

PANJAB UNIVERSITY, CHANDIGARH

Minutes of the meeting of the SYNDICATE held on Friday, 21st January 2011 at 5.00 p.m., in the Syndicate Room, Panjab University, Chandigarh.

PRESENT

1. Professor R.C. Sobti ... (in the Chair)
Vice-Chancellor
2. Shri Avtar Singh Bedi
3. Dr. Dharinder Kumar Tayal
4. Shri Dayal Partap Singh Randhawa
5. Shri Gopal Krishan Chatrath
6. Dr. Gurmeet Singh
7. Principal (Dr.) Hardiljit Singh Gosal
8. Shri Harmohinder Singh Lucky
9. Dr. Ishwar Dayal Gaur
10. Ms. Jasvir Kaur Chahal
11. Shri Madan Lal Aeri
12. Professor Naval Kishore
13. Dr. R.P.S. Josh
14. Dr. Raj Bahadur
15. Dr. Rabinder Nath Sharma
16. Dr. Surjit Singh Randhawa
17. Professor A.K. Bhandari ... (Secretary)
Registrar

Mrs. Jasmit Kaur, D.P.I. (Colleges), Punjab and Shri Ajoy Sharma, Director, Higher Education, U.T., Chandigarh, could not attend the meeting.

Condolence Resolutions

The Vice-Chancellor said, "With a deep sense of sorrow, I would like to inform the House about the sad demise of Professor Amarjit Singh Kaang, Dean Academics, Kurukshetra University, husband of Professor Jaspal Kaur Kaang, Fellow, on January 11.1.2011. In his death, we have lost a pious soul.

I would also like to inform the House about the sad demise of Sardar Surinder Singh, father of Shri H.S. Lucky, Fellow & Syndic."

The Syndicate expressed its sorrow and grief over the passing away of Professor Amarjit Singh Kaang and Sardar Surinder Singh and observed two minutes' silence, all standing, to pay homage to the departed souls.

RESOLVED: That a copy of the above Resolution be sent to the members of the bereaved families.

Vice-Chancellor's Statement

1. The Vice-Chancellor said –

"(1) This is the first meeting of the present Syndicate and I take this opportunity of welcoming all the distinguished members. I expect a lot of guidance from all the hon'ble members of the Syndicate and full support and co-operation for the growth of this prestigious University to achieve many new goals and a new vision to be a global player.

- (2) Sh. V.K. Singh, IAS, has taken over as the new Finance Secretary of the Union Territory Administration. The University extends its heartfelt and warm welcome to him and expects a lot of guidance and co-operation for it to become a global player.
- (3) Professor Deepak Kapur has been appointed Co-ordinator of the newly created Centre for Entrepreneurship with immediate effect till further orders and shall operate from his office in UBS.
- (4) Dr. K.K Bhasin, Department of Chemistry and Centre of Advanced Studies in Chemistry has been elected as Fellow of the NASI.
- (5) I acknowledge my deep sense of gratitude to all the sections of this University making 93rd Annual Conference of the Indian Economic Association a great success. But for your co-operation, it would not have been possible. My special thanks to Professor Gurmail Singh, Professor H.S Shergill and Dr. Sucha Singh Gill.
- (6) Dr. Gourav Verma, Assistant Professor & Co-ordinator (Nano Sciences & Technology) University Institute of Chemical Engineering & Technology, has won Professor S. Sudershan Award in the International Symposium for the Research Scholars on Metallurgy, Material Science and Engineering, held at Chennai From December 20-22, 2010.
- (7) Professor Dinesh K. Gupta, Chairperson, University Business School, has been honoured with the Dewang Mehta Business School Award for his leadership skills and various initiatives taken for development of UBS.
- (8) Dr. R.K. Pathak, Professor and Co-ordinator of the Institute of Forensic Science and Criminology, delivered the platinum jubilee lecture on Anthropology and Behavioural Sciences including Archaeology and Psychology and Educational and Military Sciences at the Indian Science Congress held at SRM University Chennai on Jan 3-7, 2011.
- (9) The Vice-Chancellor has been presented the President's Medal at the Indian Sciences Congress for his contribution to the growth of Science by the Hon'ble Prime Minister of India at Chennai on January 3, 2011. The Vice-Chancellor also delivered a special lecture at the 98th Indian Sciences Congress.
- The Vice-Chancellor has also been presented Swami Vivekanand National Award for the year 2011 for his contributions for bringing excellence in education sector. The other prominent recipients of this award were Shri Nitish Kumar, Chief Minister of Bihar, Shri Som Nath Chatterjee, former Speaker of Lok Sabha, Shri Montek Singh Ahluwalia, Deputy Chairman of Planning Commission, T.K.A. Nair, IAS, Principal Secretary to the Hon'ble Prime Minister.
- (10) Professor (Dr.) D.N Jauhar, former Chairperson, Department of Laws, has been appointed Vice-Chancellor of

Dr. Bhimrao Ambedkar University, Agra, for a term of 3 years from the date he assumes charge.

- (11) Professor S.K Sharma has led the Indian delegation at a Meeting of experts from 25 countries held at Hanoi, Vietnam on January 13-14, 2011. The meeting had been organized by the International Standards Organization. Professor Sharma has also led the Indian delegation to the ISO meeting on Greenhouse Gases at Italy from January 18-21, 2011. Representatives of 127 countries have deliberated on the new International Standards on Carbon Foot Printing and Water Foot Printing.
- (12) The UCG team to determine the status of our University for University with Potential in Excellence has visited from January 10-12, 2011. I extend my heart full thanks to the members of Senate, Syndicate and all the faculty members, non teaching staff, for their cooperation.
- (13) Professor Akhtar Mahmood, Professor M.S. Johal, Professor Mina Surjit Singh & Professor Nirmal Singh, have been awarded 2 years Emeritus Fellowship by the UGC. Professor V.K. Jindal, Department of Physics, has been awarded Emeritus Professorship by CSIR for 2 years.
- (14) Panjab University, Chandigarh, junkies a team of six third – year Mechanical Engineering students of the University Institute of Engineering & Technology along with their robot christened “Blade-4” have won the first prize in the “Robowars” held recently at “Techfest” hosted by IIT, Mumbai, which is among the largest technology festival held in Asian Colleges. The University had met the expenditure incurred by the students on this project. These students would be honored for their achievement at the University Convocation.
- (15) Hon’ble Dr. Khushwant Singh is to be conferred the Honorary Degree of D.Litt. at the Convocation proposed to be held on February 14, 2011. In view of his too mature age, he has requested us to consider the name of Dr. Sharda Kaushik, who had co-authored a book with him to get the degree on his behalf. I propose that a small function may be allowed to be arranged at the residence of Dr. Khushwant Singh in New Delhi where the said degree may be conferred.”

The Vice-Chancellor said that he was happy to inform the House that Shri Pawan Kumar Bansal, M.P., has taken over as Union Minister for Science & Technology and the Panjab University would gain immensely with his elevation. The purchase of Accelerator for the Department of Physics, which had been pending for several years, would surely now be cleared by the Department of Science & Technology, Government of India. Shri Pawan Kumar Bansal had helped the Panjab University a lot and had sanctioned crores of Rupees out of M.P. LAD Fund, including development of market, parks in residential areas, student centre, roads, construction of building of Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, Alumni House, etc. During the tenure as Minister for Water Resources, Government of India, he sanctioned Rs.7.5 crores for starting Water Harvesting Project at the Campus. The Panjab University Campus was the first campus in the country to get such a

grant for water harvesting. The Vice-Chancellor placed on record his appreciations for Professor Naval Kishore, Department of Geology and Dr. Madhuri Sharma, Department of Environmental Science and Vocational Studies, who were instrumental in getting this grant.

Ms. Jasvir Kaur Chahal suggested that the solar lights be installed in the Campus as these were being provided free of cost by the Solar Energy Centre.

Shri Gopal Krishan Chatrath said that, if need be, Professor S.K. Sharma, who had done a lot of work in this area, should be associated in the project.

The Vice-Chancellor said that the suggestion put forth by Ms. Chahal would be examined.

RESOLVED: That –

- (1) felicitations of the Syndicate be conveyed to –
 - (i) Dr. K.K. Bhasin, Department of Chemistry and Centre of Advanced Studies in Chemistry, on his having been elected as Fellow of the NASI;
 - (ii) Dr. Gourav Verma, Assistant Professor & Co-ordinator (Nano Sciences & Technology) University Institute of Chemical Engineering & Technology, on winning Professor S. Sudershan Award in the International Symposium for the Research Scholars on Metallurgy, Material Science and Engineering;
 - (iii) Professor Dinesh K. Gupta, Chairperson, University Business School, on his having been honoured with the Dewang Mehta Business School Award for his leadership skills and various initiatives taken for development of UBS;
 - (iv) Professor R.C. Sobti, Vice-Chancellor, on having been presented the President's Medal at the Indian Sciences Congress for his contribution to the growth of Science by the Hon'ble Prime Minister of India at Chennai and Swami Vivekanand National Award for the year 2011 for his contributions for bringing excellence in education sector;
 - (v) Professor (Dr.) D.N Jauhar, former Chairperson, Department of Laws, on his appointment as Vice-Chancellor of Dr. Bhimrao Ambedkar University, Agra;
 - (vi) Professor Akhtar Mahmud, Professor M.S. Johal, Professor Mina Surjit Singh & Professor Nirmal Singh, on having been

awarded 2 years 'Emeritus Fellowship' by the UGC; and

(vii) Professor V.K. Jindal, Department of Physics, on having been awarded 'Emeritus Professorship' by CSIR for 2 years; and

(viii) Professor S.K Sharma for leading the Indian delegation at a meeting of experts from 25 countries organized by the International Standards Organization at Hanoi, and also for leading the Indian delegation to the ISO meeting on Greenhouse Gases at Italy, where representatives of 127 countries have deliberated on the new International Standards on Carbon Foot Printing and Water Foot Printing.

(2) The Syndicate congratulated P.U. Junkies – a team of six 3rd year Mechanical Engineering students of the University Institute of Engineering & Technology, for winning first prize in the "Robowars" held recently at "Techfest" hosted by IIT, Mumbai, which is among the largest Technology Festival held in Asian Colleges;

(3) the proposal at Sr. No.3 be approved;

(4) the information contained in Vice-Chancellor's statement at Sr. Nos. (8), be noted.

RESOLVED FURTHER: That, in view of too mature age of Hon'ble Dr. Khushwant Singh, a small function be organized at his residence in New Delhi, to confer the Honorary Degree of D.Litt.

Placement in the Selection Grade of Lecturer, Career Advancement Scheme

2. Considered minutes dated 27.12.2010 of the Selection Committee (**Appendix-I**) for placement in the Selection Grade of Lecturer in Economics, under the Career Advancement Scheme at University School of Open Learning, Panjab University, Chandigarh.

RESOLVED: That Dr. (Mrs.) Harsh Gandhar be placed in Selection Grade of Lecturer in Economics at University School of Open Learning, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from **23.10.2005** (on the basis of her last publication/activities), in the pay-scale of Rs.12000-420-18300 (unrevised) at a starting pay to be fixed under the rules of the Panjab University, subject to fulfilment of new UGC conditions. The post would be personal to the incumbent.

RESOLVED FURTHER: That letter of appointment to the person promoted under Item 2 be issued in anticipation of the approval of Senate.

Recommendations of Regulations Committee dated 01.09.2010 and 05.10.2010 **3.** Considered the following recommendations of the Regulations Committee dated 01.09.2010 and 05.10.2010 (**Appendix-II**):
I. Committee dated 1.9.2010

ITEM 1

That addition to Regulation 5 relating to 'Conditions of Service' at page 118 of P.U. Calendar Volume I, 2007, (effective from the decision of Senate dated 29.3.2008), be made, 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
5. Every appointment whether by direct recruitment or by promotion or by any other method approved by the Senate, shall be made on probation for a period of one year, which may be extended by the appointing authority for a period not exceeding one year. The appointing authority may, however, grant exemption in exceptional cases.	<p>NOTE: <u>If an employee is granted maternity leave during the probation period, period of one year probation fixed for confirmation would be computed after excluding the period of maternity leave from the actual working period. However, the confirmation will be done w.e.f. the date when the period of one year is completed, notwithstanding the period the employee/s remained on maternity leave.</u></p>

ITEM 2

That amendments/additions/deletions in Chapter V(C) "The Vishveshvaranand Vishwa Bandhu Institute of Sanskrit and Indological Studies" in Regulations 1, 2.1, 2.2, 2.3, 2.4, 2.5, 3, 4, 5, 6, 7, 8, 9.1, 9.2, 9.3 and 10 at page 115 of P.U. Calendar, Volume I, 2007, be made, as per appendix, and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.

ITEM 3

That addition to Regulation 12 for the Postgraduate Diploma in Human Rights at page 313 of P.U. Calendar Volume II, 2007 (effective from the session 2007-08), be made, 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
12. The minimum number of marks required to pass the examination shall be- (i) 35 per cent in each paper	12. No Change (i) No Change

PRESENT REGULATION	PROPOSED REGULATION
(ii) 40 per cent in the aggregate.	(ii) No Change <u>For Postgraduate Diploma in Human Rights</u> The Minimum number of marks required to pass the examination shall be- (i) 35 per cent in each paper in the University examination and; (ii) the students be required to pass both in theory paper and internal assessment separately; (iii) 40 per cent in the total aggregate.

ITEM 4

That (i) change in nomenclature of M.Phil. course from Defence Studies **to Defence & Strategic Studies** and (ii) addition to Regulation 1 for Master of Philosophy in the Faculties of Arts, Languages, Education, Science, Design & Fine Arts, and Business Management & Commerce at page 184 of P.U. Calendar Volume II, 2007 (effective from the session 2008-09), be made, as under and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette:

- (i) Change in nomenclature

PRESENT NOMENCLATURE	PROPOSED NOMENCLATURE
Defence Studies	<u>Defence & Strategic Studies</u>

- (ii) Addition in Regulation 1 at page 184 of P.U. Calendar. Volume II, 2007

PRESENT REGULATION Amendment i.e.55% marks instead of 50% Sent to G.O.I. for its approval vide No. ST. 9446-47 dated 31.8.2007	PROPOSED REGULATION
1. A candidate for the degree of Master of Philosophy in the Faculties of Arts, Languages, Education, Science, Design & Fine Arts, and Business Management & Commerce should have passed Master's examination from the Panjab University or any examination which has been recognized as equivalent thereto by this University in the first or second division (55% marks in the subject concerned). For M.Phil. in Gandhian Studies, Master's degree in	

<p align="center">PRESENT REGULATION Amendment i.e.55% marks instead of 50% Sent to G.O.I. for its approval vide No. ST. 9446-47 dated 31.8.2007</p>	<p align="center">PROPOSED REGULATION</p>
<p>the subject will be determined by the Board of Control (with the approval of the Dean of University Instruction). For M.Phil. in Guru Granth Sahib Studies, the candidate should have obtained a Master's degree in any Faculty with at least 55% marks in the aggregate from the Punjab University, or any other University examination of which has been recognized as equivalent to the corresponding examination of this University. For M.Phil. in Sociology, a candidate should have obtained Master's degree in the subject of Sociology or Anthropology (Social Anthropology) with 55% marks.</p>	<p>For admission to Defence & Strategic Studies, the candidate should have obtained Master's degree with 55% marks. However, the Defence personnel i.e. the officers volunteering for the course having the rank of Lt. Colonel & above are exempted from appearing in entrance test. They should have PG degree with minimum marks of 50% of PG level & should carry research related activities and involved in imparting instructions in military related subjects; they should be conversant with formalizing concepts and doctrines.</p>

NOTE: Previously the percentage was 50% marks in the Arts Faculty in the existing Regulation at page 184 of Panjab University Calendar Volume II, 2007, and the present Regulation have already been sent to Government of India and it will be incorporated in the Calendar Volume II after the approval of Government of India.

ITEM 5

That amendment in Regulation 5 (ii) for B.A. LL.B. (Hons.) 5-Year Integrated course (effective from the session 2009-10), be made, as under and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette:

<p align="center">PRESENT REGULATION</p>	<p align="center">PROPOSED REGULATION</p>
<p>5 (ii) Promotion from 2nd to 3rd, 4th to 5th, 6th to 7th, 8th to 9th semester shall be allowed only if he/she has passed at</p>	<p>5 (ii) Promotion from 2nd to 3rd, 4th to 5th, 6th to 7th, 8th to 9th semester shall be allowed only if he/she has passed at</p>

least 60% of the papers of the 1 st & 2 nd , 3 rd & 4 th , 5 th & 6 th , 7 th & 8 th semesters respectively as the case may be.	least 50% of the papers of the 1 st & 2 nd , 3 rd & 4 th , 5 th & 6 th , 7 th & 8 th semesters respectively as the case may be.
---	---

NOTE: The present Regulations/Rules for B.A. LL.B. (Hons.) 5 Year Integrated course (effective from the session 2004-05) have been sent to the Government of India for its approval vide letter No.ST.4209-10 dated 10.6.2006, but the same is still awaited, in spite of reminders.

ITEM 6

That addition to Regulation 5 relating to ‘Punishment for use of unfair means’ at page 10 of P.U. Calendar Volume II, 2007, be made, 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>5. If during a University examination, a candidate is found in malafide possession of any material such as-</p> <p>(a) Paper, books or notes; or</p> <p>(b) Written notes on any part of the clothes worn by the candidate or on any part of his body or table or desk; or</p> <p>(c) Foot-rule and/or instruments like set-squares, protractors, slide rules, etc. with notes written on them;</p> <p>Which is relevant to the subject of the examination, he shall be disqualified from appearing in any University examination for two years, including that in which he is found guilty, if he is a candidate for an examination held once a year, or for four examinations including that in which he found guilty, if he is a candidate for an examination held twice a year.</p>	<p>5. No Change</p> <p>(a) Paper, books or notes; or <u>Mobile Phone or such like devices, which the student can use for seeking outside help in the examination.</u></p> <p>(b) No Change</p> <p>(c) No Change</p>

ITEM 7

That nomenclature of Diploma in Chemical Analysis of Food be changed to Postgraduate Diploma in Chemical Analysis of Food at page 137 of P.U. Calendar Volume II, 2007) (effective from the session 2007-08) and given effect to in anticipation of approval of various University bodies/Government of India/ publication in the Government of India Gazette.

PRESENT NOMENCLATURE	PROPOSED NOMENCLATURE
Diploma in Chemical Analysis of Food	<u>Postgraduate Diploma in Chemical Analysis of Food</u>

NOTE: The Syndicate at its meeting held on 7.7.2007 (Para 13) withdrawn the said item. The Academic Council in its meeting held on 14.6.2008 (Para LIV) considered the following recommendations of Faculty of Science meeting dated 27.3.2008 (Para 6) and resolved that the observation of the Convener, Postgraduate Board of Studies in Chemistry regarding nomenclature of Postgraduate Diploma in Chemical Analysis, be noted and approved:

“The eligibility for all Postgraduate Diplomas is graduation. In this case, the eligibility is graduation and the nomenclature of Postgraduate Diploma in Chemical Analysis in Food is a fit nomenclature which has been recommended by the Postgraduate Board of Studies in Chemistry, keeping in view the interest of the students”.

ITEM 8

That amendment in Regulation 2.1 (vi) for M.Sc. (Honours School) in Computer Science at page 117 of P.U. Calendar, Volume II, 2007, (effective from 2008-09), be made, 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>2.1 A person who has passed one of the following examinations in the concerned subject may be admitted to the M.Sc. (Honours School) course.</p> <p>(i) B.Sc. (Honours School) examination of the Punjab University in the subject of M.Sc. (Honours School) course.</p> <p>(ii) B.A./B.Sc. (Pass or Honours School) examination with 50% marks of the</p>	<p>2.1 No Change</p> <p>(i) No Change</p> <p>(ii) No Change</p>

PRESENT REGULATION	PROPOSED REGULATION
<p>Panjab University or any other examination recognized by the Panjab University as equivalent thereto with the subject desirous of seeking admission in M.Sc. (Honours School) course as an elective subject for three years.</p> <p>(iii) B.Sc. (Honours School) in Biotechnology of Panjab University provided the student has cleared all the papers of B.Sc. (Honours School).</p> <p>(iv) B.C.A./B.Sc. (Honours School) in Computer Science/B.Tech., B.E. (Computer Science/Engineering) or any recognized as equivalent thereto for admission to M.Sc. (Honours School) in Computer Science.</p> <p style="text-align: center;">xxx xxx xxx</p>	<p>(iii) No Change</p> <p>(iv) B.C.A./B.Sc. (Honours School) in Computer Science/B.Tech., B.E. (Computer Science/Engineering) or any examination recognized as equivalent thereto <u>with 50% marks for</u> admission to M.Sc. (Honours School) in Computer Science.</p> <p style="text-align: center;">xxx xxx xxx</p>

NOTE: The Regulation mentioned at (ii) in the column of “Present Regulation” has been sent to the Government of India for its approval.

ITEM 9

That addition to Regulation 18 at page 19 of P.U. Calendar Volume II, 2007, be made, 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>18. The Controller of Examinations/Vice-Chancellor, as the case may be, shall have power to grant extension of date of submission or condone delay, in receipt of a thesis/dissertation for an examination, other than Ph.D. as under:</p> <p>(i) up to oneby the Controller Month of Examinations</p> <p>(ii) beyond one....by the Vice- Month Chancellor</p>	<p>18. No Change</p> <p>(i) No Change</p> <p>(ii) No Change</p> <p>M.Ed. regular students are required to submit their synopsis for dissertation by October 31st of the admission year. The Board of Studies (Education) may</p>

PRESENT REGULATION	PROPOSED REGULATION
	<p>condone the delay in submission of the synopsis up to forty-five days after the due date without any late fee. Thereafter, the candidate should pay Rs. 300 or as may be decided by the Syndicate/Senate from time to time as delay condonation fee for every three months till he/she remains enrolled with the department/college as late college student as per Regulation 3.3 and 3.4 meant for M.Ed. course.</p> <p>M.Ed. Correspondence students are required to submit their synopsis for dissertation by December 31st of the admission year. The Board of Studies (Education) may condone the delay in submission of the synopsis up to ninety days after the due date without any late fee. Thereafter the candidate should pay Rs. 300 or as may be decided by the Syndicate/Senate from time to time as delay condonation fee for every six months till he/she remains enrolled with the department as per Regulation 3.3 meant for M.Ed. (DCS) course.</p>

ITEM 10

That addition of title “Master of Computer Applications (Evening Shift) (Self-financing)’ in the Department of Computer Science & Applications, at page 161 of P.U. Calendar Volume II, 2007 (effective from the academic session of 2008-09), be made, as under and in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette:

- (i) The Regulations/Rules for M.C.A. (Evening Shift) would be the same as for the existing M.C.A. course in the Department of Computer Science & Applications.
- (ii) Since the Rules and Regulations are same as mentioned at (i) above, thus only the nomenclature of the course is to be added at page 161 of P.U. Cal. Vol. II, 2007.

PRESENT TITLE	PROPOSED TITLE
<p>MASTER OF COMPUTER APPLICATIONS</p>	<p>MASTER OF COMPUTER APPLICATIONS AND M.C.A. (Evening Shift) (Self-Financing) (effective from the academic session of 2008-09)</p>

ITEM 11

That addition of Regulation 11.4, 11.5, 11.6 and 11.7 for Master of Arts/Science (Semester System) (Revised) examination at Page 91 of Panjab University Calendar, Volume II, 2007 (effective from the session 2007-08), be made, 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>11.1 A person who has passed one of the following examinations from the Panjab University to an examination recognized by the Syndicate as equivalent thereto, shall be eligible to join the M.A. degree course, other than in Physical Education.</p> <p>(i) to (iii) xxx xxx xxx</p> <p>Provided that</p> <p>(a) to (f) xxx xxx xxx</p>	<p>11.1 No Change</p> <p>(i) to (iii) No Change</p> <p>Provided that</p> <p>(a) to (f) xxx xxx xxx</p>
<p>11.2 For the Physical Education course:</p> <p>(i) to (iv) xxx xxx xxx</p>	<p>11.2 No Change</p> <p>(i) to (iv) No Change</p>
<p>11.3 For Women Studies Course:</p> <p>(i) to (ii) xxx xxx xxx</p>	<p>11.3 No Change</p> <p>(i) to (ii) No Change</p>
	<p>11.4 For M.A. in Human Rights and Duties (Semester System):</p> <p>(i) B.A. obtaining 45% marks in any of the Social Science disciplines. OR</p> <p>(ii) M.A. in any of the Social Science disciplines. OR</p> <p>(iii) Bachelor's degree in any discipline/Faculty with at least 50% marks.</p>
	<p>11.5 For Master's in Public Health (Semester System):</p> <p>Bachelor's degree in any discipline/Faculty with at least 50% marks.</p>
	<p>11.6 For M.A. Social Work (Semester System):</p> <p>(i) B.A. obtaining 50% marks in Social work/Sociology.</p>

PRESENT REGULATION	PROPOSED REGULATION
	<p style="text-align: center;">OR</p> <p>(ii) M.A. in Sociology.</p> <p style="text-align: center;">Other eligibility conditions shall be as per P.U. Regulations and Rules.</p> <p>11.7 For M.A. Police Administration (Semester System):</p> <p>(i) B.A. obtaining 45% marks in any of the Social Science disciplines; OR</p> <p>(ii) M.A. in any of the Social Science disciplines; OR</p> <p>(iii) Bachelor's degree in any discipline/Faculty with at least 50% marks.</p> <p>Nominated candidate should be graduate police officer of the rank of Sub-Inspector or above with five years of service.</p> <p>Any serving Police Officer/Official who is eligible otherwise can also seek admission without nomination/sponsorship.</p> <p>Nominating/Sponsoring authority</p> <ol style="list-style-type: none"> 1. Director General, Bureau of Police Research & Development, New Delhi 2. Director General of Police, Punjab 3. Director General of Police, Haryana 4. Inspector General of Police, Chandigarh 5. Director General of Police, Himachal Pradesh 6. Director General, Border Security Force, New Delhi 7. Director General, Central Reserve Police Force, New Delhi 8. Director General, Central Industrial Security Force, New Delhi.

ITEM 12

That nomenclature of M.A. in Social Work be changed to **Master in Social Work (MSW)** (effective from the admission of 2007-08) and amendment in Regulation 11.6 at page 90 of Panjab University Calendar Volume II, 2007 (effective from the session 2008-09) and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.

PRESENT NOMENCLATURE	PROPOSED NOMENCLATURE (effective from the admission of 2007-08)
M.A. in Social Work	<u>Master in Social Work (MSW)</u>

PRESENT REGULATION	PROPOSED REGULATION
11.6 For M.A. Social Work: (i) B.A. obtaining 50% marks in Social work/Sociology. OR (ii) M.A. in Sociology. Other eligibility conditions shall be as per P.U. Regulations and Rules	11.6 Master in Social work (MSW) (i) <u>Bachelor in Social Work or Bachelor in Arts with Sociology or Psychology as one of the subjects from any University recognized by U.G.C. with a minimum aggregate of 50% marks.</u> OR (ii) <u>Masters in Sociology or Psychology or Social Anthropology from any University recognized by U.G.C. with 50% marks in aggregate.</u> Other eligibility conditions shall be as per P.U. Regulations and Rules.

ITEM 13

That –

- (i) Regulations/Rules for Postgraduate Diploma in International Business (effective from the session 2008-09), be the same as for Postgraduate Diploma in Marketing Management (ii) Postgraduate Diploma in Personnel Management & Labour Welfare (iii) Postgraduate Diploma in International Trade available at pages 342 to 344 of Panjab University Calendar Volume II, 2007 and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.

- (ii) Since the Rules and Regulations are same as mentioned at (i) above, thus only the nomenclature of the course to be added at page 342 of P.U. Cal. Vol. II, 2007.

PRESENT TITLE	PROPOSED TITLE
(i) Postgraduate Diploma in Marketing Management, (ii) Postgraduate Diploma in Personnel Management & Labour Welfare, (iii) Postgraduate Diploma in International Trade	No Change
(w.e.f. 2002-03)	(iv) <u>Postgraduate Diploma in International Business</u>
	(w.e.f. 2008-09)

ITEM 14

That amendment in Regulation 11 (xi) and (xii) for B.Sc. (HS) course at page 68 of P.U. Calendar, Volume II, 2007 and Regulation 8.1 for M.Sc.(HS) course at page 119 of P.U. Calendar Volume II, 2007, be made, as under and given effect to in anticipation of approval of various University bodies/Govt. of India/publication in the Govt. of India Gazette:

PRESENT REGULATION	PROPOSED REGULATION
11. The mode of assessment and examination shall be as under: (i) to (x) xxx xxx xxx (xi) A student who has not earned a minimum of 50% of the total credits would be declared fail. (xii) A student who has earned a minimum of 50% of credits, but has failed in the remaining courses would be eligible to appear in the Supplementary Examination to be held ordinarily in the month of July in the papers in which he has re-appears. There would be no re-examination for mid-term tests/continuous assessments. The Supplementary Examination would be only for 80% of the total marks in a course. If a student does not pass all his courses at the supplementary Examination he would be declared fail.	11. The mode of assessment and examination shall be as under: (i) to (x) xxx xxx xxx (xi) A student who has not earned a minimum of 50% of the total credits <u>(total here means total credits up to the year he/she is studying) would be declared fail.</u> (xii) A student who has earned a minimum of 50% of credits, but has failed in the remaining courses would be eligible to appear in the Supplementary Examination to be held ordinarily in the month of July in the papers in which he has re-appears. There would be no re-examination for mid-term tests/continuous assessments. The Supplementary Examination would be only for 80% of the total marks in a course. A student who does not pass all his/her courses at the Supplementary Examination, his/her result would

PRESENT REGULATION	PROPOSED REGULATION
<p>A failed student may seek re-admission or may re-appear in the next final examination as a late college student.</p>	<p>be declared as under:</p> <p>(a) For B.Sc. (HS) Non-Medical Science Departments:</p> <p>(i) For B.Sc.(HS) 1st year: A student who earns a minimum of 32 credits out of 40 or above but has not passed all the papers, his/her result would be declared as re-appear in the paper/s in which he/she could not clear.</p> <p>(ii) For B.Sc. (HS) 2nd year: A student who has passed B.Sc. (HS) 1st year and earns a minimum of 32 credits out of 40 i.e. a total of 72 credits but has not passed all the papers in B.Sc. (HS) 2nd year, his/her result would be declared as re-appear in the paper/s in which he/she could not clear.</p> <p>(iii) For B.Sc.(HS) 3rd year: A student who has passed 1st year and 2nd year but has earned a minimum of 32 credits out of 40 in B.Sc.(HS) 3rd year, i.e 112 credits in all, but has not passed all the papers, his/her result would be declared as re-appear in the papers in which he/she could not clear.</p> <p>(b) For B.Sc.(HS) Bio-Medical Science Departments:</p> <p>(i) For B.Sc.(HS) 1st year: A student who earns a minimum of 40 credits or above out of 48 but has not passed all the papers, his/her result would be declared as re-appear in the paper/s in which he/she could not clear.</p> <p>(ii) For B.Sc.(HS) 2nd year: A student who has passed B.Sc. (HS) 1st year and earns a minimum of 40 credits out of 48 i.e. a total of 88 credits but has not passed all the papers in B.Sc. (HS) 2nd year, his/her result would be declared as re-appear in the paper/s in which he/she could not clear.</p>

PRESENT REGULATION	PROPOSED REGULATION
<p>(xiii) to (xvi) xxx xxx xxx</p> <p>8.1 A student who has not earned a minimum of 24 credits at the Annual Examination would be declared fail. A student who appears in Annual Examination of M.Sc. (HS) part-I but earns a minimum of 24 credits will be given a re-appear chance in those papers in which he fails ordinarily in the month of July. There would be no re-appear examination for mid-term tests. The Supplementary examination would be only for 80% of the total marks in a course. If a student does not pass all his courses at the Supplementary Examination, he would be declared fail.</p> <p>A failed student may seek re-admission or may appear in the next final examination as a late college student.</p>	<p>(iii) For B.Sc.(HS) 3rd year: A student who has passed 1st year and 2nd year but has earned a minimum of 40 credits out of 48 in B.Sc. (HS) 3rd year, i.e. 128 credits in all, but has not passed all the papers, his/her result would be declared as re-appear in the papers in which he/she could not clear.</p> <p>A candidate who does not earn credits as in (i), (ii) and (iii) above in the Supplementary examination would be declared fail.</p> <p>A failed student may seek re-admission or may re-appear in the next final examination as a late college student.</p> <p>(xiii) to (xvi) xxx xxx xxx</p> <p>8.1 A student who has not earned a minimum of 24 credits at the Annual Examination would be declared fail. A student who appears in Annual Examination of M.Sc. (HS) part-I but earns a minimum of 24 credits will be given a re-appear chance in those papers in which he fails ordinarily in the month of July. There would be no re-appear examination for mid-term tests. The Supplementary Examination would be only for 80% of the total marks in a course. <u>A student of M.Sc.(HS) Part-I who has earned a minimum of 24 credits out of 40 credits in Supplementary Examination but could not clear all papers would be declared as Re-appear in the paper/s in which he/she could not clear.</u></p> <p>A failed student may seek re-admission or may appear in the next final examination as a late college student.</p>

ITEM 15

That addition of B.Sc. (Hons. School) Physics & Electronics in Regulation 1 (xiv) at page 63 and M.Sc. (Hons. School) Physics & Electronics in Regulation 1.1 (xi) at page 117 of P.U. Calendar Volume II, 2007 newly introduced in the Department of Physics (effective from the session 2008-09), be approved, **as per appendix** and given effect to in anticipation of approval of various University bodies/ Government of India/publication in the Government of India Gazette.

- NOTE:**
1. Regulations/Rules for the above said course **would be same as the existing ones for the B.Sc. (Hons. School) and M.Sc. (Hons. School) in Physics** at Panjab University.
 2. Since the Regulations and Rules already in existence for B.Sc. (HS) and M.Sc.(HS) are to be applicable, thus it will be appropriate to add the nomenclature of the course as (xiv) under Regulation 1 for B.Sc.(HS) and (xiii) under Regulation 1.1 for M.Sc. (HS), **as per Appendix**.
 3. The Syndicate at its meeting held on 6.9.2009 (Para 23) **has resolved that Regulations/ Rules for B.Sc. (Honours School) and M.Sc. (Honours School) Semester System in various Science subjects switching over to Semester System from Annual System from the session 2009-10.** Thus, the Regulations/Rules for the above said course annual system will be applicable only to the student who were admitted in the session 2008-09.

ITEM 16

That addition of Regulation 6 for B.A. LL.B. (Honours) 5-year Integrated course to appear in additional optional subject/s be made, **as per appendix**, and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.

- NOTE:** The Regulations framed for the B.A. LL.B. (Hons.) 5-year integrated course have already been sent to the Government of India for its approval, but the same are still awaited.

ITEM 17

That addition to Regulation 2.1 at page 99 for (M.Sc. in Nuclear Medicine and M.Sc. in Medical Physics) (annual system) (effective from the session 2007-09) and addition of Regulations 11.8 and 11.9 (M.Sc. in Nuclear Medicine and M.Sc. in Medical

Physics) (Semester system) (effective from the academic session 2009-10) appearing at page 92 for Master of Arts/Science (Semester System), Calendar Volume II, 2007, be made, **as per appendix**, and given effect to in anticipation of approval of various University bodies/Govt. of India/publication in the Govt. of India Gazette.

NOTE: (i) Earlier too the matter was placed before the Regulations Committee in its meeting held on 23.6.2007 (Para 13) and it was observed that this is only draft proposal, thus it should be properly redrafted in the form of Regulations and put up the Committee at its next meeting.

(ii) Professor A.S. Ahluwalia, Chief-Coordinator (CEAST) & Dean Faculty of Science was requested to reframe the Rules/ Regulations and he has written that the admission to Nuclear Medicine and M.Sc. Medical Physics was annual from 2007-09 and from the admission 2009-10 it is a semester system so Regulations will apply accordingly. This has been confirmed by him from the Chairperson, Department of Physics.

Further, the Dean, Faculty of Science in consultation with Professor Devinder Dhawan has informed that the Regulations guiding M.Sc. (2year course) annual system already available in Panjab University Calendar Volume II, 2007 be made applicable for M.Sc. Nuclear Medicine and M.Sc. Medical Physics till these shifted to semester system.

(iii) **Since the existing Regulations (annual/semester system) for both the above said courses are to be implemented, hence only the nomenclature of the courses are required to be added along with the eligibility conditions (as per appendix) at appropriate pages/places in Panjab University Calendar Volume II, 2007.**

ITEM 18

That Regulations/Rules for M.A. (Journalism & Mass Communication) on account of introduction of Semester System in place of Annual System in the Department of Mass Communication (effective from the academic session 2008-09), be approved, **as per appendix**, and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.

- NOTE: 1. Regulations/Rules for M.A. (Journalism & Mass Communication) Semester System as per **Appendix** (effective from the session 2008-09).
2. From the academic session 2009-10 the Regulations/Rules for M.A. (Journalism & Mass Communication) Semester System **would be the same as for other Master Degree Programmes (Semester System) appearing at pages 90-94** of the Panjab University Calendar Volume II, 2007.

ITEM 19

That Regulations/Rules for Postgraduate Diploma in Advertising and Public Relations (Evening Shift) (One year Annual System) newly introduced in the Department of Mass communication (effective from the academic session 2008-09), be approved, **as per appendix**, and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.

ITEM 20

That Regulations/Rules for Certificate Course in Landscaping, Gardening, Mushroom and Spirulina Cultivation introduced in the Department of Botany (effective from the session of 2008-09), be approved, **as per appendix**, and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette:

ITEM 21

That Regulations/Rules for Postgraduate Diploma in Hindi Journalism and Postgraduate Diploma in Punjabi Journalism newly introduced in the Department of Mass Communication/affiliated colleges of Panjab University (effective from the academic session 2008-09), be approved, **as per appendix**, and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.

ITEM 22

That Regulations/Rules for Certificate Course in Physical Education (C.P.Ed. Two-Year Annual System) newly introduced in the Colleges affiliated to Panjab University, Chandigarh (effective from the session 2008-09), be approved, **as per appendix**, and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.

ITEM 23

That Rules/Regulations for M.Sc. Stem Cell & Tissue Engineering (Two-year Course) (Semester System) newly introduced (effective from the session of 2008-09), be approved, **as per appendix**, and given effect to in anticipation of approval of

various University bodies/Government of India/publication in the Government of India Gazette.

ITEM 24

That Regulations/Rules for M.A. Community Education and Development (2- year course) (Semester System) (effective from the session 2008-09), be approved, **as per appendix**, and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.

ITEM 25

That Regulations/Rules for Masters in Disaster Management (Two-year Course) (Semester system) newly introduced in the Department of Geography (effective from the academic session 2008-09), be approved, as per **Appendix**, and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.

ITEM 26

That Regulations/Rules for M.Com. (E-Commerce) (Two-year Course) (Semester System) (effective from the session 2002-03) at Panjab University Business School/Colleges, be approved, as per **Appendix**, and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.

NOTE: (i) The Postgraduate Board of Studies in Business Management and Commerce in its meeting held on **14.5.2008 (Para 6)** has decided that the Regulations of M.Com. (E-Commerce) shall be the same as for M.Com. Semester System. However, Regulations 3(a) and 3(d) should be replaced as dictated in this item.

(ii) Since the Regulations and Rules are same as for M.Com. Semester System. Thus, only the nomenclature of the course i.e. M.Com. (E-Commerce) is to be added at page 345 of P.U. Cal. Volume, 2007. However, addition of eligibility of the course will be shown separately in Regulation 3.1 as per appendix.

ITEM 27

That Regulations/Rules for (i) M. Pharmacy in Drug Discovery and Drug Development and (ii) M. Pharmacy in Pharmaceutical Analysis and Quality Assurance (effective from the session 2008-09), be approved, **as per appendix**, and given effect to in anticipation of approval of various University bodies/

Government of India/publication in the Government of India Gazette.

ITEM 28

That Regulations/Rules for One-Year Postgraduate Diploma Course in Homeland Security (with a focus on intelligence and counter terrorism) introduced at the Centre for Defence & National Security Studies (effective from the session 2009-10), be approved, **as per appendix**, and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.

ITEM 29

That Regulations for M.E. in Electronics & Communication Engineering (effective from the session 2002-03) and Information Technology (effective from the session 2006-07), be approved, **as per appendix**, and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.

ITEM 30

That Regulations/Rules for (i) Bachelor of Science (Medical Laboratory Technology) (effective from the session 2006-07) (ii) Bachelor of Science in Medical Technology (X-Ray) and (iii) Bachelor of Science in Medical Technology (Anaesthesia and Operation Theatre Techniques) (three-year integrated course) (effective from the session 2008-09), be approved, **as per appendix**, and given effect to in anticipation of approval of the various University bodies/Government of India/ Publication in the Government of India Gazette.

- NOTE: 1. Earlier too the Regulations/ Rules of B.Sc. (Medical Laboratory Technology) were placed before the Committee constituted by the Senate at its meeting held on 9th and 30th October, 2007 (Para 3). The Committee referred back the item to the concerned Board/ Faculty with certain observations.
2. The Regulations/Rules of the above said course, have been re-drafted by the Director Principal, in pursuance of the letter dated 12.8.2008 and the same are common for all the three courses.
3. The Senate at its meeting held on 28.8.2008 has also introduced the courses as mentioned at (ii) and (iii) in the item w.e.f 2008-09 and approved that the Regulations and Rules will be same for that courses.

ITEM 31

That Regulations/Rules for 5-Year Integrated B.E. (Chemical) with MBA course offered at P.U. in the Department of Chemical Engineering & Technology (effective from the session 2008-09), be approved, **as per appendix**, and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.

ITEM 32

That Regulations/Rules and introduction of Master in Computer Applications in P.U. Regional Centres and affiliated Colleges to Panjab University (effective from the academic session 2008-09), be approved, **as per appendix**, and given effect to in anticipation of approval of various University bodies/ Government of India/publication in the Government of India Gazette.

- NOTE:*
1. There is little difference between the Regulations available in Calendar and now approved for the similar course i.e. M.C.A. introduced in P.U. Regional Centres & affiliated colleges of P.U.
 2. The Chairperson, Department of Computer Science & Applications was requested to compare newly framed Regulations/Rules with the existing Regulations which are already available in P.U. Calendar at pages 161-162.
 3. The Chairperson has informed that the "Regulations and Rules meant for MCA course introduced at P.U. Regional Centres and affiliated colleges may be approved afresh by the Regulations Committee/ Syndicate/ Senate/ Government of India".

ITEM 33

That Regulations/Rules for Four Year Integrated Course (Semester System) B.A. Honours (Education) - B.Ed. (effective from the session of 2008-09), be approved, **as per appendix**, and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.

ITEM 34

That Regulations/Rules for (i) B.Sc. (Hons.) Bio-informatics (effective from the session 2004-05), as per appendix, and (ii) The Regulations/Rules for the said course would be the same as for the B.Sc. (General and Honours) course, (w.e.f. 2009-10) appearing at pages 37-51 of P.U. Calendar Volume II, 2007 and given effect to in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.

- NOTE: 1. Earlier too the Regulations/ Rules of the above said course were placed before the Committee constituted by the Senate at its meeting held on 9th and 30th October, 2007. The Committee referred back the item to the concerned Board/Faculty of Science with certain observations.
2. The Senate at its meeting held on 28.8.2008 (Para XXXIII) (Sub- Item LI) approved the recommendations of the Academic Council dated 14.6.2008 (Para LV) wherein it has been mentioned that the Regulations/Rules for B.Sc. (Hons) in Bio-informatics course be the same as for the B.Sc. (General and Honours) course.
3. The Chairperson, Department of Biophysics was requested to clarify the position as to from which date the decision of the Academic Council is to be implemented as the course had been introduced from 2004-05 i.e. prior to the decision of the Academic Council.
4. Since Professor F.S. Nandel was on leave for three months, hence the matter was taken up by the Chairman. The Chairperson, Biophysics in consultation with Dr. Jasween Dua, Co-ordinator Bioinformatics S.D. College, Sector-32, Chandigarh, has given his comments that the new Regulations/Rules approved by the Senate dated 28.8.2008 (Para XXXIII) be adopted from the session 2009-10.

ITEM 35

That:

- (i) the nomenclature of Diploma in Early Child Care and Education be changed to Diploma in Pre-school Education and;
- (ii) Regulations/Rules for Diploma in Pre-school Education introduced at Centre for Adult Continuing Education and Extension, P.U. (effective from the session 2009-10), be approved, **as per appendix**, and given effect to in anticipation of approval of various University bodies/ Government of India/ publication in the Government of India Gazette.

ITEM 36

That Regulations/Rules for Advanced Diploma in Naturopathy & Yoga at University School of Open Learning, P.U.

(effective from the session 2008-09), be approved, **as per appendix** and anticipation of approval of various University bodies/ Government of India/publication in the Government of India Gazette.

ITEM 37

That Regulations/Rules for M.Sc. (System Biology & Bioinformatics) (effective form the session 2007-08 at the Centre for Emerging Areas in Science and Technology, be approved, **as per appendix**, and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.

ITEM 38

xxx xxx xxx xxx

ITEM 39

xxx xxx xxx xxx

ITEM 40

That Regulations for functioning of Science Research Board for Science subjects (effective from the Senate decision dated 28.8.2008), be approved, **as per appendix**, and given effect to in anticipation of approval of various University bodies/Government of India/ Publication of India Gazette.

Arising out of this, the Regulation Committee desired that the Syndicate/Senate may re-examine the issue as to whether they will like only the science subjects to be taken out of the Joint Research Board and include them within the purview of new Science Research Board or whether the other disciplines may also be taken out of it and separate Research Boards may be constituted for different Faculties with a view to make the Joint Research Board for making other Boards more effective.

ITEM 41

xxx xxx xxx xxx

ITEM 42

xxx xxx xxx xxx.

II. Committee dated 5.10.2010

ITEM 1

That Regulations/Rules for Three-Month Executive Certificate Course in Disaster Management and Security (effective from the session 2008-09), **as per appendix, be approved** and given effect to in anticipation approval of the various University bodies/Government of India/publication in the Government of India Gazette.

ITEM 2

That Semester System in place of Annual System in M.A. Philosophy (effective from the session 2009-10), be approved and given effect to in anticipation approval of the various University bodies/Government of India/publication in the Government of India Gazette.

NOTE: The subject of Philosophy already exists in Regulation 11.1(f) **at page 92** under semester system. Hence, there is no need to send the item for the approval of the Govt. of India.

ITEM 3

That introduction of Semester System in place of Annual System in M.A. (Gandhian & Peace Studies) (effective from the session 2009-10), be approved and given effect to in anticipation approval of the various University bodies/Government of India/publication in the Government of India Gazette.

NOTE: The Regulations/Rules already available at pages 90 to 94 (for Master of Arts/Science Examination) (Semester System) (Revised) will be applicable for M.A. (Gandhian & Peace Studies).

ITEM 4

That introduction of Semester System in place of Annual System M.A. Defence & Strategic Studies (effective from the session 2009-10), be approved and given effect to in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.

NOTE: The Regulations/Rules for the said course would be the same as for other Master's courses.

ITEM 5

That Regulations/Rules for Masters in Remote Sensing and Geographic Information (Semester System) (effective from the session 2009-10) **as per appendix**, be approved and given effect to in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.

ITEM 6

That addition to Regulation 2 and 7 relating to 'Master of Arts/Science Examination (Semester System) (Revised)' at page 90 of Panjab University Calendar Volume II, 2007, be made, as under, and given effect to in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette:

PRESENT REGULATION	PROPOSED REGULATION
2. To qualify for the award of an M.A./M.Sc. degree in each subject taught	2. No Change

PRESENT REGULATION	PROPOSED REGULATION
<p>under the Semester System, a candidate shall be required to complete successfully course work of 64 credits in the major and allied subjects, with the provision that not less than 2/3 credits shall be in the major subject and the programme of each candidate will be subject to the approval of the Postgraduate Board of Studies/Board of Control.</p> <p>A candidate who has passed B.Sc. Honours School in Mathematics/M.Sc. (Honours School) in Mathematics or M.A./M.Sc. in Mathematics Examination with at least 50 per cent marks may be granted exemption by the Board of Control in Statistics to the extent of maximum of 16 credits in the course work for M.Sc. examination in Statistics. The final assessment in the M.Sc. Statistics examination for such a candidate shall be based on his performance in the course actually taken by him.</p> <p>Exemption in a particular paper prescribed for the M.Sc. Statistics examination may be granted to a candidate who has obtained at least 50 per cent marks in the corresponding paper in B.Sc. Honours School in Mathematics/M.Sc. Honours School in Mathematics or M.A./M.Sc. in Mathematics examination.</p> <p>7. To qualify for the grant of credits for a particular course, a candidate must get at least the pass marks. If he fails in the course, he will not get credit for it. He may repeat the course as a regular student in which he has failed when it is offered next. He may also be allowed to take the examination for such a course without attending the classes.</p> <p>If at the end of the second semester he successfully completed courses remain less than 16 credits, he will not be allowed to join the third semester. At the end of the third semester he must have successfully completed 24 credits to enable him to join fourth semester.</p>	<p><u>For M.A. (Public Administration) (Semester System) examination</u> <u>The total number of credits for M.A. (Public Administration (Semester System) be 72 for the session 2008-09 and from the session 2009-10 be enhanced to 80.</u></p> <p>7. No Change</p> <p><u>For M.A. (Public Administration) (Semester System) examination from the session 2009-10:</u> <u>If at the end of the 2nd semester, the credits obtained by a candidate remain less than 20 credits, he/she will not be allowed to join the 3rd Semester. At the end of the 3rd Semester, he/she would have to successfully complete 28 credits to join the 4th Semester.</u></p>

ITEM 7

That the introduction of Semester System in place of Annual System M.A. Psychology (effective from the session 2009-10) be approved and amendment in Regulation 11.1(c) appearing at page 92 of Panjab University Calendar Volume II, 2007, be made as under, and given effect to in anticipation of approval of the various University bodies/Government of India/ publication in the Government of India Gazette:

PRESENT REGULATION	PROPOSED REGULATION
<p>11.1 (c) For the Psychology course, a person who has passed the B.A. (2year course) examination with Philosophy as one of his subjects, obtaining 45 per cent marks in both the papers of Philosophy or in the Psychology paper alone or a person who has passed B.A. (3 year course) examination obtaining 45 per cent marks in the subject of Philosophy, shall also be eligible.</p>	<p>11.1.(c) For the Psychology course:</p> <ul style="list-style-type: none"> (i) A Bachelor’s degree obtaining at least 45 per cent marks in the subject and 50% marks in aggregate for admission to Post Graduate Course. (ii) B.A. with Honours in the subject of Psychology. <p>The evaluation system for M.A. (Psychology) will be external.</p>

NOTE: The subject of Psychology already exists in Regulation 11.1(f) at page 92 under semester system.

ITEM 8

That addition to Regulation 7 for Post M.A. Diploma in Professional Counselling & Psychotherapy and Post M.A. Diploma in Psychological Testing (effective from the session 2008-09), be approved, as under, and given effect to in anticipation of approval of the various University bodies/Government of India/ publication in the Government of India Gazette:

PRESENT REGULATION	PROPOSED REGULATION
<p>7 (a) Minimum marks required to pass the examination shall be 35% in each theory paper and practical paper separately and aggregate of 40% of all the marks.</p> <p>(b) The assessment for the projects will be external. The project not duly signed by the teacher shall not be evaluated by the external examiner.</p>	<p>7(a) Minimum marks required to pass the examination shall be 35% in each theory paper and practical paper/Project Paper separately and aggregate of 40% of all the marks.</p> <p>(b) No Change</p> <p>(c) <u>If a candidate has failed in the examination but has obtained average pass marks in projects, the marks obtained in projects may be carried forward at the option of the candidate for two subsequent years without fresh assessment of the</u></p>

PRESENT REGULATION	PROPOSED REGULATION
	<p><u>projects. After two years, the candidate may revise the projects and resubmit them for fresh assessment.</u></p> <p>(d) <u>A candidate shall be allowed to take partial re-examination in not more than 33% papers of Post M.A. Diploma in Professional Counselling and Psychotherapy and Post M.A. Diploma in Psychology Testing if he obtains aggregate of 45% marks in the remaining papers, he shall be given two consecutive chances. A candidate shall be required to obtain 33% marks in order to clear the papers of partial re-examination.</u></p>

NOTE: The Regulations for the above said course has been sent to the Government of India for its approval.

ITEM 9

That Regulations/Rules for Certificate Course in Women Studies through Distance Education (effective from the session 2009-10) **as per appendix**, be approved and given effect to in anticipation of approval of the various University bodies/ Government of India/publication in the Government of India Gazette.

ITEM 10

ITEM 11

ITEM 12

That Regulation 14 for Master of Business Administration (Human Resource) MBA (HR) at page 364 of Panjab University Calendar Volume II, 2007 (effective from the session 2010-11), be amended, as under, and given effect to in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette:

PRESENT REGULATION	PROPOSED REGULATION
<p>14. Candidates who pass all the four examinations at the first attempt, obtaining 70% or more marks of the aggregate shall be declared to have passed in first division with distinction. Those who obtain 60% or more of the aggregate marks but less than 70% in all the semester examinations taken together shall be placed in first division. Those who obtain below 60% of</p>	<p>14. Successful candidates shall be classified as under:</p> <p>(i) <u>Those who obtain 75% or more of the total aggregate marks in all the semester examination taken together: First Division with Distinction.</u></p> <p>(ii) <u>Those who obtain 60% or more of the total aggregate marks but less than 75% marks in all the semester examinations taken together : First Division</u></p>

<p>the aggregate marks in all the semester examinations taken together shall be placed in the second division.</p>	<p>(iii) <u>Those who obtain below 60% of the total aggregate marks in all the semester examinations taken together: Second Division</u></p>
--	---

ITEM 13

That Regulation 3 of MBA (Biotechnology) (effective from the session 2010-11), be amended, as under, and given effect to in anticipation of approval of the 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/B.Tech. (Biotechnology), B.Sc. (Bioinformatics), MBBS, BDS and BE (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>3. The minimum qualification for admission to the first semester of the course shall be-</p> <p>A Bachelor's in Biological Sciences, i.e. Biology, Botany, Microbiology, Zoology, Biochemistry, Biophysics, Genetics, Pharmacy, Biotechnology, Veterinary Sciences, B.E/B.Tech. (Biotechnology), B.Sc. (Bioinformatics), MBBS, BDS and BE (Informatics) of the University or any other University which has been recognized by the Syndicate as equivalent thereto with not less than 50% marks in the aggregate.</p>

NOTE: The page of the Calendar has not been mentioned in the item, as the Regulations for the said course have been sent to the Govt. of India for its approval.

ITEM 14

That **Regulation 8.2** in respect of Diploma in Marketing Management (**at Page 336**), Diploma in Personnel Management and Labour Welfare (**at Page 340**), M.Com. (Semester System) (**at Page 347**), M.B.A. (**at Page 350**), **M.B.A. (Executive) (at Page 354)**, M.B.A. (IB) (**at Page 358**), MBA (HR) (**at Page 363**), **Regulation 8** for Postgraduate Diploma in Marketing Management (**at Page 343**) and **Regulation 14(c)** for P.G. Diploma in International Trade (**at Page 368**) of Panjab University Calendar Volume II, 2007 (effective from the session 2009-10), be amended, as under, and given effect to in anticipation of approval of the various University bodies/ Government of India/publication in the Government of India Gazette:

“Grace marks shall be given @ one per cent of the aggregate marks of the external examination of the University for each semester (only the marks of external examination will be counted for the purpose of calculating the grace marks

and marks obtained in internal assessment will not be counted. A candidate may avail of the grace marks either in the aggregate or in one or more papers as may be to his advantage. Grace marks shall, however, be given only for passing the examination or for earning the higher division and not for passing the examination with distinction”.

ITEM 15

That Regulation **3(i)** for Master of Business Administration (at page 349), Master of Business Administration (**Human Resource**) (at page 361) and Master of Business Administration (**International Business**) (at page 357) of Panjab University Calendar Volume II, 2007 (effective from the session 2010-11) **as per appendix, be approved**, and given effect to in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.

ITEM 16

That Regulation 11 meant for M.B.A. (at page 352), M.B.A. (IB) (at page 360), M.B.A. (HR) (at page 364), **M.B.A. (Biotechnology)**, M.Com. (Semester System) (at page 348), **Master of Commerce (E-Commerce)** and **addition** in Regulation 11.1 for Master of Commerce (Annual System) through USOL (at page 381) of Panjab University Calendar Volume II, 2007 (effective from the session 2009-10), **as per appendix**, be amended, and given effect to in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.

NOTE: In the case of amendment in M.B.A. (Biotechnology) and Master of Commerce (E-Commerce), the pages of Panjab University Calendar Volume II, have not been indicated, as the Regulations for the said courses have been sent to Govt. of India for its approval and are to be incorporated in the Calendar.

ITEM 17

Regulations/Rules for Master of Entrepreneurship and Family Business (MEFB) (Semester System) (effective from the session 2007-08) **as per appendix**, be approved, and given effect to in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.

ITEM 18

ITEM 19

That amendment in Regulation **3.1 (c)** for Master of Education (Educational Technology) (at page 285) and Master of Education (Guidance & Counselling) (at page 292) of Panjab University Calendar Volume II, 2007 in implementation of Senate decision dated 6.12.2009 (Para XIII) and in anticipation of

approval of the various University bodies/Government of India/publication in the Government of India Gazette.

<u>PRESENT REGULATION</u>	<u>PROPOSED REGULATION</u>
3.1 (c) of having attended not less than 80 per cent of the full course of lectures in each paper delivered to his class.	3.1(c) of having attended not less than 75% of the full course of lectures delivered in each paper.

ITEM 20

ITEM 21

That amendment in Regulation 2 and addition to Regulation 9.1 at page 275 of Panjab University Calendar Volume II, 2007 on account of **re-introduction** of One Year Diploma in Vocational Agriculture (from the academic session 2009-10), be made, as under, and be given effect to in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette:

Amendment in Regulation 2 at page 275 of P.U. Cal. Vol. II

<u>PRESENT REGULATION</u>	<u>PROPOSED REGULATION</u>
2. A candidate who has passed 10+2 examination conducted by the recognized Board/ University/ Council or an equivalent certificate recognized by the Panjab University.	2. A candidate who has passed 10+2 examination (any stream) with at least 45% marks conducted by the recognized Board/University/ Council or an equivalent certificate recognized by the Panjab University.

Addition of Regulation 9.1 at page 275 of P.U. Cal. Vol. II

<u>PRESENT REGULATION</u>	<u>PROPOSED REGULATION</u>
9. The minimum number of marks to pass the examination shall be 40% in each written paper, practical, viva-voce and sessional.	9. No Change 9.1 The evaluation of the course shall be internal and based on Theory and Practical in the ratio of 60:40.

ITEM 22

ITEM 23

That addition to Regulation 1.1 and 2 meant for M.Sc. (Honours School) (Semester System)(effective from the session 2009-10), be made, as under, and given effect to in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette:

<u>PRESENT REGULATION</u>	<u>PROPOSED REGULATION</u>
1.1 There shall be an examination for the degree of Master of Science (Honours	1.1 No Change

<p>School) in the following subjects and any other subject as may be decided by the Syndicate from time to time.</p> <p>Anthropology Botany Biochemistry Biophysics Biotechnology Chemistry Computer Science Geology Mathematics Microbiology Physics Physics & Electronics Zoology</p>	<p>No Change</p> <p><u>Petroleum Geology</u> No Change</p>
<p>2. A person who has passed one of the following examinations shall be eligible to join M.Sc. (Honours School) semester system.</p> <p>(i) to (ii) xxx xxx xxx</p> <p>Provided that admission of the eligible students other than B.Sc. (Honours School) from Panjab University will be based on their merit in the Entrance Test (OCET) for B.Sc. (Pass or Honours) examination with 50% marks from Panjab University or any other University recognized as equivalent thereto/the fulfillments of such other requirements as may be laid down by the Syndicate.</p>	<p>2. No Change</p> <p>(i) to (ii) No Change</p> <p>(iii) <u>For Petroleum Geology B.Sc./B.Sc. (H.S.) degree in Geology or equivalent degree from recognized Institute/University with at least 60% marks in aggregate.</u></p> <p>Provided that admission of the eligible students other than B.Sc. (Honours School) from Panjab University will be based on their merit in the Entrance Test (OCET) for B.Sc. (Pass or Honours) examination with 50% and <u>60% for Petroleum Geology</u> marks from Panjab University or any other University recognized as equivalent thereto/the fulfillments of such other requirements as may be laid down by the Syndicate.</p>

NOTE: As the Semester System in M.Sc. (Honours School) has been introduced w.e.f. 2009-10, the Regulations are yet to be approved by the Govt. of India. Hence, the page of the Calendar and the item for addition of Regulation has not been mentioned.

ITEM 24

That the nomenclature of **Diploma in Statistics** appearing at pages 167-168 of Panjab University Calendar Volume II, 2007 (effective from the session 2009-10), be changed, as under and given effect to in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette:

<u>PRESENT NOMENCLATURE</u>	<u>PROPOSED NOMENCLATURE</u>
Diploma in Statistics	<u>Postgraduate Diploma in Statistics</u>

ITEM 25

That Regulation 3 for Advanced Diploma in Child Guidance and Family Counselling (effective from the session 2009), be amended, as under and given effect to in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette:

<u>PRESENT REGULATION</u>	<u>PROPOSED REGULATION</u>
<p>3. The admission to the course shall be open to the following candidates:</p> <p>Candidates having B.Sc. Home Science or B.A. with Psychology/ Education/ Sociology/Home Science/Social Work as one of the subjects with two years experience of working with children;</p> <p style="text-align: center;">or</p> <p>Graduate candidates having B.Ed. degree with one year experience of working with children; or</p> <p>Candidates having M.Sc./M.A. in Human Development and Family Studies/ Child Development/Psychology/Education/ Sociology/Social Work.</p>	<p>3. <u>The admission to the course shall be open to the candidates who have passed graduation in any stream recognized by the Panjab University with at least 50% aggregate marks.</u></p>

RESOLVED FURTHER: That the provision of extra weightage for admission mentioned in the appendix be **not** made part of Regulation.

ITEM 26

That Regulation 2 for Postgraduate Diploma in Fashion Designing appearing at page 107 of Panjab University Calendar Volume II, 2007 (effective from the session 2008-09), be made, as under, and given effect to in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette:

<u>PRESENT REGULATION</u>	<u>PROPOSED REGULATION</u>
<p>2. A person who has possesses one of the following qualifications shall be eligible to join the course:</p> <p>(i) B.Sc. Home Science from the Panjab</p>	<p>2. No Change</p> <p>(i) B.Sc. (Home Science)</p>

<u>PRESENT REGULATION</u>	<u>PROPOSED REGULATION</u>
<p>University with at least 50% of the aggregate marks; OR (ii) Any other examination recognized by the Syndicate as equivalent to (i) with Clothing & Textiles (Practical) as one of the subjects; OR (iii) B.A. with Home Science as one of the subjects (with Clothing & Textiles Practical)</p>	<p style="text-align: center;">OR</p> <p>(ii) B.Sc. with Fashion Designing</p> <p style="text-align: center;">OR</p> <p>(iii) B.A. (Hons.) in Home Science</p> <p style="text-align: center;">OR</p> <p>(iv) B.A. with Home Science as one of the Elective subjects</p> <p style="text-align: center;">OR</p> <p>(v) B.A. with Add-on-Course in Fashion Designing</p> <p style="text-align: center;">OR</p> <p>(vi) B.A. with Fashion Designing as one of the elective subjects</p> <p style="text-align: center;">OR</p> <p>(vii) Graduation in any stream with vocational stream in Fashion Designing at 10+2 level.</p> <p style="text-align: center;">OR</p> <p>(viii) Graduation with Diploma in Cutting and Tailoring from I.T.I. and C.C.I.</p>

ITEM 27

That Regulation 12 for Master of Science (2-Year course) examination (effective from the session 2008-09), be amended, as under and given effect to in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette:

<u>PRESENT REGULATION</u>	<u>PROPOSED REGULATION</u>
<p>12. A person who has passed M.Sc. (2-Year course) examination of this University held in April 1973 or thereafter in the third division may be allowed to re-appear as a private candidate in the same subject for the purposes of improving his division and for this purpose, he may be given two consecutive chances.</p> <p>(a) he may re-appear in both Part I and II examinations simultaneously or separately or re-appear in only one Part.</p> <p>(b) if he chooses to re-appear in both the Parts simultaneously, he shall do so in the year next following.</p> <p>(c) if he chooses to re-appear in both the Parts separately, he must complete the examination within a period of next two years from the year of his passing the examination.</p> <p>(d) if he chooses to re-appear only in one Part- he shall do so in the year next following.</p> <p>(e) the syllabus and courses of reading will be the same as for the year in which he was taken the examination for purposes of</p>	<p><u>12. A person who has passed M.Sc. (2-Year course) examination of this University shall be eligible to re-appear as a private candidate in a paper/s he/she wishes to, with a view of improving his/her performance. For this purpose, he/she may be given two chances, within a period of 5 years from the date of his/her passing M.Sc. examination. Improvement will not however, be allowed in dissertation/thesis, viva voce and practicals (if any). A fee shall be charged from the candidate as may be prescribed by the Syndicate/Senate from time to time.</u></p>

<u>PRESENT REGULATION</u>	<u>PROPOSED REGULATION</u>
improvement of third division. His/her result will be declared only if he improves the division.	

ITEM 28

That Regulation 2 for Post-Graduate Diploma Course in Nutrition Dietetics (effective from the session 2009-10) at page 109 of Panjab University Calendar Volume II, 2007, be amended, as under and given effect to in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette:

<u>PRESENT REGULATION</u>	<u>PROPOSED REGULATION</u>
<p>2. A candidate who has passed one of the following examinations shall be eligible to join the course:</p> <p>(i) B.Sc. Home Science from Panjab University with at least 50% of the aggregate marks;</p> <p>(ii) Any other examination recognized by the Panjab University as equivalent to (i).</p>	<p>2. No Change</p> <p>(i) No Change</p> <p>(a) <u>B.A. with Home Science</u> OR (b) <u>B.Sc. Microbial and Food Technology</u> OR (a) <u>B.Sc. Food Science</u> OR (b) <u>B.Sc. Clinical Nutrition and Dietetics</u> OR (c) <u>B.Sc. Homoeopathy</u> OR (d) <u>B.Sc. Physiotherapy</u> OR (e) <u>B.Sc. Nursing</u></p> <p>Provided that Bio-Chemistry is also included in the curriculum of Post Graduate Diploma in Nutrition & Dietetics for all categories other than B.Sc. with Home Science students on satisfactory/unsatisfactory basis. However, it will be mandatory for all students to clear the Biochemistry course on a satisfactory basis for obtaining the Diploma. Admission criteria will be based only on aggregate mark. 5% of the aggregate marks obtained will be given as additional weightage for calculating merit for admission of B.Sc. with Home Science candidates.</p> <p>(ii) No Change</p>

ITEM 29

That provision as Regulation 9 for Post-Graduate Diploma in Fashion designing appearing at page 107, as Regulation 10 for Post-Graduate Diploma Course in Nutrition Dietetics at page 109 and as Regulation 12 for Advance Diploma in Child Guidance and Family Counselling of Panjab University Calendar Volume II, 2007, be made as under and given effect to in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.

“A candidate shall be allowed to re-appear in not more than two papers and he/she be allowed to clear the re-appear papers in two consecutive chances as a private candidate. If he/she is unable to clear compartment papers in two consecutive chances, his/her result will be declared as ‘fail’”.

NOTE: The page for addition of Regulation 12 has not been indicated in the above item as the Regulations for Advance Diploma in Child Guidance and Family Counselling has been sent to the Govt. of India for its approval.

ITEM 30

That change in nomenclature of M.Sc. Solid Waste Management (effective from the session 2008-09), be made as under and given effect to in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.

<u>PRESENT Nomenclature</u>	<u>PROPOSED Nomenclature</u> (effective from the session 2008-09)
M.Sc. Solid Waste Management	<u>M.Sc. Environment & Solid Waste Management</u>

ITEM 31

That Regulations/Rules for M.Sc. (Two-Year Course) in Botany Semester System be introduced in place of Annual system (effective from the session 2009-10) and given effect to in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.

NOTE: There is no mention in the decision of the Senate about the Regulations/Rules. However, the Regulations/Rules for Master of Arts/ Science examination (Semester system) (Revised) are already available at page 90-94 in P.U. Calendar Volume II, 2007 and **said existing Regulations should be applicable for M.Sc. (Semester System) Botany.**

ITEM 32

xxx

xxx

xxx

ITEM 33

To consider amendment in the eligibility criteria for admission to Master in Public Health examination (w.e.f. the session 2009-10) in implementation of Senate decision dated 6.12.2009 (Para XIII) and in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.

PRESENT REGULATION	PROPOSED REGULATION
<p>11.5 For Master's in Public Health (Semester System):</p> <p>Bachelor's degree in any discipline/Faculty with at least 50% marks.</p> <p style="text-align: center;">"A"</p>	<p>11.5 No Change</p> <p>"Graduate in any discipline with at least 50% marks".</p> <p><u>The admission will take place on the basis of merit drawn through an entrance test to be conducted by the Committee to be constituted by the Vice-Chancellor for the purpose. The entrance test will comprise 75 questions on current awareness in Sciences, Social Sciences, Medicine, current areas and 25 on biological sciences. The questions will be of multiple-choice. There will be negative marking as per CET Rules.</u></p>

RESOLVED: That the item under consideration be put up to the Vice-Chancellor with the request to clarify whether the admission criteria mentioned at 'A' above should form part of the Regulations in Calendar Part II or not.

NOTE: The Vice-Chancellor had clarified that portion marked 'A' above be not made a part of Regulations.

ITEM 34

xxx

xxx

xxx

ITEM 35

That Regulations/Rules for B.Sc. (Honours School) and M.Sc. (Honours School) Semester System in various Science subject switching over to Semester System from Annual System from the session 2009-10 **as per appendix**, be approved and given effect to in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.

ITEM 36

xxx

xxx

xxx

ITEM 37

That Regulations for LL.M. (Semester System) (effective from the academic session 2009-10), be approved, **as per appendix** and given effect to in anticipation approval of the various University bodies/Government of India/publication in the Government of India Gazette.

ITEM 38

That:

- (i) the nomenclature of **Lecturer and Reader be changed to that of Assistant Professor and Associate Professor**, respectively (w.e.f. 1.1.2006) wherever it exists in the Panjab University Calendar, Volumes I, II 2007 and III 2009, and in anticipation of approval of the various University bodies/ Government of India/publication in the Government of India Gazette.
- (ii) the following note be put in the beginning of the University Calendar, Volumes I, II and III:

The nomenclature is being changed from Lecturer to Assistant Professor and Reader to Associate Professor. Therefore, in future, as per regulations the nomenclature would be deemed to have changed and all the words Lecturer and Reader shall now be deemed to be changed as Assistant Professor and Associate Professor.

NOTE: (i) The Syndicate considered and approved the letter No. 1-32/2006-U.II/U.1. (1) dated 31.12.2008 issued by the Ministry of Human Resource Development of Higher Education, Govt. of India, New Delhi addressed to the Secretary UGC regarding pay scale of teachers, henceforth the nomenclature of Professors, Readers and Lecturers and such other persons as may be approved for imparting instruction in the University or in institutions managed by the University and

are designated as teachers by the Senate be read as Professors, Associate Professors and Assistant Professors, be adopted and the relevant Rules and regulations be amended, accordingly.

- (ii) The nomenclature of the Lecturers and Readers in Section 13(c) Panjab University Act, relating to Election of Ordinary Fellows appearing at page 5 of Panjab University Calendar Volume I, 2007 is to be changed along with changes in the various Regulations available at pages 42, 48, 52, 53, 61, 71, 95, 107, 112-114, 116, 122-123, 135 and 155 pertaining to Academic Council/ Faculties/ Board of Studies, Election of Ordinary Fellows etc., similarly the said changes are also be made at so many pages/places in Calendar, Volumes II and III.
- (iii) The change in Section 13 (c) pertains to amendment in Panjab University Act, requires the approval of the Ministry of Home Affairs, New Delhi. However, the change in Regulations available in Panjab University Calendar Volume I requires the approval of Ministry of Human Resource and Development, New Delhi. In case the changes in nomenclature in the Act is approved by the Ministry of Home Affairs, it will facilitate

the University to change the nomenclature of Lecturers and Readers in the Regulations and Rules without having the approval of MHRD.

- (iv) A decision is required to be taken whether the issue with regard to change of nomenclature of the Lecturers and Readers in Section 13(c) in the Panjab University Act is to be sent to the Ministry of Home Affairs being an amendment in the Act.

ITEM 39

That Regulations/Rules for Postgraduate Diploma in International Business (Off Campus) **(only for the session 2008-09) as per appendix**, be approved and given effect to in anticipation of approval of the various University bodies/ Government of India/publication in the Government of India Gazette.

ITEM 40

That Regulations/Rules for the following courses (w.e.f. the session 2009-10) **as per appendices-**, be approved and given effect to in anticipation approval of the various University bodies/ Government of India/ publication in the Government of India Gazette:

- (i) M.B.A. (Off Campus)
- (ii) P.G. Diploma in International Business (Off campus)
- (iii) B.Sc. in Tourism Management
- (iv) B.Sc. Hospitality and Hotel Administration
- (v) Master of Business Administration (Retail Management)
- (vi) Master of Business Administration (Banking and Insurance Management)
- (vii) Master of Business Administration (Information Technology and Telecommunication Management)
- (viii) Master of Business Administration (Infrastructural Management)
- (ix) Master of Business Administration (Pharmaceutical Management)
- (x) Master of Business Administration (Hospital Management)

Dr. Dharinder Tayal and Ms. Jasvir Kaur Chahal pointed out that there were certain discrepancies/ typographical errors in the proposed amendments in the Regulations Committee, which needed to be removed.

After some discussion, it was –

RESOLVED: That the following Sub-Committee be constituted to look into the discrepancies, if any, in the proposed amendments in the Regulations, especially item No. 38 and the Vice-Chancellor, be authorized to take decision on the Regulations, on behalf of the Syndicate:

1. Shri Gopal Krishan Chatrath (Chairman)
2. Dr. Dharinder Kumar Tayal
3. Ms. Jasvir Kaur Chahal
4. Deputy Registrar (General) (Convener)

Recommendations of the Committee regarding Judgement of Hon'ble Justice Surya Kant in the case of Dr. Ravi Prashar, Department of Chemistry

4. Considered minutes of the meeting of the Committee (**Appendix-III**) constituted by the Vice-Chancellor to study the judgement delivered by Hon'ble Justice Surya Kant in case of Dr. Ravi Prashar, Department of Chemistry and to give opinion whether an appeal against the judgement would be proved fruitful.

After some discussion, it was –

RESOLVED: That the recommendations of the Committee, as per **Appendix III**, be approved.

Recommendations of Leave Cases Committee

5. Considered minutes dated 14.12.2010 (**Appendix-IV**) of the Committee constituted by the Vice-Chancellor in terms of the Syndicate decision dated 16.5.1981 (Para 18) to look into the leave cases of teaching staff.

RESOLVED: That the recommendations of the Committee dated 14.12.2010, as per **Appendix IV**, be approved.

Issue regarding protection of pay of Mr. Harpreet Singh, Assistant Professor, Department of Economics

6. Considered the recommendation of the Vice-Chancellor that the pay of Mr. Harpreet Singh, Assistant Professor, Department of Economics, be protected and his basic pay be fixed at ₹16250/- (i.e. Basic Pay which he was drawing with his previous employer) w.e.f. 12.12.2008 i.e. date of his joining in Panjab University in the pay-scale of ₹15600-39100 + AGP ₹ 6000/-. Information contained in the office note (**Appendix-V**) was also taken into consideration.

Welcoming the initiative of the Vice-Chancellor, Dr. Gurmeet Singh pleaded that the cases for protection of pay, which were pending in the office, should also be cleared on similar basis.

The Vice-Chancellor stated that the persons who had earlier been working in the Government Colleges/Institutions before joining the University, their pay had to be protected.

Shri Gopal Krishan Chatrath said that with a view to facilitate the mobility of the teachers, the pay of those persons who had been working in the Government Institutions, and national institutions, had to be protected.

The members observed that when the approved teachers join new institution in the jurisdiction of another University, the U.G.C. new qualifications should not be implemented in their case. In accordance with a circular issued by the University in 1995, the latest U.G.C. qualifications would not be applied on already approved teachers. Further, earlier in case of an approved Principal, who had been working in a College affiliated to Guru Nanak Dev University and who subsequently joined a College affiliated to Panjab University, his appointment was approved by the University. The persons who had not qualified NET, but had done Ph.D. under old Regulations and are approved teachers should be made eligible for Lecturership. Those who spoke on the issue were – Dr. Rabinder Nath Sharma, Shri Gopal Krishan Chatrath, Dr. Dharinder Tayal.

The Vice-Chancellor stated that the University had sought a clarification from the U.G.C. with regard to exemption from NET for those pursuing Ph.D. programme before notification of U.G.C. (Minimum Standards and Procedures for Awards of M.Phil./Ph.D. degree) Regulations 2009. Responding to the query, the Deputy Secretary, University Grants Commission, vide letter dated 3rd January 2011, has informed that the U.G.C. Regulations 2009 have been prescribed with the wide consultation of Ministry of Human Resource Development and is mandatory in nature. Any deviation in the U.G.C. Regulations 2009 is not possible at this stage. Hence, U.G.C. regrets its availability to provide any other kind of exemption beyond Regulations 2009. The Vice-Chancellor clarified that in view of the said U.G.C. clarification, a person who was working as Lecturer before 2009, would be required to clear the NET or have to do Ph.D. under U.G.C. new Regulations 2009, for being eligible for selection at a new place against a new post. **However, the circular handed over by Dr. Rabinder Nath Sharma would be got legally examined.**

RESOLVED: That the pay of Mr. Harpreet Singh, Assistant Professor, Department of Economics, be protected and his basic pay be fixed at ₹16250/- (i.e. Basic Pay which he was drawing with his previous employer) w.e.f. 12.12.2008 i.e. date of his joining in Panjab University in the pay-scale of ₹15600-39100 + AGP ₹ 6000/-.

**Change in nomenclature 7.
of Lecturer and Reader**

Considered the recommendation of the Vice-Chancellor, and

RESOLVED: That, as per U.G.C. Regulations, –

- (1) All Lecturers in-service on or before 1.1.2006 designated as Assistant Professor; and
- (2) Incumbent Readers and Lecturer (Selection Grade) who have completed three years in the current pay-scale of ₹12,000-₹18,300 on 1 January 2006 shall be placed in Pay Band of ₹37,400-₹67,000 with AGP Pay of ₹9,000 and shall be re-designated as Associate Professor.
- (3) Incumbent Readers and Lecturer (Selection Grade) who had not completed three years in the pay-scale of ₹12,000-₹18,300 on January, 2006 shall be placed at the appropriate stage in the Pay Band of ₹15,600-

₹39,100 with AGP of ₹8,000 till they complete three years of service in the grade of Lecturer (Selection Grade)/Reader, and thereafter shall be placed in the higher Pay Band of ₹37,400-₹67,000 and accordingly re-designated as Associate Professor.

- (4) Readers/Lecturers (Selection Grade) in service at present shall continue to be designated as Lecturer (Selection Grade) or Readers, as the case may be, until they are placed in the Pay Band of ₹37,400-₹67,000 and re-designated as Associate Professor as described in (3) above.

Recommendations of the Committee dated 25.11.2010 regarding payment of Rs.1000/- per lecture to teachers conducting PCPs at USOL

8. Considered the following recommendations of the Committee dated 25.11.2010 (**Appendix-VI**) constituted by the Vice-Chancellor to look into the issue of engagement/payment of Guest Faculty @ ₹1,000/- raised as per recent UGC guidelines against existing rate of ₹250/- per lecture for PCPs in University School of Open Learning (USOL) and University Institute of Applied Management Sciences (UIAMS) (Off-campus course):

1. PCPs at University School of Open Learning may be covered under special lectures;
2. The teachers conducting PCPs at University School of Open Learning may be given payment @ ₹1,000/- per lecture, if they fulfilled the U.G.C. qualifications, at par with guest faculty in other teaching departments of University and provision for required funds for the same may be made in the budget;

Because, if there is difference in payments for taking lecturers (1-hour duration) within the University, the teachers would opt for taking classes at a place where higher payment is made;

3. In future, the payments for conducting PCPs at University School of Open Learning may be kept at par with payments to be made for Guest Faculty by the University to have uniformity.

NOTE: 1. The Syndicate meeting dated 27.2.2010 (Para 23) has resolved that letter No.F.10-1/2009 (PS) dated 5.2.2010 (**Appendix-VI**) received from the Deputy Secretary, University Grants Commission, New Delhi, with regard to revised guidelines for the scheme of appointment/ honorarium of Guest/Part-time teachers, be adopted.

2. The UGC has decided that the Guest/Part-time teachers who possess the minimum qualification for the post of an Assistant Professor should be paid Rs.1000/- per lecture

to a maximum of Rs.25000/- per month.

3. Revised guidelines for the scheme of appointment/ honorarium of Guest/ Part-time teachers will come into force w.e.f. 1.1.2010.
4. The Guest Faculty must fulfil the latest UGC qualifications.

RESOLVED: That –

1. PCPs at University School of Open Learning may be covered under special lectures;
2. The teachers, who possess the minimum qualifications for the post of Assistant Professor, conducting PCPs at University School of Open Learning may be given payment @ ₹1,000/- per lecture at par with guest faculty in other teaching departments of University and provision for required funds for the same may be made in the budget because, if there is difference in payments for taking lecturers (1-hour duration) within the University, the teachers would opt for taking classes at a place where higher payment is made;
3. In future, the payments for conducting PCPs at University School of Open Learning be kept at par with payments to be made to the Guest Faculty (having same qualifications) in the University teaching Departments and uniformity be maintained.

Names of candidates for award of degrees at 60th Convocation

9. Considered and

RESOLVED: That the names of the candidates who have passed examinations for the various degrees of the University and have become qualified under the regulation for admission to such degree be approved for the award of degrees at the 60th Convocation to be held on 14th February 2011, under Regulation 1 at page 27 of P.U. Calendar, Volume II, 2007, as under:

Sr. No.	Name of Examination	Degrees to be conferred in the Convocation to be held on 14 th February 2011
Part-A		
1. 2. 3.	D.Sc. D. Litt. Ph.D.	To all the candidates whose result stands declared last year and this year after 24.3.2010 till the date it is practically feasible i.e. 13.2.2011
Part-B		
1.	M. Phil.	First three first divisioners irrespective of the year of passing whose results stands declared between 17.3.2010 to 7.2.2011 (7 days before the Convocation).

	Part-C	
1.	M.D.	To all the candidates whose result stands declared between 17.3.2010 to 7.2.2011 (7 days before the Convocation).
2.	M.S.	
3.	M.Ch.	
4.	M.D.S.	
	Part-D	
1.	L.L.M.	First three first divisioners of the year of passing whose results stands declared between 17.3.2010 to 7.2.2011 (7 days before the Convocation).
2.	M.Tech.	
3.	M.E. (Chemical Engineering) Master Degree of Engineering (All Branches)	
	Part-E	
1.	Master's Degree Examinations in various Faculties.	First three first divisioners whose result of April/May 2010 examination stands declared between 17.3.2010 to 7.2.2011 (7 days before the Convocation).
2.	Following Bachelor's degree examinations: (a) B.E. Chem. B.E. Food Technology B.E. Telecom & Inf. Tech. B.E. Electro & Comm. Engg. B.E. Bio-Tech. B.E. Comp. Sci. & Engg. B.E. Electrical & Electronics B.E. Mechanical	
3.	(b) B. Pharm. (c) B.Sc. (Honours School) (d) B.A. LL.B. (Hons.) 5 Year Integrated course (e) Bachelor of Arts (Hons. School) Economics (f) Any other newly instituted examinations.	

5% deduction at source towards Teachers' Holiday Home Fund not made applicable in the case of Entrance Tests

10. Considered the recommendations of the Committee dated 3.11.2010 (**Appendix-VII**) constituted by the Vice-Chancellor that 5% deduction at the source towards the Teachers' Holiday Home Fund be not made/applicable in case of remuneration of Paper Setters/ Examiners of Entrance Tests.

NOTE: Rule at page 427 at Sr. No. 9 of P.U. Calendar, Volume III, 2007 reads as under:

“4 per cent of the remuneration of a Paper Setter/Head Examiner/Examiner shall be deducted at the source towards the Teachers' Holiday Home Fund and 6 per cent amount shall be contributed by the University.”

RESOLVED: That 5% deduction at source towards the Teachers' Holiday Home Fund be **not** made/applicable in case of remuneration of Paper Setters/Examiners of Entrance Tests. Further, the amount deducted during the past three years on this account, be refunded, if claimed by the Co-ordinators.

Recommendations of the Committee dated 04.01.2011

11. Considered the following recommendations of the Committee dated 4.1.2011 (**Appendix-VIII**) constituted by the Vice-Chancellor to examine the payment of TA reimbursement to the officials of non-entitled/entitled Journey by private airlines on account of attending conference/official work:

1. In case an employee travel by air (including other than Indian Airline) in performance of official duty/attending conferences/seminars to which he/she is not entitled or not allowed then the reimbursement shall be limited/restricted to the rail fair as per the entitled class (**other than Rajdhani/Stabadi Express**) on the basis of actual distance traveled or the distance (both ways) between the Head Quarter and Station of Journey whichever is less subject to the actual amount spent on the journey.
2. the pending cases (on account of attending conferences/seminars and official duty) be allowed as per above decision.

After some discussion, it was –

RESOLVED: That –

1. In case an employee travel by air (including other than Indian Airline) in performance of official duty/attending conferences/seminars to which he/she is not entitled or not allowed then the reimbursement shall be limited/ restricted to the rail fair as per the entitled class (**other than Rajdhani/Stabadi Express**) on the basis of actual distance travelled or the distance (both ways) between the Head Quarter and Station of Journey whichever is less subject to the actual amount spent on the journey.
2. the pending cases (on account of attending conferences/seminars and official duty) be allowed as per above decision.

Promotion as Senior Technical Assistant

12. Considered recommendations of the Screening/ Selection Committee dated 20.12.2010 (**Appendix-IX**) constituted by the Vice-Chancellor for filling up the one vacant post of Senior Technical Assistant (Grade-I) in the University Institute of Chemical Engineering & Technology be accepted and Shri Jagdish Kumar, Assistant Technical Officer (granted personal designation of Grade-I) be promoted as Senior Technical Assistant (Grade-I) in the pay scale of ₹10300-34800+GP ₹5000/- w.e.f. the date he reports for duty after issue of the orders.

RESOLVED: That Mr. Jagdish Kumar, Assistant Technical Officer, University Institute of Chemical Engineering & Technology, be promoted as Senior Technical Officer (Grade-I) in the pay-scale of ₹10300-34800+GP ₹5000/- w.e.f. the date he reports for duty after issue of the orders.

Exercise of financial power/withdrawal of advances to D.R. (DSW) 13. Considered if –

- (i) the exercise of financial power/ withdrawal of advances to D.R. (DSW) be allowed till the post of the Director, Youth Welfare is filled.
- (ii) allow to remove the Audit objections of the following cases passed under objection:

Sr. No.	Name of the Advance	In favour of	Advance through	Amount (in ₹)
1.	Subsidy for Zonal Youth & Heritage Festival of Chandigarh-A Zone	The Principal Government Post Graduate College Sector 11 Chandigarh	D.R. (DSW)	1,10,000/- and 40,000/-
2.	Subsidy for Zonal Youth & Heritage Festival of Chandigarh-B Zone	The Principal Government Post Graduate College Sector 42 Chandigarh	D.R. (DSW)	1,10,000/- and 40,000/-
3.	Subsidy for Zonal Youth & Heritage Festival of Ludhiana-A Zone	The Principal SCD Govt. College, Ludhiana	D.R. (DSW)	1,10,000/- and 40,000/-
4.	Advance for the 52 nd P.U. Inter Zonal Youth Festival	The Principal Guru Nanak National College Doraha	D.R. (DSW)	5,60,000/-
5.	Advance for the North Zone Inter University Youth Festival	Shri Devinder Marwaha D.R. (DSW)	D.R. (DSW)	82,000/-

Information contained in the office note (**Appendix-X**) was also taken into consideration.

Principal Hardiljit Singh Gosal suggested that the pending cases of other zones should also be cleared and payment made at the earliest.

The Vice-Chancellor directed the Finance & Development Officer to take care of the point made by Principal Gosal.

RESOLVED: That –

- (i) the exercise of financial power/ withdrawal of advances to D.R. (DSW) be allowed till the post of the Director, Youth Welfare is filled.
- (ii) allow to remove the Audit objections of the following cases passed under objection:

Sr. No.	Name of the Advance	In favour of	Advance through	Amount (in ₹)
1.	Subsidy for Zonal Youth & Heritage Festival of Chandigarh-A Zone	The Principal Government Post Graduate College Sector 11 Chandigarh	D.R. (DSW)	1,10,000/- and 40,000/-
2.	Subsidy for Zonal Youth & Heritage Festival of Chandigarh-B Zone	The Principal Government Post Graduate College Sector 42 Chandigarh	D.R. (DSW)	1,10,000/- and 40,000/-

3.	Subsidy for Zonal Youth & Heritage Festival of Ludhiana-A Zone	The Principal SCD Govt. College Ludhiana	D.R. (DSW)	1,10,000/- and 40,000/-
4.	Advance for the 52 nd P.U. Inter Zonal Youth Festival	The Principal Guru Nanak National College Doraha	D.R. (DSW)	5,60,000/-
5.	Advance for the North Zone Inter University Youth Festival	Shri Devinder Marwaha D.R. (DSW)	D.R. (DSW)	82,000/-

Issue regarding admission 14. to Master in Entrepreneurship and Family Business (MEFB) Considered if –

- (i) the aptitude test be conducted for admission to Master in Entrepreneurship and Family Business (MEFB) at Goswami Ganesh Dutta Sanatam Dharma College, Sector 32 C, Chandigarh, for the session 2011-12 by the Panjab University in terms of decision that the admission to this course would be based on aptitude test (85%) and personal interviews, group discussion (15%).

OR

- (ii) the request dated 29.12.2010 (**Appendix-XI**) of the Principal, Goswami Ganesh Dutta Sanatam Dharma College, Sector 32 C, Chandigarh to allow to admit students directly to Master in Entrepreneurship and Family Business (MEFB) from the session 2011-12 onwards on merit basis. The Rules and Regulation for this course will be same as for the MBE course and this exam be excluded from the OCET 2010.

NOTE: In the meeting of Senate dated 10.10.2010, on the issue of making admission on the basis of aptitude test the following discussion took place:

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.

The Vice-Chancellor said that as per U.G.C. norms admissions to all the courses were required to be made on the basis of Entrance Test. Therefore, the request of Principal, Goswami Ganesh Dutta Sanatam Dharma College, Sector 32-C, Chandigarh, to allow him to admit students directly to Master in Entrepreneurship and Family Business (MEFB) from the session 2011-12 onwards on merit basis, could not be acceded to.

Principals S.S Randhawa and Hardiljit Singh Gosal enquired in case the seats remained vacant after making admissions on the basis of Entrance Test, how these would be filled up.

Shri M.L. Aeri remarked that if seats were more than the number of admission seekers, then what would be use of conduct of Entrance Test.

Dr. Dharinder Tayal suggested that if seat/s remained unfilled after making admissions on the basis of conduct of Entrance Test, these should be allowed to be filled in on merit basis.

Shri Gopal Krishan Chatrath suggested that if seats remained vacant after making admissions on the basis of Entrance Test, another Entrance Test should be conducted and, if seats still remained vacant, these should be allowed to be filled on merit basis.

The Vice-Chancellor said that, as per U.G.C. norms, the admissions to all the courses would be made on the basis of Entrance Test. However, if seats remained vacant, the matter would be examined.

RESOLVED: That the request dated 29.12.2010 (**Appendix-XI**) of the Principal, Goswami Ganesh Dutta Sanatam Dharma College, Sector 32-C, Chandigarh, to allow him to admit students directly to Master in Entrepreneurship and Family Business (MEFB) from the session 2011-12 onwards on merit basis, be **not** acceded to.

Change in nomenclature of fee head from 'Field Work' to 'Student Activities Fund'

15. Considered proposal dated 7.12.2010 (**Appendix-XII**) of Director-In charge, University Institute of Hotel Management & Tourism (UIHMT) with regard to change the nomenclature of fee head from 'Field Work' to 'Student Activities Fund' of B.Sc. in Hospitality and Hotel Administration and B.Sc. in Tourism Management to undertake the students activities like field visits, soft skill training, inviting industry experts, placement activities etc.

NOTE: The Syndicate meeting dated 31.5.2009 (Para 63(xii)) (**Appendix-XII**) approved the nomenclature Field works.

Dr. Dharinder Tayal said that the suggested nomenclature is not appropriate because the activities involved inviting industry experts. He suggested that the nomenclature should be Student Welfare Activities Fund.

RESOLVED: That the nomenclature of fee head of B.Sc. in Hospitality and Hotel Administration and B.Sc. in Tourism Management to undertake the students activities like field visits, soft skill training, inviting industry experts, placement activities etc. be changed from 'Field Work' to '**Student Welfare Activities Fund**'.

Extension in the validity date of Advertisement No.14/2008

16. Considered if six months extension be granted in the validity date of Advt. No. 14/2008 which is expiring on 18.2.2011 for filling up the various 'B' and 'C' class posts. Information contained in the office note (**Appendix-XIII**) was also taken into consideration.

The Vice-Chancellor said that since the process for filling up various posts was underway, the validity date of the advertisement should be allowed to be extended.

RESOLVED: That the validity date of Advt. No. 14/2008, which is expiring on 18.2.2011, for filling up the various 'B' and 'C' class posts, be extended for six months.

Refund of total re-evaluation fee, including price of the form

17. Considered the recommendation of the Vice-Chancellor that the total re-evaluation fee including price of form of that paper will be refunded to the candidate.

NOTE: The Syndicate at its meeting held on 30.01.2010 Para 68 had decided as under:

“.....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”.

Welcoming the initiative of the Vice-Chancellor, Dr. Gurmeet Singh suggested that (i) the Research Scholars should be given scholarships as was given by the centrally funded Universities/ Institutes; and (ii) a Standing Committee should be constituted to resolve the problems being faced by the Research Scholars.

The Vice-Chancellor said that a circular had been issued stating that if any innovation had been done by any Research Scholar or faculty members, the same should be sent to him so that the money could be sanctioned to them. He added that six budding students of University Institute of Engineering & Technology, defeated the best brains from across South Asian Colleges in the “War of Robots” held at Indian Institute of Technology, Bombay. The University had already refunded the expenses incurred by them. He was now thinking of honouring them at the ensuing Convocation. **As far as constitution of Standing Committee for looking into the problems of Research Scholars was concerned, he would constitute the same.**

The Vice-Chancellor further said that Shri T.K. Nair, IAS, Principal Secretary to the Hon'ble Prime Minister and Shri Sunil Kumar, Additional Secretary, Higher Education, Government of India, who had helped the University in many ways, would be honoured by awarding them “Distinguished Administrator and Mentor of the University Award”.

RESOLVED: That total re-evaluation fee, including price of form of that paper, be refunded to the candidate, if the difference in marks after the full process of re-evaluation is more than 15%.

RESOLVED FURTHER: That the proposal of honouring of Shri T.K. Nair, IAS, and Shri Sunil Kumar, IAS, be approved and the Vice-Chancellor be authorized to honour any other person with the award, whom he may deem fit.

Issue regarding signing of MoU between Centre for Advance Study in Geology and ONGC Chair, Dehradun

18. Considered the following recommendations of the Academic Committee and Administrative Committee dated 25.8.2010 (**Appendix XIV**) of the Centre for Advanced Study in Geology, Department of Geology, Panjab University, Chandigarh, with regard to the signing of MOU with ONGC Chair, Dehradun, as per their requirements:

1. The Chairman, Centre of Advanced Study in Geology shall assume the additional charge of ONGC Chair Professor till the time the decision about the enhancement of endowment grant is taken at the ONGC level.
2. The Faculty members should formulate a joint project on relevant topics with ONGC. The last date to submit the project was 10th September, 2010.
3. The department should explore the possibility to hold a Seminar/Workshop at the ONGC Academy as per the suggestions made by the ONGC.

RESOLVED: That the above recommendations of the Academic Committee and Administrative Committee dated 25.8.2010 of the Centre for Advanced Study in Geology, Department of Geology, Panjab University, Chandigarh, be **not** acceded to reason being that there is a set procedure for appointment of Chair Professor.

Issue regarding grant of one accelerated increment to Shri Jai Narain, SPA (Library), USOL

19. Considered if one accelerated increment be given to Shri Jai Narain, SPA (Library), University School of Open Learning on account of having passed Matriculation Examination from U.P. Board, Allahabad held in March/April 1997, w.e.f. date of declaration of his result i.e. 30.6.1997, while holding his substantive post of Peon and working on *Ad hoc* basis as Restorer. Information contained in the office note (**Appendix-XV**) was also taken into consideration.

NOTE: The Syndicate meeting dated 6.9.2009 (Para 26) has resolved that one accelerated increment be given to Shri Bishan Singh, Junior Assistant, Accounts Branch, in the pay-scale of Rs.3120-6200 on account of having passed Senior Secondary Examination from National Institute of Open Learning, New Delhi, which is a recognized body and stands included in the list of recognized Boards supplied by the Council of Boards of School Education in India, held in April 2006, w.e.f. date of declaration of his result, i.e. 7.6.2006.

RESOLVED: That one accelerated increment be given to Shri Jai Narain, SPA (Library), University School of Open Learning, on account of having passed Matriculation Examination from U.P. Board, Allahabad, held in March/April 1997, w.e.f. date of declaration of his result i.e. 30.6.1997, while holding his substantive post of Peon and working on *Ad hoc* basis as Restorer.

Revised estimate of ₹18.50 lacs for installation of elevator at A.C. Joshi Library

20. Considered the recommendation of the Vice-Chancellor to sanction revised estimate of ₹18.50 lacs for installation of elevator for A.C. Joshi Library, P.U., Campus out of the Budget head 'Development Fund Account' instead of the previously estimated sanctioned amount ₹15,32,700. Information contained in the office note (**Appendix-XVI**) was also taken into consideration.

RESOLVED: That revised estimate of ₹18.50 lacs be sanctioned for installation of elevator at A.C. Joshi Library, P.U., Chandigarh, out of the Budget head 'Development Fund Account' instead of the previously estimated sanctioned amount ₹15,32,700.

Sanction of financial assistance to all non-teaching staff

21. Considered the recommendation of the Vice-Chancellor, and

RESOLVED: That the financial assistance be given to other staff of University for attending/participating in Seminar and other activities out of Budget Head "Improvement of Education" under the Budget Head Improvement of Education (c) Library/Technical and Scientific Research Personnel for the financial year 2010-2011:

Existing Budget Head	Proposed Budget Head
Major Budget Head: Improvement of Education	
(c) Library/Technical and Scientific Research personnel.	(c) All non-teaching staff for attending the conference/participate in Seminar and other activities with recommendations of the concerned Head of the Departments/Branches and Sanction by the Registrar maximum limit for Rs.10,000/- for financial year and will be applicable from the next financial year 2011-2012.

Appointment of two Syndics on the Board of Finance

22. Item 22 on the agenda was read out, viz. -

22. To appoint two members of the Syndicate on the Board of Finance for the term February 1, 2011 to January 31, 2012 under Regulation 1.1 at page 37 of P.U. Calendar, Volume I, 2007.

RESOLVED: That the Vice-Chancellor be authorized to appoint two members of the Syndicate on the Board of Finance for the term February 1, 2011 to January 31, 2012, under Regulation 1.1 at page 37 of P.U. Calendar, Volume I, 2007, on behalf of the Syndicate.

Appointment of Vice-Chairman of Library Advisory Committee for P.U. Extension Library, Ludhiana

23. Item 23 on the agenda was read out, viz. -

23. To appoint Vice-Chairman of Library Advisory Committee for P.U. Extension Library, Ludhiana, for a term of two Calendar years, i.e. 1.1.2011 to 31.12.2012, as per Rule 1 (ii) at page 36 of P.U. Calendar, Volume III, 2009.

RESOLVED: That the Vice-Chancellor be authorized to appoint Vice-Chairman of Library Advisory Committee for P.U. Extension Library, Ludhiana, for a term of two Calendar years, i.e. 1.1.2011 to

31.12.2012, as per Rule 1 (ii) at page 36 of P.U. Calendar, Volume III, 2009, on behalf of the Syndicate.

Recommendations of Revising Committee dated 22.12.2010

24. Considered minutes dated 22.12.2010 (**Appendix-XVII**) of the Revising Committee for the Examinations of 2010-11.

RESOLVED: That the recommendations of Revising Committee dated 22.12.2010 for the Examinations of 2010-11, as per **AppendixXVII**, be approved.

Appointment of certain Committees

25. Item 25 on the agenda was read out, viz. –

25. To appoint the following Committees for the period noted against each:

Sr. No.	Name of the Committee	Enabling Regulations on the subject	Tenure of the Committee
1.	Revising Committee	Regulations 1.1 and 1.2 at page 32, P.U. Calendar, Volume II, 2007	Calendar year 2011 i.e. 1.1.2011 to 31.12.2011
2.	Regulations Committee	Regulation 23.1 at page 33, P.U. Calendar, Volume I, 2007	Calendar year 2011 i.e. 1.1.2011 to 31.12.2011
3.	Standing Committee to deal with the cases of the alleged misconduct and use of unfair means in connection with the examinations	Regulation 31 at page 14, P.U. Calendar, Volume II, 2007	Calendar year 2011 i.e. 1.1.2011 to 31.12.2011
4.	Youth Welfare Committee	Regulation 4 at pages 155-156, P.U. Calendar, Volume I, 2007	Two Calendar years, i.e. 1.1.2011 to 31.12.2012
5.	Publication Bureau Committee	Regulation 3.1 and 3.2 at page 179, P.U. Calendar, Volume I, 2007	Two Calendar years, i.e. 1.1.2011 to 31.12.2012

NOTE: The following information enclosed (**Appendix-XVIII**):

- (a) Relevant Regulations regarding composition of the Committees.
- (b) Present membership of the Committees.

RESOLVED: That the Vice-Chancellor be authorized to constitute the above said Committees, on behalf of the Syndicate.

Amendment of Rule

26. Considered the proposal, and

RESOLVED: That Rule 1(a)(i) at page 167 of P.U. Calendar, Volume III, 2009 relating to terms and conditions for grant of affiliation to Colleges, be amended, as under, to avoid confusion at later stage:

Existing	Proposed
1.(a)(i) Application for grant of affiliation from the Chairman or	1.(a)(i) Application for grant of affiliation from (i) the Director of

<p>any other authority appointed for the purpose by the Governing Body of a proposed Non-Government College shall be accompanied by a draft drawn in favour of the Registrar, Panjab University, Chandigarh, as under:</p> <p>xxx xxx xxx</p>	<p>Public Instruction or Head of the Education Department of the State concerned in the case of a Government College; and (ii) the Chairman or any other authority appointed for the purpose by the Governing Body of the College in case of a non-Government College. The above said application should be accompanied by a draft drawn in favour of the Registrar, Panjab University, as under:</p> <p>xxx xxx xxx xxx</p>
---	---

NOTE: Regulation 1.1 at page of P.U. Calendar, Volume I, 2007, provides as under:

1.1 Applications for grant of affiliation shall be made by:

- (a) Director of Public Instruction or Head of the Education Department of the State concerned in the case of a Government College.
- (b) The Chairman or any other authority appointed for the purpose by the Governing Body of the College in the case of a non-Government College; accompanied by a draft drawn in favour of the Registrar, Panjab University.

Amendment in Rule

27. Considered following recommendation of the Committee dated 3.11.2010 and 15.11.2010 (**Appendix-XIX**) constituted by the Vice-Chancellor to frame a policy for imposing uniform late fee on the Colleges who submit applications for grant of extension of affiliation late i.e. after stipulated date under Rule 1(a)(iii) at page 168 of P.U. Calendar, Volume III, 2009:

Existing	Proposed
<p>(iii) 1. Fee for applications to be received up to the last date i.e. :</p> <p>(a) 1st October of the preceding year for grant of affiliation, as prescribed in the P.U. Calendar (normal fee) and</p> <p>(b) 1st November of the preceding year for grant of extension of affiliation, normal fee as prescribed at page 167</p>	<p>No change</p>
<p>(iii) 2. For those received after the last date but before 10th January of the following year, a penalty of Rs.1 lac (one lac) be imposed upon the College(s).</p>	<p>For those received after the last date</p> <p>From 2nd November till 30th November : ₹.25,000/-</p> <p>From 1st December : ₹ 50,000/-</p>

	to 31 st December
	From 1 st January to 10 th January (Last date) : ₹ 1 Lac
	No application for extension of affiliation shall be entertained beyond 10 th January

NOTE: A Circular No. Misc./A-4/123808-123992 dated 21.12.2010 and Misc.A-4/1-188 dated 4.01.2011 in this regard has already been issued to all the affiliated Colleges to Panjab University.

RESOLVED: That Rule 1(a)(iii) at page 168 of P.U. Calendar, Volume III, 2009, be amended as under:

Existing	Proposed
(iii) 1. Fee for applications to be received up to the last date i.e. : (a) 1 st October of the preceding year for grant of affiliation, as prescribed in the P.U. Calendar (normal fee) and (b) 1 st November of the preceding year for grant of extension of affiliation, normal fee as prescribed at page 167	No change
(iii) 2. For those received after the last date but before 10 th January of the following year, a penalty of Rs.1 lac (one lac) be imposed upon the College(s).	For those received after the last date From 2 nd November till 30 th November : ₹.25,000/- From 1 st December to 31 st December : ₹ 50,000/- From 1 st January to 10 th January (Last date) : ₹ 1 Lac No application for extension of affiliation shall be entertained beyond 10 th January

Recommendations of the Committee dated 15.11.2010 with regard to grant of affiliation 'for the session' instead of 'with effect from the session'

28. Considered minutes dated 15.11.2010 (**Appendix-XX**) of the Committee constituted by the Vice-Chancellor with regard to granting affiliation/extension of affiliation 'for the session' instead of 'with effect from the session' as was decided by the Syndicate at its meeting held on 2.8.2009 and the Colleges of Education have challenged this decision in the Hon'ble Punjab & Haryana High Court.

NOTE: The Syndicate dated 2.8.2009 (Para 1) has resolved that all the provisional extension of affiliation so far granted **with effect from the session be treated as for the session.**

RESOLVED: That the recommendations of the Committee dated 15.11.2010, as per **Appendix XX**, be approved.

Issue regarding action against Guru Nanak College, Ferozpur Cantt.

29. Considered if any action is to be taken against Guru Nanak College, Ferozpur Cantt., for granting admission to 30 students to M.Sc. I (Mathematics) course without getting extension of affiliation for the year 2010-2011.

- NOTE:**
1. The Inspection Committee has opined that already enrolled 30 (thirty) students in M.Sc. I (Mathematics) be allocated to the nearby Colleges to avoid any embarrassment to the University at the earliest and the College be warned not to admit students in future without affiliation.
 2. In view of non-fulfilment of the imposed conditions as reported by the Inspection Committee, and the College failed to apply for affiliation for extension for the session 2010-2011.
 3. The Syndicate meeting dated 25.11.2010 (Para 23(xi)) has ordered to transfer the Students of M.Sc. II (Mathematics) for the session 2010-2011 who have passed out M.Sc. I (Mathematics) from Guru Nanak College, Ferozpur Cantt during the session 2009-2010 as the said College has not been granted extension of affiliation for M.Sc. II (Mathematics). The Girls students be transferred to Dev Samaj College for Women, Ferozpur City and the boys be transferred to the nearby College where the course is going on.

It was suggested that hefty fine should be imposed on Guru Nanak College, Ferozpur Cantt., as the College was habitual of making admissions without getting extension of affiliation.

Shri Gopal Krishan Chatrath suggested that the Judgement delivered by Justice Jasvir Singh should be gone through and action be taken against Guru Nanak College, Ferozpur Cantt., accordingly.

Ms. Jasvir Kaur Chahal pointed out that sometimes the Inspection Committees did not make clear recommendations, i.e. whether extension of affiliation was being recommended for a particular session due to which the Colleges take undue advantages.

Shri Avtar Singh Bedi stated that the teachers appointed to teach Add-On courses were being paid @ Rs.8,000/- p.m., whereas the University was insisting that these teachers should be paid at least Rs.25,800/- p.m. In view of this, it would be better if these Colleges were allowed to appoint part time teachers to teach these courses.

The Vice-Chancellor said that the payment should be made as per U.G.C. norms.

After some further discussion, it was –

RESOLVED: That –

1. a fine of Rs.2.5 lac be imposed on Guru Nanak College, Ferozepur Cantt., for making admission to M.Sc. I (Mathematics) course without getting extension of affiliation for the year 2010-2011. The fine so imposed is not to be collected from the students; and
2. The students of M.Sc. I (Mathematics) be transferred to other Colleges. The fee paid by the students be got refunded and got transferred to the College/s where the students would go.
3. If the College failed to deposit amount of fine, Roll Numbers be **not** issued to the students of the College.

Inspection Reports

30. Considered and

RESOLVED: That provisional extension of affiliation be granted to the following Colleges, for Certificate/Advance Diploma/ Diploma/ Add-On Course, as per University Grants Commission guidelines under University Grants Commission/Self-financing in the courses/ subjects, for the session 2010-2011 as per Inspection Committee Reports (**Appendix-XXI**):

Sr. No.	Name of the College	Courses/Subject applied for
1.	D.A.V. College for Girls Garshankar, Hoshiarpur	Diploma in Communicative English
2.	Gopichand Arya Mahila College Abohar	Certificate course in Computer Based Accounting

NOTE: The Colleges will pay salary as per University Grants Commission norms to NET cleared candidates and ₹25,800/- to those where NET qualified candidates are not available.

Resolution proposed by Dr. Rabinder Nath Sharma and Shri Gurdip Singh, Fellows

31. Considered the following Resolution proposed by Dr. Rabinder Nath Sharma, and Shri Gurdip Singh, Fellows:

“The Panjab University Pensioners Welfare Association be recognized by the Panjab University.”

EXPLANATION:

The Panjab University Syndicate has already recognized all the Associations of different categories of the University employees. The Pension Scheme has been implemented w.e.f. the year 2006. The Panjab University Pensioners has formed a welfare association to look after their legitimate interests. Since all other associations of employees have already been recognized by the Panjab University, it will be in the fitness of things if the

Panjab University Pensioners Welfare Association may also be recognized by the Panjab University Syndicate.

RESOLVED: That the Resolution proposed by Dr. Rabinder Nath Sharma, and Shri Gurdip Singh, Fellows, along with explanatory note, be referred to a Committee to be constituted by the Vice-Chancellor for consideration in the first instance.

Lump sum honorarium to Co-ordinators of twelve zones

32. Considered if lump sum honorarium @ ₹500/- be sanctioned and paid to each of the Co-ordinator of twelve zones created for the conduct of Undergraduate Practical Examinations, March, 2011 out of the Budget head "Conduct of Exams".

NOTE: 1. The following 12 zones have been created for the conduct of Practical Examinations to be held in March, 2011:

1. D.A.V. College, Abohar
2. Government Postgraduate College, Sector-11, Chandigarh
3. J.C.D.A.V. College, Dasuya
4. R.S.D. College, Ferozepur City
5. B.A.M. Khalsa College, Garhshankar
6. D.A.V. College, Hoshiarpur
7. L.R.D.A.V. College, Jagroan
8. A.S. College, Khanna
9. Government College for Women, Ludhiana
10. S.C.D. Govt. College for Women, Ludhiana
11. S.D. College for Women, Moga
12. Government College, Muktsar

2. The Syndicate meeting dated 30.1.2010 (Para 6) resolved that a lump sum honorarium @ ₹ 500/- be sanctioned and paid to each of the Co-ordinator of twelve Zones created for the conduct of Undergraduate Practical Examinations, March 2010, out of the budget head "Conduct of Exams".

RESOLVED: That a lump sum honorarium @ ₹500/- be sanctioned and paid to each of the Co-ordinator of twelve zones created for the conduct of Undergraduate Practical Examinations, March, 2011 out of the Budget head "Conduct of Exams".

Award of degree of Doctor of Philosophy

33. Considered reports of examiners of certain candidates on the theses, including viva voce reports, for the award of degree of Doctor of Philosophy (Ph.D.) and

RESOLVED: That the degree of Doctor of Philosophy be awarded to the following candidates in the Faculty and subject noted against each:

Sr. No.	Name of the candidate	Faculty/ Subject	Title of thesis
1.	Ms. Shailja House No. 1009/P Sector-16, Panchkula -134113-	Science/ Chemistry	SYNTHESIS, CHARACTERIZATION AND APPLICATIONS OF PLATINUM AND PALLADIUM NANOMATERIALS
2.	Ms. Pooja Khanna H.No. 3563, Sector 23-D Chandigarh-160023	Science/ Biophysics	STUDIES ON THE CELLULAR EVENTS IN RAT BRAIN FOLLOWING ALUMINIUM EXPOSURE: ROLE OF NATURAL AND SYNTHETIC ANTIOXIDANTS
3.	Mr. Subhash Chand House No. 3141 Sector 46-C Chandigarh-160047	Languages/ Sanskrit	JAIMINI SUTRA ME VIVIDHA JYOTISA YOGA: EKA SAMANVYATMAKA ADHYAYANA
4.	Mr. Mukesh Sharma House No. 2567 Sector-15, Panckhula (Haryana) - 134113	Languages/ Sanskrit	KASIKA MEN PATHITA KARIKAON KA SAMIKSATMAKA ADHYAYANA
5.	Mr. Vijay Kumar House No. 5779 Sector 38(W) Chandigarh	Education/ Education	RELATIVE EFFECTIVENESS OF CONCEPT MAPPING AND CONCEPT ATTAINMENT MODEL OF INSTRUCTION IN RELATION TO STUDY HABITS AND STYLE OF LEARNING AND THINKING
6.	Mr. Kushwant Singh House No. 2136 PEPSU Co-op. Society Sector 50-C Chandigarh-160047	Education/ Physical Education	A STUDY OF ANTHROPOMETRIC, PHYSICAL AND PHYSIOLOGICAL PARAMETERS AS PREDICTORS OF VOLLEYBALL PERFORMANCE
7.	Mr. Salih Abdul Mahdi Khadim Department of Biotechnology P.U., Chandigarh	Science/ Biotechnology	THE EFFECT OF GENE VARIATIONS ON HIV/AIDS INFECTION AMONG NORTH INDIAN POPULATION
8.	Ms. Monika Mittal H.No. 1335, Sector 34-C Chandigarh-160022	Business Management & Commerce	IMPLICATIONS OF GENERAL AGREEMENT OF TRADE IN SERVICES FOR INDIAN BANKING SECTOR
9.	Ms. Rajni Nagpal C/o Dr. Vijay Nagpal 17-A, Green Avenue Ferozepur City	Education/ Education	EFFECT OF YOGA THERAPY AND PLAY ACTIVITIES ON LEARNED HELPLESSNESS AND ACADEMIC PERFORMANCE AMONG THE LEARNING DISABLED
10.	Mr. Hossein Piri H.No. 3314, Sector 15-D Chandigarh-160015	Science/ Botany	DEVELOPMENT OF <i>IN VITRO</i> PROPAGATIONS PROTOCOLS FOR SOME COMMERCIALY IMPORTANT AND/OR ENDANGERED ORCHIDS
11.	Mr. Anek Ram Sankhyan Department of Anthropology P.U., Chandigarh-160014	Science/ Anthropology	PLEISTOCENE HOMININS & ASSOCIATED FINDINGS FROM CENTRAL NARMADA VALLEY BEARING ON EVOLUTION OF MAN IN SOUTH ASIA
12.	Mr. Rakesh Kumar Guglani 105 GH 102, Sector-20 Panchkula-134116	Arts/ Economics	HEDGING MECHANISM FOR FARM PRODUCTS THROUGH COMMODITY EXCHANGES IN INDIA

Sr. No.	Name of the candidate	Faculty/ Subject	Title of thesis
13.	Ms. Ranjan Bala 54-FF, MIG Pink Flats Opp. Petrol Pump Rishi Nagar Civil Lines, Ludhiana	Arts/ Gandhian Studies	PEACE AND SECURITY: IN SEARCH OF A NEW PARADIGM
14.	Ms. Babita Devi T-II/48, Sector 25 P.U., Chandigarh	Law/Law	PROTECTION OF HUMAN RIGHTS WITH SPECIAL REFERENCE TO DOMESTIC VIOLENCE AGAINST WOMEN IN KANGRA AND HAMIRPUR DISTRICTS OF HIMACHAL PRADESH
15.	Mr. Subhash Chander Khullar H.No. 252, Milk Colony Dhanas (UT), Chandigarh	Education/ Education	ORGANIZATIONAL CLIMATE AND EDUCATIONAL ENVIRONMENT OF SENIOR SECONDARY SCHOOLS OF CHANDIGARH AS PERCEIVED BY PRINCIPALS, TEACHERS AND STUDENTS
16.	Ms. Ashima Singh Km Organic Lab No. 1 Chemistry Department Panjab University Chandigarh-160014	Science/ Chemistry	SYNTHESIS OF NATURAL PRODUCTS (INCLUDING SOME PHYSIOLOGICALLY ACTIVE MOLECULES) AND SYNTHETIC STUDIES OF SOME USEFUL REAGENTS
17.	Mr. Pankaj Balouria V.P.O. Rait Teh. Shahpur Distt. Kangra-176208 (HP)	Science/ Physics	X-RAY CROSS-SECTION MEASUREMENTS AND APPLICATION IN ELEMENTAL ANALYSIS USING PIXE TECHNIQUE
18.	Ms. Harpreet Kaur Vohara nee Sophia Alphonse Panjab University Regional Centre, Extension Library Ludhiana-141001	Languages/ English	DYSFUNCTION IN CANADIAN SOCIETY IN THE SELECTED NOVELS OF MARGARET ATWOOD: A GANDHIAN CRITIQUE
19.	Mr. Sunil Kumar F 349, RBI Qtr's, Mumbai Central Mumbai-400008	Arts/ Economics	DETERMINANTS & IMPACT OF REAL EXCHANGE RATE IN INDIA ON TRADE, CAPITAL INFLOWS AND CONDUCT OF MONETARY POLICY
20.	Ms. Kulwinder Kaur H.No. 3088, Sector 44 D Chandigarh	Arts/ Economics	INDEBTEDNESS IN INDIAN AGRICULTURE: A HOUSEHOLD LEVEL ANALYSIS
21.	Ms. Navjot Kaur H.No. 747, Phase 4 Mohali-160059	Business Management & Commerce	INDUSTRY CLUSTER APPROACH FOR EXPORT PROMOTION-A CASE STUDY OF SELECTED SMALL AND MEDIUM ENTERPRISES IN PUNJAB
22.	Mr. Bahman Yasbolaghi Sharahi H.No. 729, Sector 11-B Chandigarh	Education/ Education	A COMPARATIVE STUDY OF LEARNING OUTCOMES OF POSTGRADUATE STUDENTS OF INDIA AND IRAN IN RELATION TO THEIR TEACHERS' MANAGEMENT STYLE, GENDER AND ATTITUDE TOWARDS NETWORK TECHNOLOGIES

RESOLVED FURTHER: That the Vice-Chancellor be authorized to approve, in anticipation of the approval of Syndicate, till the date it is practically feasible, the names of the candidates in whose cases the reports of examiners on the Ph.D. thesis, including viva voce reports, are received and results stand declared and who had become qualified under the Regulation for the award of Ph.D. degree at the Convocation to be held on 14th Feb. 2011.

Agenda Items 34 and 35 being Ratification and Information Items, these be read under Items 51 and 52.

**Recommendations of
Committee dated
25.11.2010**

36. Considered the recommendations of the Committee dated 25.11.2010 (**Appendix-XXII**) constituted by the Vice-Chancellor with regard to the case/cases of those teachers who were selected under the CAS Scheme after having been rejected once or twice by the Selection Committee. Information contained in the office note (**Appendix-_)** was also taken into consideration.

NOTE: The date of eligibility of Dr. V.K. Chopra was 3.2.2003, since he was rejected by the earlier selection Committee, the eligibility of Dr. V.K. Chopra may be shifted after one year of being originally eligibility. However, it is necessary to mention that last publication of Dr. V.K. Chopra is during the session 2003-2004, since no date is mentioned in the journal, it may be taken as 31.3.2004 as recommended by FDO. Hence, Dr. V.K. Chopra is eligible to be promoted as Professor under CAS w.e.f. 31.3.2004, i.e. the date of last publication. The Committee further recommended that candidates selected in the first selection Committee will be senior to those who were promoted in the subsequent selection Committee after being rejected in the first selection Committee.

RESOLVED: That the recommendations of the Committee dated 25.11.2010, as per **Appendix XXII**, be approved with date of eligibility to be 31.3.2004 as recommended by Finance & Development Officer.

**Recommendation of the
Committee dated
25.11.2010 regarding
promotion of Dr. Geeta
Shukla, Department of
Microbiology**

37. Considered recommendation of the Committee dated 25.11.2010 (**Appendix-XXIII**) that Dr. Geeta Shukla, Reader-cum-Curator, Department of Microbiology, be deemed to be promoted with effect from 29.9.2006 i.e. one year after the date of her earlier eligibility i.e. 29.9.2005.

NOTE: The Syndicate meeting dated 29.4.2010 (Para 2 (xxiv)) has decided that instead of giving the designation of Reader-cum-Curator/Professor-cum-Curator, the person promoted should be designated as Reader/Professor. However, he/she would continue to perform the duties of Curator.

RESOLVED: That Dr. Geeta Shukla, Reader-cum-Curator, Department of Microbiology, be deemed to be promoted with effect from 29.9.2006, i.e. one year after the date of her earlier eligibility i.e. 29.9.2005.

**Recommendations of the
Committee dated
10.12.2010 regarding
modalities for Visiting
Professors**

38. Considered minutes dated 10.12.2010 (**Appendix-XXIV**) of the Committee constituted by the Vice-Chancellor to workout the modalities in regard to Visiting Professors and their likely role in the University.

NOTE: The Syndicate dated 13.12.2010 (Para 18) has resolved that the recommendations of the Committee dated 10.12.2010, be studied and discussed in the next meeting of the Syndicate.

RESOLVED: That the recommendations of the Committee dated 10.12.2010, as per **Appendix XXIV**, be approved.

Resignation of Ms. Harneet Kaur Gandhi, temporary Assistant Professor, UIAMS

39. Considered if, the resignation of Ms. Harneet Kaur Gandhi, temporary Assistant Professor, UIAMS, be accepted w.e.f. 31.1.2011 and her salary for the period, short of 11 days than that of actual notice period of one month may be deducted, under Rule 16.2 page 83 of P.U. Calendar, Volume III, 2009 which reads as under:

“16.2. The service of a temporary employee may be terminated with due notice on payment of pay and allowances in lieu of such notice by either side. The period of notice shall be one month in case of all temporary employee which may be waived at the discretion of appropriate authority.

Provided that no notice of resignation or termination of service shall be necessary in case of:

- (i) Work charged staff
- (ii) Appointment of temporary nature without any specified period or till further orders.

xxx xxx xxx xxx

Information contained in the office note (**Appendix-XXV**) was also taken into consideration.

RESOLVED: That resignation of Ms. Harneet Kaur Gandhi, temporary Assistant Professor, UIAMS, be accepted w.e.f. 31.1.2011 and her salary for the period, short of 11 days than that of actual notice period of one month, be deducted, under Rule 16.2 page 83 of P.U. Calendar, Volume III, 2009.

Rectification in Syndicate decision dated 25.11.2010 (Para 2(ii))

40. Considered and

RESOLVED: That the decision of the Syndicate dated 25.11.2010 (Para 2(ii)) be rectified to read as “That Shri Shiv Kumar and Shri Satish Chander both Assistant Librarian at V.V.B.I.S. & I.S., Hoshiarpur, be placed in the Selection Grade, under the Career Advancement Scheme, **w.e.f. 27.07.1998 instead of with immediate effect.**”

Execution of MoU between Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur and M/s Infosys Technologies Ltd., Bangalore

41. Considered and

RESOLVED: That Memorandum of Understanding (MoU) (**Appendix-XXVI**) be executed between Swami Sarvanand Giri Panjab University Regional Centre, Bajwara (Hoshairpur) and M/s Infosys Technologies Ltd., Bangalore-560100.

Appointments on compassionate grounds

42. Considered minutes dated 30.12.2010 (**Appendix-XXVII**) of the Committee constituted by the Vice-Chancellor to examine the cases for appointment on compassionate grounds for the year 2010.

RESOLVED: That the recommendations of the Committee dated 30.12.2010, as per **Appendix XXVII**, be approved.

Extension in validity date of Advt. No.1/2010 43. Considered if –

- (i) the validity date of Advertisement No. 1/2010 for the 14 posts of Demonstrator at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, be extended for one year, as the same is expiring on 28.1.2011.

NOTE: The synopsis of the eligible candidates for the Selection of Demonstrators-14 have already been sent to the Vice-Chancellor's office and for constitution of Selection Committee. The Selection is to be made before 28.1.2011 i.e. the date of the validity of the advertisement. It is not possible to make the selection before the said date.

- (ii) if the validity date of Advertisement No. 1/2010 be extended for another one year more the same is expiring on 28.1.2011, so that the posts of non-teaching/technical staff be filled in.

Information contained in the office note (**Appendix-XXVIII**) was also taken into consideration.

RESOLVED: That –

- (i) the validity date of Advertisement No. 1/2010 for the 14 posts of Demonstrator at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, be extended for one year, as the same is expiring on 28.1.2011; and
- (ii) the validity date of Advertisement No. 1/2010 be extended for another one year as the same is expiring on 28.1.2011, so that the posts of non-teaching/technical staff be filled in.

Writing off of Postal Franking Machines 44. Considered the recommendation of the Vice-Chancellor, and

RESOLVED: That –

- (i) the Six Postal Franking Machines installed in various branches in Administrative Block, be written off

Item	Qty	Date of purchase	Amount	Total Cost
Postal Franking Machines	6	11.11.2002	₹69,000/- each	₹4,14,000/-

- (ii) M/s Telenet Services, SCO 1128-29, 2nd Floor Sector 22-B, Chandigarh, be allowed to buyback the above-said machines @ ₹ 13,000/- each machine and the amount be deposited in the University Depreciation Fund before the supply of the Franking Machines.

Report of Hon'ble Mr. Justice K.C. Gupta (Retd.) with regard to violations of Lyngdoh Commission directives

45. Considered the report (**Appendix-XXIX**) submitted by Hon'ble Mr. Justice K.C. Gupta (Retired) with regard to the alleged violations of the Lyngdoh Commission directives in the Elections to the Panjab University Campus Students Council during 2010.

The Vice-Chancellor read out the guidelines suggested by Hon'ble Mr. Justice K.C. Gupta (Retired) in order to streamline the process of election, in addition to the guidelines suggested by the Lyngdoh Commission.

RESOLVED: That the report (**Appendix-XXIX**) submitted by Hon'ble Mr. Justice K.C. Gupta (Retired) with regard to the alleged violations of the Lyngdoh Commission directives in the Elections to the Panjab University Campus Students Council during 2010, be accepted and for its implementation a Committee be constituted by the Vice-Chancellor.

Recommendations of the College Development Council dated 30.12.2010

46. Considered minutes dated 30.12.2010 (**Appendix-XXX**) of the College Development Council.

RESOLVED: That the recommendations of the College Development Council dated 30.12.2010, as per **Appendix-XXX**, be approved.

Regularization of admission of Ms. Taranjeet Gill, a student of B.A. 1st year at Guru Gobind Singh College for Women, Chandigarh

47. Considered if the admission of Ms. Taranjeet Gill, a student of B.A. 1st year class at Guru Gobind Singh College for Women, Chandigarh, for the session 2007-08, who was ineligible as she had passed +2 examination in September 2008 (3rd chance), be regularized to avoid hardship to the candidate and legal complications at the later stage. Information contained in the office note (**Appendix-XXXI**) was also taken into consideration.

NOTE: The R&S Branch has stated as under:

“The R & S Branch is not at fault in this case as the Principal Guru Gobind Singh College for Women, Sector 26, Chandigarh was informed well before start of Annual Examination held in April, 2008 **to struck-off her name from the roll of College** under intimation to this office. It is relevant to add here that Ms. Taranjeet Gill has passed +2 examinations in September, 2008 (3rd chance).

On the above, the Dean, College Development Council, has opined that it is vital for effective administrative functioning of the University vis-à-vis the affiliated College and **needs to be**

discussed and resolved in the Syndicate meeting.

RESOLVED: That the admission of Ms. Taranjeet Gill, a student of B.A. 1st year class at Guru Gobind Singh College for Women, Chandigarh, for the session 2007-08, who was ineligible as she had passed +2 examination in September 2008 (3rd chance), be regularized to avoid hardship to the candidate and legal complications at the later stage and the action of the College be reviewed in the next meeting of the Syndicate.

Regulations for 4-Year B.E. and 5-Year Integrated B.E.-MBA courses and 2-Year (4 Semesters) M.E. and M.Tech. courses

48. Considered minutes of the Faculty of Engineering & Technology dated 6.12.2010 (**Appendix-XXXII**) with regard to Regulations for Four Year B.E. and Five Year Integrated B.E.-MBA courses being offered in UICET, UIET, SSGPURC and CCET for the session 2010-2011 and Regulations for Two Year (Four Semester) M.E. and M.Tech. courses being offered under Panjab University (Faculty of Engineering & Technology) w.e.f. academic session 2010-2011.

RESOLVED: That Regulations for Four Year B.E. and Five Year Integrated B.E.-MBA courses being offered in UICET, UIET, SSGPURC and CCET for the session 2010-2011 and Regulations for Two Year (Four Semester) M.E. and M.Tech. courses being offered under Panjab University (Faculty of Engineering & Technology) w.e.f. academic session 2010-2011, as per **Appendix-XXXII**, be approved.

Formation of Joint Consultative Machinery

49. Considered the formation of Joint Consultative Machinery (J.C.M.) for one-year term commencing 1.1.2011.

NOTE: The composition of Joint Consultative Machinery is as under:

(a) Chairman	To be nominated by the Syndicate from amongst its members
(b) One member of the Syndicate	To be nominated by the Syndicate
(c) Two non-Syndic Senators	To be nominated by the Syndicate
(d) Registrar, who shall be the Member-Secretary of J.C.M.	
(e) Controller of Examinations	
(f) Finance & Development Officer	
(g) Five Office Bearers of P.U. Staff (Non-teaching) Association (PUSA)	
(h) President and General Secretary of P.U. Stenographers' Association (PUSTA)	
* (i) President and General Secretary of P.U.C.C.S.A.	
(j) President of Engineering Staff Association (XEN Deptt.)	

***NOTE:** The Syndicate dated 10.1.1999 (Para 6) decided that the President and Secretary, Panjab University Class 'C' Staff Association be added in the composition of J.C.M. For the years 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009 and 2010, they remained members of the J.C.M.

