

PANJABUNIVERSITY, CHANDIGARH

Minutes of the meeting of the **SENATE** held on **Saturday, 31st March 2012** at 9.00 a.m. in the Senate Hall, Panjab University, Chandigarh.

PRESENT:

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

49. Dr. Rabinder Nath Sharma alias Rabinder Nath
50. Dr. Ravinder Kaur
51. Shri Rajbans Singh Gill
52. Dr. Ravinder Kumar Sharma
53. Shri Rajinder Bhandari
54. Professor Shelley Walia
55. Shri Satya Pal Jain
56. Dr. S.K. Sharma
57. Dr. S.K. Singh
58. Dr. Surinder Singh Sangha
59. Dr. Surjit Singh Randhawa alias Surjit Singh
60. Dr. Tarlok Bandhu
61. Shri Virander Kumar Tewari
62. Shri V.K. Sibal
63. Professor A.K. Bhandari (Secretary)

The following members could not attend the meeting:

1. Shri Ajoy Kumar Sharma
2. Professor A.K. Jafri
3. Lt. General B.S. Dhaliwal
4. Shri Chaman Lal Sharma
5. Professor Deepak Nayyar
6. Dr. G.S. Bhalla
7. Dr. Ishwar Dayal Gaur
8. Sardar Jasbir Singh Khanguru
9. Shri Jaswinder Singh Brar
10. Dr. K.S. Aulakh
11. Dr. K.K. Talwar
12. Shri K.K. Sharma
13. Justice Ranjan Gogoi
14. