, DST has approved our University's proposal for equipment purchase worth Rs. 1.10 crore.
- (2) the Department of Mathematics, Panjab University has received a grant of Rs.1 crore under Centre for Advanced Study (Phase V) Programme of the University Grants Commission for a further period of five years i.e. up to March, 2015.

(Syndicate dated 29.4.2010 Para 1(2))

- (3) the recommendations of the Special Task Force constituted for an Activity Based Assessment of the University be accepted and appreciation of the Syndicate for the members of the Special Task Force be conveyed to the Central Government;
- (4) the Vice-Chancellor be authorized to take up the matter with the appropriate bodies with regard to the recommendations made by the Special Task Force;
- (5) the Syndicate placed on record its appreciation for strenuous efforts made by the Vice-Chancellor and his team which led to such commendable recommendations by the Special Task Force;

(Syndicate dated 29.6.2010 Para 1(1,2 & 3))

- (6) The course in Petroleum Geology which was started last year will now be shifted to the newly created Centre for Petroleum & Applied Geology under the Institute of Emerging Areas in Science & Technology from the academic session 2010-2011 and Dr. Rajeev Patnaik, Department of Geology, will act as Coordinator, who is transferred with post to this Centre. He will, however, continue to use his laboratory and other facilities in the Department of Geology, till further orders. The classes of Petroleum Geology will continue to run in the Department of Geology till alternative arrangements are made. Shri B.P. Singh, Assistant Professor, appointed on temporary basis is also transferred to this Centre under the Institute of Emerging Areas in Science & Technology with post.

(Syndicate dated 22.7.2010 Para 1(4))

- (7) The North Zone Vice-Chancellor's meet will be held in University on September 4-5, 2010. The Vice-Chancellor earnestly requested the Syndicate members to attend the same for making it a memorable event.
- (8) The elections to the Panjab University Campus Students Council will be held on September 3, 2010. Co-operation and guidance from this august House is sought for a smooth and peaceful conduct of these elections.

(Syndicate dated 31.8.2010 Para 1(1 & 2))

(iii) That the Syndicate has noted & approved the following information:

- (1) Financial assistance to the RRC has been stopped by the MHRD after 31.3.2010. It will be known as the Department of Community Education and Disability Studies w.e.f. 1.4.2010 and the rules relating to rotation of headship will be followed for this department.

(Syndicate dated 29.4.2010 Para 1(3))

- (2) RFID System has been implemented in the A.C. Joshi Library and it is now one of the 22 Libraries in the country designated by INFLIBNET for its J-Gate Customs Content Consortium Programme for providing Inter Library Loan and Document Delivery Service from its comprehensive collection of subscribed journals.

(Syndicate dated 29.6.2010 Para 1)

- (3) 25% Tuition fee concession in self-financing courses, as allowed to the wards of serving University employees, will also be available to the wards of retired University employees from the academic session 2010-11.
- (4) The approval, in principle, has been accorded for the University employees to get indoor treatment from recognized Hospitals, e.g. Alchemist, Fortis Heart Institute, Mukat Hospital and Heart Institute, Evy, etc. on the pattern of PGI/AIIMS and the University Health Centre is working on these lines.

(Syndicate dated 22.7.2010 Para 1(5 & 6))

- (5) The Panjab University is to host Indian Economic Association Conference in December 2010. It is expected that 3000 delegates including 300 VVIPs will be participating under the leadership of Professor Sukhadeo Thorat, Chairman, UGC. The Vice-Chancellor may be authorized to invite the Hon'ble Prime Minister and other VVIPs, including Nobel Laureate Dr. Amritya Sen, on behalf of the Syndicate."

(Syndicate dated 31.8.2010 Para 1(4))

- (iv) That Shri Sudesh Kumar, System Administrator, who is retiring on June 30, 2010 has been given re-employment for a period of six months w.e.f. 02.07.2010 on his last pay drawn minus pension from the Budget Head "General Administration-Hiring/Outsourcing/ Contractual/ Seasonal workers" because he is involved in computerization of offices and revamping of examination system.

(Syndicate dated 29.6.2010 Para 1(7))

- (v) That following persons be appointed as Assistant Professors in Panjab University Rural Centre, Kauni, Muktsar, against the posts lying vacant there, purely on temporary basis for the academic session 2010-2011 or till the regular posts are filled in through proper selection, whichever is earlier, in the pay scale of Rs.15600-39100 +AGP Rs.6000 under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007 in case they fulfil University Grants Commission conditions, otherwise they are to be given Rs.15300(fixed):

English:

Shri Ravinder Kumar

Punjabi:

Dr. Gurjit Singh

Waiting List:

1. Dr. Tejinder Singh
2. Dr. Sukhraj Singh

Commerce

1. Mr. Nitesh Goel
2. Ms. Geeta Sharma

Sociology/Economics-1

1. Ms. Rajni (Sociology)
2. Mr. Saurabh Sethi (Economics)
(Additional Post to be given)

Computer Science & Applications-2

1. Mr. Munish Kumar Jindal
2. Mr. Ashish Kumar Bajpai

(Syndicate dated 29.6.2010 Para 2(xxxvi))

NOTE: The competent authority could assign them teaching duties in the same subject in other teaching departments of the University at Chandigarh and Regional Centres in order to utilize their subject expertise/specialization and to meet the needs of the allied department at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

- (vi) That afresh appointment of the following persons at the Computer Science & Applications, P.U., Chandigarh, purely on temporary basis on a pay mentioned against each, w.e.f. 2.7.2010 or from the date they join their duties after the summer vacation-2010, be made for the academic

session 2010-2011 or till the posts are filled on regular basis, whichever is earlier, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007:

1. Ms. Balwinder Kaur (in the pay-scale of Rs.15600-39100 +AGP Rs.6000)
2. Mr. Mithun Bhora, (on temporary basis with fixed salary Rs.15300/-)
3. Ms. Anjali Jindia, (on temporary basis with fixed salary Rs.15300/-)
4. Ms. Shilpa Aggarwal (on temporary basis with fixed salary Rs.15300/-)
5. Ms. Rajni Sobti (on temporary basis with fixed salary Rs.15300/-)

(Syndicate dated 29.6.2010 Para 68)

NOTE: That the appointment of the above persons (Sr. Nos. 2, 3, 4 and 5) for the post of Assistant Professor at Computer Science & Applications, P.U., Chandigarh, have been cancelled due to non-fulfilment of qualifications as per UGC Notification 2010.

(Syndicate dated 31.8.2010 Para 4)

(vii) Dr. (Mrs.) Neeraj Sharma, lecturer in Economics at Department of Evening Studies, Panjab University, Chandigarh, has been promoted as Reader in Economics, w.e.f. 31.10.2007 (i.e. the date of last publication) under UGC Career Advancement Scheme (subject to fulfilment of UGC conditions) in the pay-scale of Rs.12000-420-18300 (unrevised) at a starting pay to be fixed under the rules of the University subject to the final decision to be taken in other similar cases regarding probation as provided under Regulation 5 page 118, P.U. Calendar, Volume I, 2007. The post would be personal to the incumbent. The inter-se seniority of the persons promoted under Career Advancement Scheme, 1996 will not be affected.

NOTE: The Selection Committee dated 6.9.2009 has imposed the condition that she should publish at least two papers in referred journals before promotion orders are issued for promotion as Reader.

(Syndicate dated 29.6.2010 Para 79(vi))

(viii) That the following persons be appointed Assistant Professors at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur, against the post/s lying vacant there, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100 + AGP Rs.6,000/- (revised) plus allowances as per University rules, under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007:

1. Mr. Kanwalpreet Singh in Computer Science & Engineering
2. Mr. Chetan Vasudeva in Electrical & Electronics Engineering.

- NOTE:** 1. The appointment letters to the above persons have been issued after verification of their eligibility for the post.
2. The competent authority could assign them teaching duties in the same subject in other teaching departments of the University in order to utilize their subject expertise/ specialization and to meet the needs of the allied department/s at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

(Syndicate dated 22.7.2010 Para 19(v))

- (ix)** That Mr. Gagandeep Singh be appointed Assistant Professor in Mechanical Engineering at University Institute of Chemical Engineering & Technology, against the post/s lying vacant there, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100 + AGP Rs.6,000/- (revised) plus allowances as per University rules, under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007. **The appointment letter has been issued to him after verification of his eligibility for the post.**

NOTE: The competent authority could assign him teaching duties in the same subject in other teaching departments of the University in order to utilize his subject expertise/ specialization and to meet the needs of the allied department/s at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

(Syndicate dated 22.7.2010 Para 19(vi))

- (x)** That –

- (i) the following persons be appointed Assistant Professors at P.U. Regional Centre, Sri Muksar Sahib, against the posts lying vacant there, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100 + AGP Rs.6,000/- (revised) plus allowances as per University rules, under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007:
1. Mr. Harpreet Singh in Economics
 2. Ms. Jaspreet Kaur (SC) in Laws
 3. Mr. Pramod K. Sharma in Laws.
- (ii) the following persons, in order of merit, be placed on the Waiting List for the post of Assistant Professor in Laws:
1. Ms. Amarjit Kaur
 2. Dr. Rajnish Kumar
 3. Mr. Vinod Kumar.

- NOTE:**
1. The appointment letters to the above persons, including persons on the waiting list, would be issued after verification of their eligibility for the posts.
 2. The competent authority could assign them teaching duties in the same subject in other teaching departments of the University in order to utilize their subject expertise/ specialization and to meet the needs of the allied department/s at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

(Syndicate dated 22.7.2010 Para 19(vii))

(xi) That –

- (i) the following persons be appointed Assistant Professor in Laws at University Institute of Legal Studies, Panjab University, against the posts lying vacant there, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100 + AGP Rs.6,000/- (revised) plus allowances as per University rules, under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007:

1. Ms. Manpreet Kaur (SC)
2. Dr. Sushil Kumar Garg
3. Ms. Nancy Sharma.

- (ii) the following persons, in order of merit, be placed on the Waiting List:

1. Ms. Gagandeep Kaur
2. Ms. Suman Kumari Vimal
3. Mr. Manoj Kumar Sharma
4. Ms. Manpreet Kaur D/o Shri Manohar Singh
5. Mr. Prabhjot Singh.

- NOTE:**
1. The appointment letters to the above persons, including persons on the waiting list, would be issued after verification of their eligibility for the posts.

2. The competent authority could assign them teaching duties in the same subject in other teaching departments of the University in order to utilize his subject expertise/ specialization and to meet the needs of the allied department/s at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

(Syndicate dated 22.7.2010 Para 19(viii))

(xii) That –

- (i) the following persons be appointed Assistant Professors in the Department of Zoology, Panjab University, Chandigarh, against the posts lying vacant there, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100 + AGP Rs.6,000/- (revised) plus allowances as per University rules, under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007:

1. Mr. Puneet Kumar Raina
2. Dr. Garima Gupta
3. Dr. Ravneet Kaur
4. Ms. Mani Chopra
5. Mr. Vijay Kumar.

- (ii) the following persons, in order of merit, be placed on the Waiting List:

1. Ms. Tejinder Kaur
2. Dr. Rashmi Kohli.

NOTE: 1. The appointment letters to the above persons, including persons on the waiting list, would be issued after verification of their eligibility for the posts.

2. The competent authority could assign them teaching duties in the same subject in other teaching departments of the University in order to utilize her subject expertise/ specialization and to meet the needs of the allied department/s at a given point of time, with the limits

of workload as prescribed in the U.G.C. norms.

(Syndicate dated 22.7.2010 Para 19(ix))

(xiii) That the following persons be appointed Assistant Professors in Disaster Management & Security in the Department of Defence & National Security Studies, Panjab University, Chandigarh, against the posts lying vacant there, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100 + AGP Rs.6,000/- (revised) plus allowances as per University rules, under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007:

8. Mr. Shivananda Heirangkhongjam
9. Ms. Shaveri Thakur.

Waiting List

Mr. Jasbir Pal Singh Rakhra.

- NOTE:**
1. The appointment letters to the above persons, including person on the waiting list, would be issued after verification of their eligibility for the posts.
 2. The competent authority could assign them teaching duties in the same subject in other teaching departments of the University in order to utilize his/her subject expertise/ specialization and to meet the needs of the allied department/s at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

(Syndicate dated 22.7.2010 Para 19(x))

(xiv) That the following persons be appointed Assistant Professors in Disability Studies in the Department of Community Education & Development, Panjab University, Chandigarh, against the posts lying vacant there, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100 + AGP Rs.6,000/- (revised) plus allowances as per University rules, under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007:

1. Ms. Simran Randhawa
2. Dr. Sukhwinder Kaur.

Waiting List

Ms. Mansi Malik.

- NOTE:**
1. The appointment letters to the above persons, including person on the waiting list, would be issued after verification of their eligibility for the posts.

2. The competent authority could assign them teaching duties in the same subject in other teaching departments of the University in order to utilize his/ her subject expertise/ specialization and to meet the needs of the allied department/s at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

(Syndicate dated 22.7.2010 Para 19(xi))

- (xv)** That Mr. Arun Singh Thakur be appointed Assistant Professor in Tourism Management at University Institute of Hotel Management & Tourism, Panjab University, Chandigarh, against the posts lying vacant there, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100 + AGP Rs.6,000/- (revised) plus allowances as per University rules, under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007. **The appointment letter has been issued to him after verification of his eligibility for the post.**

NOTE: The competent authority could assign him teaching duties in the same subject in other teaching departments of the University in order to utilize his subject expertise/ specialization and to meet the needs of the allied department/s at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

(Syndicate dated 22.7.2010 Para 19(xii))

- (xvi)** That the following persons be appointed Assistant Professors at Centre for Stem Cell & Tissue Engineering, Panjab University, Chandigarh, against the posts lying vacant there, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100 + AGP Rs.6,000/- (revised) plus allowances as per University rules, under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007:

1. Ms. Neha Singh
2. Mr. Anuj Gupta.

- NOTE:**
1. The appointment letters to the above persons have been issued after verification of their eligibility for the posts.
 2. The competent authority could assign them teaching duties in the same subject in other teaching departments of the University in order to utilize his/her subject expertise/specialization and to meet the needs of the allied department/s at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

(Syndicate dated 22.7.2010 Para 19(xiii))

- (xvii)** That Dr. Janmit Singh be appointed Professor purely on temporary basis for the academic session 2010-2011 or till the post is filled in on regular basis through proper selection, whichever is earlier, in the pay-scale of Rs.37,400-67000 + AGP of Rs.10,000 at P.U. Rural Centre (Kauni), Muktsar, under Regulation 5, at page 111 of P.U. Calendar, Volume I, 2007.

(Syndicate dated 22.7.2010 Para 38)

- (xviii)** That the Vice-Chancellor has extended the term of appointment of the following Deans till further orders, under Rules/Regulations of the University, as per authorization given by the Syndicate at its meeting held on 22.7.2010 (Para 22):

Sr. No.	Name of the faculty members	Name of the designation
1.	Professor Naval Kishore Department of Geology Panjab University Chandigarh	Dean of Student Welfare
2.	Dr. Bhupinder Singh University Institute of Pharmaceutical Sciences Panjab University Chandigarh	Dean of Alumni Relations
3.	Professor B.S. Brar Department of Political Science Panjab University Chandigarh	Dean Research

(Syndicate dated 31.8.2010 Para 43(i))

- (xix)** That the Vice-Chancellor has appointed Professor Rajan Gaur, Department of Anthropology, P.U. as Honorary Director, Centre for IAS & other Competitive Examinations, with immediate effect till further orders, as Professor Manju Jaidka is on sabbatical leave.

(Syndicate dated 31.8.2010 Para 43(ii))

- (xx)** That the Vice-Chancellor has extended the term of appointment of Ms. Pardeep Kaur as Lecturer, University Institute of Engineering & Technology on temporary basis till 30.5.2010 subject to her joining the institute after the expiry of her leave/present term.

(Syndicate dated 31.8.2010 Para 43(iii))

- (xxi)** That the Vice-Chancellor has ordered that Dr. Anupama Sharma, Senior Lecturer in Orthodontics (Temp.), Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, be relieved with immediate effect from the post, due to filling up all of the vacant posts with regular incumbents in the subject/specialization of Orthodontics.

(Syndicate dated 31.8.2010 Para 43(iv))

- (xxii)** To note the Annual Audited General statements of Accounts of the following Revolving Fund Accounts for the year 2009-10:

1. Housing
2. Conveyance.

(Syndicate dated 31.8.2010 Para 43(v))

(xxiii) That –

- (i) a Committee under the Chairpersonship of Shri Ashok Goyal have been constituted for rationalization of teaching and non-teaching posts at University to ensure that all the temporary/ contractual faculty employed at Panjab University get the salary in accordance with the latest U.G.C. grades. The Committee should submit its report in a time-bound frame.
- (ii) a teacher appointed on contract/ temporary basis, on his/her appointment as such, be not interviewed again until his/her interview for appointment on regular basis is held or the break is required as per law for temporary service. All legalities have to be kept in mind.
- (iii) all teachers appointed on temporary/ regular basis on the Campus/Regional Centres be given full salary according to the revised scales from 1st August 2009.

(Syndicate dated 29.4.2010 Para General discussion (1))

(xxiv) That all the posts of Junior Technician Grade-IV or any such non-teaching post say Helper, Secretarial Messenger, etc. in the University/Regional Centres be pooled together. The selection process for all such posts in the University/Regional Centres be kept pending till the uniform guidelines/selection criterion is finalized by the Committee to be constituted by the Vice-Chancellor.

(Syndicate dated 29.4.2010 Para General discussion (2))

(xxv) That Punjab Government in collaboration with Panjab University, Chandigarh is going to start a Government Constituent College at Balachaur for which the Punjab Government would give funds separately in the form of Recurring Grants. 33% expenses would be borne by the Central Government and the rest by the Punjab Government. The College would function under the full administrative control of Panjab University, including the recruitments of teaching and non-teaching staff. The service conditions approved by the Panjab University would be applicable to the staff working in the said Constituent College.

(Syndicate dated 29.4.2010 Para General discussion (4))

(xxvi) That the candidates with Bachelor Degree in Physiotherapy from recognized Universities etc. be considered eligible for admission to M.B.A. in Hospitality Management (presently being run at U.I.A.M.S.), provided they fulfil all other conditions laid down as per admission guidelines of the University.

(Syndicate dated 29.4.2010 Para General discussion (7))

(xxvii) That various functions/ fairs/seminars of the University be **not** held simultaneously on the same day. Further, a Nodal Officer be appointed to see that holding of the functions/seminars/fairs of the University is spread over through out the year.

(Syndicate dated 29.4.2010 Para General discussion (11))

(xxviii) That a grant of Rs.2 lac has been announced by the Vice-Chancellor for the up-gradation and infrastructural development of the office of the Director Public Relations in order to enable and empower it to meet the new challenges in the present context.

(Syndicate dated 29.4.2010 Para General discussion (12))

(xxix) That a circular be issued to the affiliated Colleges about the date of effectiveness of the gratuity (from Rs.3½ lac to Rs.10 lac) as per the revised pay-scales.

(Syndicate dated 29.4.2010 Para General discussion (13))

(xxx) That the Syndicate has felicitated to the following:

1. Professor R.C. Sobti, Vice-Chancellor, on his having been nominated by the UGC to attend the East Asian Higher Education Co-operation Forum from October 13-15, 2010 at Kunming, Yunnan, China. He is the only Vice-Chancellor to be nominated for this Forum;
2. Dr. Gurmeet Singh, Assistant Professor, Department of Hindi and Fellow, Panjab University, on his receiving the State Award for Literary Journalism from the Haryana Sahitya Academy; and
3. Professor A.R. Rao, University Institute of Pharmaceutical Sciences, on his having been selected for the conferment of Dr. (Mrs.) Manjushree Pal Memorial Award for the Best Pharmaceutical Scientist Award – 2010 instituted by the Association of Pharmacy Teachers of India.

(Syndicate dated 26.9.2010 Para 1)

4. Appreciations of the Syndicate be conveyed individually to the Co-ordinator/ Co-ordinators for doing a wonderful work for various Entrance Tests and admissions (2010).

(Syndicate dated 26.9.2010 Para 1(2))

(xxxi) That the Vice-Chancellor has ordered that Dr. Jagan Jyot, Reader in Conservative Dentistry (Temp.), Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, be relieved with immediate effect, due to filling up all of the vacant posts with regular incumbents in the subject/ specialization of Conservative Dentistry.

(Syndicate dated 26.9.2010 Para 29(i))

(xxxii) That the Vice-Chancellor, has extended the term of appointment of Dr. S.K. Sharma, Professor of Political Science, University School of Open Learning (USOL) (re-employed) as Secretary to the Vice-Chancellor, w.e.f. 12.8.2010 for a period of one year on the same terms and conditions.

(Syndicate dated 26.9.2010 Para 29(ii))

(xxxiii) That the Vice-Chancellor has appointed the following persons as Assistant Professors in Hospitality and Hotel Administration at University Institute of Hotel Management & Tourism P.U. against the posts lying vacant there, purely on temporary basis, for the Academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier, in the pay scale of Rs.15600-39100+AGP Rs.6000/- (revised) plus allowances as per University rules, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007, subject to verification of eligibility:

1. Mr. Himanshu Malik
2. Mr. Jaswinder Singh.

(Syndicate dated 26.9.2010 Para 29(v))

Referring Sub-Item (I-xvi), Professor Rupinder Tewari said that Mr. Anuj Gupta, who had been appointed Assistant Professor at Centre for Stem Cell and Tissue Engineering, had no teaching experience.

The Vice-Chancellor said that the appointment of Mr. Anuj Gupta had been made as per qualifications laid down by the U.G.C.

RESOLVED: That the information contained in **Items i-(i) to R-(xxxiii)** on the agenda, be noted.

LXXXVII. QUESTION HOUR

The Vice-Chancellor said that the following questions had been received from the Fellows and replies thereto had been given to them:

Principal Gurdip Sharma		
Sr. No.	Question	Answer
1.	How many times the various members of the Senate were sent as Vice-Chancellor Nominees or subject Experts for the selection of the Principals, Lecturers and as members of various Inspection Committees to various Colleges from Jan 2010 to September 2010.	It is the Prerogative of the Vice-Chancellor
2.	Which Non Senators/Principals were sent for the Selection of the Principals? What criteria were followed? Whether Seniority or any other specific reason?	
3.	Is there any Panel of Principals prepared by the office in accordance with the seniority list?	

4.	<p>What are the qualifications for the post of Assistant Professor as per the new guidelines adopted by the P.U., Chandigarh.</p> <p>(a) Are the individuals with M.Phil before 1993, but without University Grants Commission-NET eligible?</p> <p>(b) Are the individuals with Ph.D. upto 2009, but without University Grants Commission-NET eligible?</p>	<p>A) As per 3rd Amendment in the Gazette of Govt. of India, candidates who have done M.Phil. are not eligible for the post of Asstt. Professor after 11.7.2009.</p> <p>B) Provided however, that candidates, who are or have been awarded a Ph.D. Degree in accordance with University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions.</p> <p>Reply attached is Annexure-IV</p>
Dr. I.S. Sandhu		
1.	<p>Affiliated Colleges are indulging in violation of rules and regulations of the Panjab University Calendar regarding payment of Salary and the deduction of Provident Fund. He asked that the compliance to the rules and regulations on such matter be insured and action against violating Colleges be initiated.</p>	<p>The Hon'ble Fellow has not specifically mentioned the names of the Colleges of their having been allegedly indulged in violation in compliance of the rules and regulations on Salary and Provident Fund. He is requested to please specifically mention such Colleges for initiating action against them as per the University rules. It may be mentioned that recently a circular No.Misc./A-1 & 2/1402-1757 dated 1.4.2010 has been sent to all the affiliated Colleges to ensure, among other P.F. deduction and contribution by the employer in case of whole time teachers from the 1st day of joining the service by them . However, a general circular will again be sent to the all the affiliated Colleges for strictly compliance of the rules and regulations regarding payment of salary and deduction of the Provident Fund in case of teachers working in the affiliated Colleges.</p>
Dr. Tarlok Bandhu		
1.	<p>Malwa Central College of Education for Women, Ludhiana applied for its recognition as research centre for starting Ph.D. in Education, on 7.6.2010. The discrepancy regarding the prescribed fee for the said purpose (as pointed out by A.R. General) was removed by the College on 18.6.2010. Three months have passed but the</p>	<p>Reply attached at Annexure-V</p>

	College is yet to receive any communication from the University. Please let me know why it is taking so long to take decision? Why and at what level/stage the file is held up and is retained as pending for so long. Why the College was not informed about the status of its application even after completing all formalities as per requirements of the University.	
	The University has recently introduced Academic Performance Indicators (APIs) criteria for direct recruitment of teachers. Please let me know whether the points earned by the candidates on API are meant only for scrutiny/short listing of candidates for interview or these points have also some weight for final selection?.	It is submitted that as per verbal information received from the Establishment Branch (Teaching) the Vice-Chancellor has constituted a Committee for Academic Performance Indicators (APIs) criteria for direct recruitment of teacher in the University. Now, on the basis of question raised in the Senate meeting by Dr. Tarlok Bandhu, Fellow, a separate note is being put up for the order of the Vice-Chancellor whether the matter regarding Academic Performance Indicators (APIs) criteria for recruitment of teaching faculty in the affiliated colleges may also be placed before the Committee, already constituted by the Vice-Chancellor.
Dr. Dalip Kumar		
1.	According to the latest University Grants Commission Guidelines a Ph.D. student who is a teacher of an affiliated college of Panjab University will have to undertake a course work for a minimum period of one semester. It is presumed that the teacher would like to proceed on academic leave for that particular semester where as at present there is no such provision of such academic leaves at the level of University Grants Commission/ Administration. Would the University initiate some steps to enable the teacher concerned to proceed on leave as academic leave without any administrative hindrance?	In this regard a separate note is being put up to the Vice- Chancellor with the request to constitute a committee to decide the matter.
2.	There is a provision of 25% concession in fees for self-financing courses to the wards of the employees/ retirees of Panjab University. But the teachers serving in the affiliated Colleges with Panjab University are bereft of this benefit. Panjab University has a good potential in 184 affiliated colleges to give it a global perspective. Would the University consider the proposal to extend such concession in fees in case	The Senate at its meeting held on 4.4.2010 has resolved that concession of 25% tuition fee concession in self-financing courses be extended to the wards of college teachers studying in the University other than NRI/NRI sponsored category; it be paid out of the College Development Council Fund and College Development Council fee be enhanced from Rs.35/- to Rs.50/- with effect from the next academic session.

	of self-financing courses for the wards of the colleges in the larger interest of homogeneity of teaching staff in University and colleges?	
3.	Presently the Panjab University send the inspection teams to colleges for the affiliated of courses like post graduation programs, Under graduate courses, post graduate diploma courses and also for add- on courses. It is worthwhile to mention that the University sends the full detail of the composition of team, particulars of the members and relevant information to the college concerned. The conveners of the team duly consult the college principal about the date and time of the inspection. On the other hand in case of inspections pertaining to add-on courses no such information is provided to the college concerned i.e., about the composition of team and related details of the inspection team. Would the university consider to adopt the similar policy for affiliated pertaining to both the types of courses? The reason behind not to disclose the name of the team members may be clarified in case of inspection for Add-on-courses.	<p>The Add on Course Cell was made operative in the month of May-2007. The Cell was functioning under the control of Advisory Committee under Chairmanship of Professor A.C. Julka and Professor R.K.Kohli.</p> <p>The Advisory Committee designed/ approved a proforma and the letter for the Principal and for the members of the Inspection Committee for holding inspection for grant of extension of affiliation for Add on Courses. The proforma and the letters designed/ approved by the Advisory Committee were totally different from the Colleges Branch.</p> <p>As per pervious practice the names of the Inspection Committee were not intimated to the Principal of the College and the same procedure is being adopted by the AOC Cell.</p>
Dr. Kuldip Singh		
1.	What action University initiated against the Principal, S.G.G.S. Khalsa college for Women, Jhar Sahib for deducting the salary of summer vacation of six permanent lecturers which is against P.U. Regulation 4.3, pages 171-172 of P.U. Calendar, Volume I, 2005?	<p>Senate meeting held on 4-4-2010, while considering Para XXXI, the members pointed out that salary of summer vacation of certain teaches had been deducted by the Principal, Guru Gobind Singh Khalsa College for Women, Jhar Sahib (Ludhiana) for not reporting duty during that period. However, this time salary for the half of the vacation had been sent to the bank by the college and resolved that the Vice-Chancellor be authorized to take decision in the matter on behalf of the Senate, after verifying the facts from the College.</p> <p>As per orders of the Vice--Chancellor, photocopy of Para XXXI of the meeting of the Senate held on 4.4.2010 was sent to the Principal of the college concerned vide this office letter No. Misc./A-5/10348 dated 4.6.2010 and further requested to send her comments on the contents of the Senate Para, at the earliest. This was followed by a reminder dated 29.9.2010 vide which she was</p>

		requested to send her reply within a week from the date of issuance of letter, but till date no reply has been received from the Principal, GGS Kh. College for Women, Jhar Sahib (Ludhiana). Therefore, no decision has been taken against the Principal of the college so far.
2.	Kindly inform regarding the replies sent by the President Governing body of S.G.G.S Khalsa College, Jhar Sahib against the show cause served by University under its letter No misc-/A-5-2009 dated 1/4/2010 by Office Supdt. (Colleges) for Registrar	<p>The faculty members of Guru Gobind Singh College, Jhar Sahib , (Ludhiana) vide letter dated nil, addressed to Vice-Chancellor had made formal complaint against Principal of the College Dr. Paramjeet Karu Tiwana, vide which they have leveled certain allegations against the Principal.</p> <p>As per orders of the Vice- chancellor, photocopy of the complaint received from the faculty members, was sent to the President, Governing Body of the College under reference vide letter No. Misc./A-5/2009 dated 1.4.2010, for his Para- wise comments. This was followed by reminders No. Misc./A-5/6073 dated 17.5.2010, Misc./A-5/10379 dated 7.6.2010 and No. Misc./A-5/13858 dated 29.9.2010. But till date no reply has been received from the President, Governing Body of GGS Kh. College, Jhar Sahib (Ludhiana), inspite of repeated reminders.</p>
3.	Kindly State the status of change of approval of Mrs. Amarjit Kaur (lecturer in Physical Education, Khalsa College for Women, Ludhiana) which is pending for legal advice with Mr. Anupam Gupta, Legal Retainer, P.U. Chandigarh, since May 2008.	<p>As per orders, the file regarding change of designation from DPE to Lecturer in Physical Education in respect of Ms. Amarjit Kaur of Khalsa College for Women, Ludhiana was referred to the University Legal Retainer (Sh. Anupam Gupta), for obtaining his legal advice / opinion in the matter. The dealing official/s pays visit to the residence of the Legal Retainer for getting advice/ opinion in the matter, but the relevant file has yet not been received back.</p> <p>The Syndicate at its meeting held on 22.7.2010 (Para 24) has adopted Punjab Govt. circular letter No. 227 c 1/1-95 Grant-1(4) dated 1.10.2002. The Principals of the Colleges vide circular letter dated 20.8.2010 were requested that the cases of DPEs who fulfils the requisite qualifications as per appendix of the above said circular, be processed for re- designation from DPEs to Lecturer in Phy. Education. Since, now the matter has already been</p>

		resolved in the meeting of the Syndicate held on 22.7.2010 and a circular has been sent to all the colleges, there is no need of legal opinion. Accordingly, the file in respect of Ms. Amarjit Kaur, sent to the University Legal Retainer, is being received back from him for taking necessary action in the matter.
--	--	---