RESOLVED: That the Vice-Chancellor be authorized to formulate the Joint Consultative Machinery (J.C.M.) for the one-year term commencing 1.1.2011, on behalf of the Syndicate.

Dr. Janmit Singh, Fellow, allowed to exercise statutory rights as member of the Senate

50. Considered the representation of Dr. Janmit Singh (**Appendix-XXXIII**) to restore his voting right as a member of the Senate on the basis of his lien.

NOTE: Dr. Janmit Singh has given the representation against the decision, based on legal opinion given by the Legal Retainer which allowed him to remain a member of the Senate but he is not allowed to vote for election of Added Members of Faculties.

As per the legal opinions, as Dr. Janmit Singh has retained his lien as Principal, therefore, as per past precedents, also quoted by Dr. Janmit Singh, he has been allowed to retain his membership of the Senate. Since, Dr. Janmit Singh has not been performing “whole time duties of the Principal” at the time of Registration of Voters for the by-election from the Principals’ Constituency, as per explanation given after Regulation 2, page 61, Panjab University Calendar, Volume I, 2007, his name was not included in the list of Voters.

In the Panjab University regulations, there is no provision of a Senate member who cannot exercise his statutory rights, i.e., a Fellow, who cannot take part in the election process of Syndicate or Added Members, as a Senator. The name of Dr. Janmit Singh was not included in the Voters List as a Principal. His statutory rights as a Fellow were not questioned at that time.

Also, the case of Principal Kuldeep Singh, quoted in legal advice is not parallel to that of Principal Janmit Singh, as Principal Kuldeep Singh was not a Fellow.

Since the decision of remaining a member of Senate but not having right to vote is not supported by any regulation, the Vice-Chancellor has ordered that the case be placed before the Syndicate for decision.

After discussion, it was –

RESOLVED: That Dr. Janmit Singh, Fellow, be allowed to exercise his statutory rights as a member of the Senate, but the decision will have to be got ratified by the Senate.

Agenda Items 34 and 35 being Ratification and Information Items, these be read under Items 51 and 52.

Routine and formal matters

51. The information contained in Items **R-(i)** to **R-(ix)** on the agenda was read out and ratified, i.e. –

(i) The Vice-Chancellor in anticipation of the approval of the Syndicate has granted extension in Study Leave for six months i.e. 1.1.2011 to 30.6.2011 to Ms. Janaki Srinivasan, Assistant Professor, Department of Political Science, Panjab University, under Regulation 11 (I) at page 140-143 of P.U. Calendar, Volume I, 2007 to complete her Ph.D. work on the same term and condition.

(ii) The Vice-Chancellor in anticipation of approval of the Syndicate, has approved that:

1. Dr. Anuj Sharma, Programmer, Department of Mathematics, Panjab University be granted Extraordinary Leave (without pay) w.e.f. 3.1.2011 to 15.9.2011 under Regulations 12.2 (C) at page 124 and 125 of P.U. Calendar, Volume I, 2007, to enable him to visit at RWTH Aachen University, Germany and Oxford Brookes University, London, U.K. as a Visiting Researcher.
2. Professor R.K. Singla, DCSA, Mr. Puneet, Assistant Professor, DCSA and Dr. Kapil K. Sharma, Assistant Professor, Department of Mathematics, Panjab University be allowed to teach the classes during the above said leave period of Dr. Anuj Sharma, Programmer, on usual Guest Faculty payment basis.

NOTE: An office note enclosed **(Appendix-XXXIV)**.

(iii) The Vice-Chancellor, in anticipation approval of the Syndicate/Senate, has approved the extension in term of re-employment of following teachers under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009, for a period of one year (or completion of 63 years of age) 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	Extension granted w.e.f.	Break	Upto
1.	Dr. S.K. Deweshwar Professor (Retd.) School of Punjabi Studies, Chandigarh	02.02.2011	01.02.2011	31.12.2011
2.	Dr. Surya Kant Professor (Retd.) Department of Geography Panjab University Chandigarh	05.01.2011	04.01.2011	04.01.2012

Sr. No.	Name	Extension granted w.e.f.	Break	Upto
3.	Dr. (Ms.) Parminder Khanna Professor of Economics University School of Open Learning P.U., Chandigarh	04.01.2011	03.01.2011 (1.1.2011 and 2.1.2011 being Saturday and Sunday)	03.01.2012
4.	Dr. (Ms.) Sudesh Kaur Professor Department of Mathematics P.U., Chandigarh	04.01.2011	03.01.2011 (1.1.2011 and 2.1.2011 being Saturday and Sunday)	03.01.2012

(iv) The Vice-Chancellor, in anticipation approval of the Syndicate, has sanctioned Extraordinary Leave without pay to Dr. (Mrs.) Anuradha Sharma, Assistant Professor, Department of Mathematics, for 3 months in the first instance w.e.f. date she is relieved from the department to enable her to join as Assistant Professor at Indian Institute of Technology, New Delhi.

(v) The Vice-Chancellor, subject to and in anticipation of approval of the Syndicate, has extended the contractual term of appointment of Mrs. Shruti Sahdev as Medical Officer (Homeopathic) at Swami Sarvanand Giri Panjab University Regional Centre, Bajwara (Hoshairpur), for further period of three months w.e.f. 3.1.2011 to 29.3.2011 (2.1.2011 being Sunday) with one day break on 1.1.2011 (86 days) or till the post is filled in afresh on contract basis, whichever is earlier, on the previous terms and conditions.

(vi) The Vice-Chancellor in anticipation approval of the Syndicate has approved the following proposed qualifications for the post of Caretaker in Panjab University:

Existing Qualifications	Proposed Qualifications
<p>Essential</p> <p>10+2/Intermediate/Higher Secondary with minimum 60% marks</p> <p>Basic Knowledge of Computer</p>	<p>Essential</p> <p>(i) 10+2 or equivalent examination with minimum 60% marks from the recognized Board</p> <p style="text-align: center;">OR</p> <p>Graduation from a recognized University.</p> <p>(ii) 'O' Level Computer Certificate or its equivalent</p> <p>Desirable</p> <p>Knowledge of handling/ maintaining the Electronic Gadgets such as Computers, Laptops, Projectors, Digital Cameras, Software etc.</p>

(vii) The Vice-Chancellor, in anticipation approval of the Syndicate, has condoned the shortage of lectures of Students of the certain departments/Centre i.e. University Institute of Legal Studies, University Law School, Department of Economics, Department of Evening Studies, University Institute of Law, P.U. Regional Centre, Ludhiana and University Institute of Hotel Management & Toursim, as per list enclosed (**Appendix-XXXV**).

(viii) The Vice-Chancellor, subject to and in anticipation of approval of the Syndicate/Senate, has granted provisional extension of affiliation to the following Colleges in the courses/subjects mentioned against each, for the session 2010-2011 with the condition that the College will observe the instructions/guidelines of the Panjab University/Punjab Government:

Sr. No.	Name of the College	Courses/Subject applied for
1.	Government College Karamsar, Rara-Sahib Distt. Ludhiana(Punjab)	B.A. II (Computer Science)
2.	Government College Hoshiarpur (Punjab)	(i) B.Sc. Agriculture (4 year course)- 30 seats(Semester- I, II, III & IV) (ii) BCA II, III – 40 students (per class) (iii) PGDCA-30 students (iv) B.A./B.Sc./B.Com. I & II (Computer Science)

NOTE: 1. The Colleges will pay salary as per University Grants Commission norms to NET cleared candidates and ₹25,800/- to those where NET qualified candidates are not available.

2. The Inspection reports of the above Colleges enclosed (**Appendix-XXXVI**).

(ix) The Vice-Chancellor in anticipation of approval of the Syndicate has granted voluntary retirement to Shri Suresh Kumar, Cleaner, Registrar’s Office, w.e.f. 28.2.2011 (A.N.), i.e. the last day of three months notice period given by him, under Regulation 17.5 at page 133 of P.U. Calendar, Volume I, 2007.

NOTE: Regulations 17.5 and 17.9 *ibid* read as under:

“17.5. A University employee who has put in not less than 20 years’ qualifying service may, by giving notice of three months in writing to the appropriate authority, retire from the service voluntarily. A notice of less than three months may be accepted by the appropriate authority in deserving cases.

Routine and formal matters

52. The following information contained in Items **I-(i)** to **I-(v)** on the agenda was read out and noted, i.e. –

(i) In accordance with the decision of the Senate dated 4.4.2010 Dr. (Mrs.) Suman Bala Vohra, Lecturer in Economics at Department of Evening Studies, P.U, Chandigarh is promoted as Reader in Economics, **with effect from 7.6.2008 (i.e. the date of Ph.D. result notification)** in the pay-scale of ₹ 12000-420-18300 (unrevised) under UGC Career Advancement Scheme (Revision of pay-scales for teachers, 1996) 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 incumbents. The inter-se seniority of the persons promoted under Career Advancement Scheme, 1996 will not be affected.

(ii) The Vice-Chancellor in anticipation of the approval of the Syndicate has approved the recommendations of the Standing Committees dealing with the Unfair Means Cases (U.M.C.) (**Appendix-XXXVII**) pertaining to impersonation in the University Examination April/May, 2010 regarding disqualification from appearing in University examination for a period of five years i.e. 2010-2014 (10 exams.) under Regulation 20, appearing at page 13 of P.U. Calendar, Volume II, 2007:

Sr. No.	Name of the candidate/ Impersonator	Period of disqualification
1.	Sagar Bajaj (Impersonated) S/o Shri Ramesh Bajaj Roll No. 53848 B.A. I, April/May, 2010	Disqualified for five years i.e. April/ May, 2010 to September/October, 2014 (ten Exams.)
2.	Harjeet Singh (Impersonated) S/o Shri Kuldeep Singh Roll No.18409000287 B.A.I, April/May , 2010 Ram Karan (Impersonator) S/o Shri Rajinder Singh V.P.O. Dialpura Tehsil Derrabassi District Mohali-140601	Disqualified for five years i.e. April/ May, 2010 to September/October, 2014 (ten Exams.)
3.	Sunil Kumar (Impersonated) S/o Shri Kanshi Ram Roll No. 150516 B.A. III, April/May, 2010 Baskshish Singh (Impersonator) S/o Shri Ram Kumar Vill. Chhuge Lal Singh Wale Teh. Fazilka, Distt. Ferozepur	-do-
4.	Parminder Sharma (Impersonated) S/o Shri Tarsem Pal Roll No. 11507000143 B.A. III, April/May 2010	-do-

Sr. No.	Name of the candidate/ Impersonator	Period of disqualification
	Lakhveer Singh (Impersonator) S/o Shri Gurmail Singh V.P.O. Shaina Distt. Barnala	

NOTE: Regulation 20, at page 13 of the P.U. Calendar, Volume II, 2007, reads as under:

“Any person who impersonates a candidate shall be disqualified from appearing in any University Examination for a period of five years, if that person is a student on the rolls of a recognized school or college. But if that person is not on the rolls of a recognized school or college he shall be declared as not a fit and proper person to be admitted to any examination of the University for a period of five years and the case, if necessary, may be reported the police. The candidate who is impersonated shall also be disqualified for a period of five years. All cases of impersonated shall be reported by the Controller of Examinations to the Syndicate.”

(iii) The Vice-Chancellor, as authorized by the Syndicate (Para 5, dated 31.10.1984), has sanctioned retirement benefits to the following University employees:

Sr. No.	Name of the employee and post held	Date of appointment	Date of retirement	Benefits sanctioned
1.	Professor H.S. Bajwa Department of Education	02.02.1978	30.11.2010	Gratuity and Furlough as admissible under the University Regulations with permission to do business or serve elsewhere during the period of Furlough.
2.	Professor M.K. Teja Department of Sociology	03.03.1978	30.11.2010	
3.	Professor Krishna Murari Sharma V.V.B.I.S & I.S. Hoshiarpur	01.10.1982	30.11.2010	
4.	Professor Sushil Nayyar University School of Open Learning	03.12.1974	31.01.2011	
5.	Professor (Mrs.) Malvinder Ahuja Department of Education	01.09.1994	30.11.2010	Gratuity as admissible under the University Regulations.

NOTE: The above is being reported to the Syndicate in terms of its decision dated 16.3.1991 (Para 16).

(iv) The Vice-Chancellor, as authorized by the Syndicate (Para 5, dated 31.10.1984), has sanctioned retirement benefits to the following University employees:

Sr. No.	Name of the Employee and post held	Date of appointment	Date of retirement	Benefits sanctioned
1.	Shri Kewal Krishan Deputy Registrar Examination Branch	25.05.1971	31.01.2011	Gratuity and Furlough as admissible under the University Regulations with permission to do business or serve elsewhere during the period of Furlough.
2.	Shri Surinder Nath Sharma Superintendent Publication Bureau	14.07.1969	31.01.2011	
3.	Mrs. Sudesh Khullar nee Sudesh Kumari Markan Superintendent University Institute of Hotel Management	29.05.1979	31.01.2011	
4.	Shri Sohan Lal Senior Assistant Examination Branch	22.12.1971	31.01.2011	
5.	Shri Joginder Singh Senior Technician (G-II) Department of Chemistry	03.12.1971	31.01.2011	
6.	Shri Ramesh Chand Sharma Assistant Technical Officer (G-II) Department of Statistics	01.03.1975	31.01.2011	
7.	Shri Din Dayal Senior Technician (G-II) Department of Zoology	16.03.1984	28.02.2011	Gratuity as admissible under the University Regulations.
8.	Mrs. Veena Malik Assistant (Educational Laboratories) Department of Education	21.09.2001	31.01.2011	
9.	Shri Jai Pal Cleaner University Business School	19.12.1972	31.01.2011	

NOTE: The above is being reported to the Syndicate in terms of its decision dated 16.3.1991 (Para 16).

(v) The Vice-Chancellor has sanctioned terminal benefits to the members of the family of the following employee who passed away while in service:

No.	Name of the deceased employee and post held	Date of appointment	Date of death (while in service)	Name of the family member/s to whom the terminal benefits are to be given	Benefits
1.	Shri Ram Janak (Helper)	17.12.1990	21.06.2010	Smt. Balwanti Devi (Wife)	Gratuity and ex-gratia admissible under the University Regulation and Rule.
2.	Shri Bhupinder Singh (Mason)	02.04.1993	01.11.2010	Smt. Kamaljit Kaur (Wife)	
3.	Shri Yadwinder Singh Junior Technician (G-IV) University Institute of Engineering & Technology	14.08.2007	11.11.2009	Mrs. Amandeep Kaur (Wife)	

After decisions on the agenda items were taken, the members started general discussion.

(1) Principal Hardiljit Singh Gosal and Shri Gopal Krishan Chatrath stated that earlier a delegation of Principals had met the Vice-Chancellor for removing Professor Keshav Malhotra from the post of Associate Dean, College Development Council as he was working against the interests of the Colleges and the Vice-Chancellor had committed to remove him. They demanded that he should be removed immediately. They were supported by several other members on this issue.

The Vice-Chancellor said that he would take appropriate steps. However, he informed that the interview for the post of Associate Dean, College Development Council, is likely to be held shortly.

(2) On the point raised by Dr. Rabinder Nath Sharma that Dr. Manoj Kumar, Reader, should be sent back to the University Business School, the Vice-Chancellor said that he will consider the matter.

(3) (i) Dr. Rabinder Nath Sharma wanted to know the outcome of the Enquiry Committee constituted to enquire into the removal of Dr. Dinesh Sharma, Superintendent in the Examination Centre at Dev Samaj College for Women, Ferozepur, in April 2010.

Dr. R.P.S. Josh informed that the Enquiry Committee constituted by the Vice-Chancellor for the purpose had already held three meetings and the outcome is expected shortly.

- (4) Dr. Dharinder Tayal said that there were certain Data Entry Operators in the A.C. Joshi Library and one of them had been promoted as Junior Technician Grade III. He pleaded that the remaining persons should also be promoted as Junior Technician Grade III on similar basis. He added that the posts of Junior Technician Grade III are lying vacant.

Shri Gopal Krishan Chatrath said that the only way to adjust them was that they should be merged into Clerical cadre as the University had already changed the nomenclature of post of Clerk to that of Clerk-cum-Data Entry Operator.

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

- (5) Dr. Dharinder Tayal said that the Department of Computer Science & Applications should be bifurcated to set up a separate Computer Centre.

The Vice-Chancellor said that if they wanted to set up a separate Computer Centre, it had to be done as per U.G.C. norms. He said that the matter is under consideration.

- (6) Principal Hardiljit Singh Gosal said that one of the Colleges had been imposed a fine of Rs.1 lac by the University for not appointing full-fledged faculty for teaching an Add-On course. In fact, the College was teaching the course by engaging guest faculty. He pleaded that in the case of certain Colleges the fine imposed was reduced and only 1/3rd of the fine was realized. He suggested that same yardstick should be adopted in case of other Colleges. As such, out of Rs.1 lac only Rs.33,000/- should be charged from the said College.

The Vice-Chancellor said that Dean, College Development Council, would look into the matter.

- (7) Principal Hardiljit Singh Gosal said that Khalsa College of Education, Muktsar, had been imposed a fine of Rs.16 lac for not appointing a regular Principal. The College had approached the court against the orders of the University and the court had granted stay to the College. Now the College had appointed a Principal on regular basis. Therefore, the fine imposed for the earlier period should be condoned.

The Vice-Chancellor said the University had imposed the fine as per the decision of the Punjab Government.

- (8) Dr. Gurmeet Singh stated that the students, who took admissions on sports basis, did not report for trails in the University despite representing their respective Colleges in Inter-College tournaments. The admissions of such students should be cancelled.

Professor Naval Kishore said that, in fact, the students represented their respective Colleges in the Inter-College tournaments, but when it comes to University, they ignore their participation in the Inter-University competitions.

Shri Gopal Krishan Chatrath suggested that some extra money should be charged from the students so that expenditure of sports persons during camps, tournaments, etc. could be borne out of the money so collected.

(9) Shri M.L. Aeri said that the University had imposed a fine on D.A.V. College, Sector 10, Chandigarh, for filling additional seats of B.Com. I without permission from the University. This all happened due to certain technical error. As such, the College should be given some time to sort out the problem.

(10) Dr. Dharinder Tayal wanted to know the fate of his Resolution that "The attire for the Convocation of the University be in Consonance with our culture and weather".

The Vice-Chancellor said that the status report on the Resolution would be communicated to Dr. Tayal.

(11) Dr. Gurmeet Singh said that some employees could not exercise their option for adoption of Pension Scheme; they should be allowed to do so.

The Vice-Chancellor said that these employees could not be allowed to exercise their option for pension at this stage as it is not permitted under the Regulations.

(12) The Vice-Chancellor said that the Controller of Examinations, by dint of hard work and efficiency, had drastically reduced the expenditure on conduct of various Entrance Tests of the University.

The Syndicate placed on record its appreciation for the good and efficient work done by Professor A.K. Bhandari, Controller of Examinations.

A.K. Bhandari
Registrar

Confirmed

R.C. Sobti
VICE-CHANCELLOR