Dr. Tarlok Bandhu stated that Malwa Central College of Education for Women, Ludhiana, had applied on 7.6.2010 for recognition as research centre for starting Ph.D. in Education. The discrepancy regarding the prescribed fee for the said purpose was removed by the College on 18.6.2010. He appreciated the General Branch for requesting the Chairperson, Department of Education, Panjab University, immediately, i.e. on 22.6.2010 to offer comments and even sent reminders. But no reply was received. At last, the meetings of the specially constituted Committee to consider the cases of Dev Samaj College of Education, Chandigarh and Malwa Central College of Education, Ludhiana, were held on 9.7.2010 and 12.8.2010 and the minutes were approved by the DUI/Vice-Chancellor on 29.9.2010. Finally, the Colleges were informed by the University on 4.10.2010 that their request for approval of Research Centre for pursuing research leading to Ph.D. had not been acceded to and the reasons advanced by the Committee were same for both the Colleges, i.e. Library is not equipped for undertaking Ph.D. work, number of theses, reference books, dissertations, indices, etc. are not sufficient, shortage of faculty, etc. etc. According to him, both the Colleges could not have same shortcomings. It was all due to discriminatory attitude of the Department of Education, which was undesirable.

Principal S.S. Sangha endorsed the viewpoints expressed by Dr. Tarlok Bandhu.

Principal A.C. Vaid suggested that all the applications of the Colleges for recognition as a Research Centre should be considered by sending the Inspection Committees to the respective Colleges and the process should not be left at the mercy of the relevant teaching Department of the University. He was supported by Ms. Jasvir Kaur Chahal, Dr. I.S. Sandhu, Principal S.S. Sangha, Dr. P.S. Gill, Principal Hardiljit Singh Gosal and Shri Manish Verma.

The Vice-Chancellor said that the applications so far received from the Colleges for recognition of Research Centres, would be reviewed and Inspection Committee would be sent to the Colleges for inspection.

Referring to Question of Dr. Kuldip Singh regarding the affairs going on in S.G.G.S. Khalsa College for Women, Jhar Sahib, including deducting the salary of summer vacation of six permanent Lecturers, etc., **the Vice-Chancellor said that a Committee comprising of Dr. Dalip Kumar and Dr. Rajbans Singh Gill would be sent to the College for verifying the facts.**

LXXXVIII. ZERO HOUR

On an information sought by Dr. Dalip Kumar with regarding to filling up of the post of Associate Dean, College Development Council, and Dean, College Development Council, on regular basis, the Vice-Chancellor said that steps were being taken and these posts would be filled up in due course.

Shri Prabhjit Singh pleaded that the interviews for the posts of Deputy Registrars, which had been advertised and scrutiny done, should be fixed at the earliest.

Principal A.S. Bedi said that the fulfilment of the conditions by the Colleges should be got verified by sending the Inspection Committees to the Colleges again so that the assurances given by the Colleges to this effect did not remain in the affidavit/s only.

Professor M. Shakeel Khan said that in the Department of Urdu they had only two posts of Assistant Professors and one of these had been transferred to another Department of University. As such, the Department was suffering for want of sufficient faculty.

The Vice-Chancellor assured that one post of Assistant Professor would be given to the Department of Urdu.

Professor R.K. Sharma said that a Committee under the chairmanship of Shri V.K. Sibal had been constituted to suggest reforms for election from the Registered Graduates' Constituency, but its outcome had not been known. The Committee should be requested to submit its report at the earliest because the next Senate elections were due in 2012.

Dr. Kuldeep Singh stated that one of the teachers namely Shri Tarun Ghai had been suspended by the Principal of SGGJ Girls College, Raikot (Ludhiana) and the College was processing the case for termination of his services. Further, certain teachers had been suspended by Malwa College, Bondli, Samrala and SGGGS Khalsa College, Mahilpur. He pleaded that the University should initiate some steps, so that justice was done to the innocent teachers.

The Vice-Chancellor said that a Committee comprising Professor B.S. Ghuman and Professor Jaspal Kaur Kaang would visit these Colleges for on the spot assessment of the situation and suggest as to what action could be taken by the University.

Dr. Rabinder Nath Sharma said that the report of the High Powered Committee constituted to look into various issues concerned with the Harvard National United Nations Conference held in Boston earlier this year had been shelved. Since it was a serious issue, the report of the Committee should have been placed before the Senate.

The Vice-Chancellor said that the report of the High Powered Committee constituted to look into various issues concerned with the Harvard National United Nations Conference would be placed before the Senate in its next meeting.

A.K. Bhandari
REGISTRAR

Confirmed

R.C. Sobti
VICE-CHANCELLOR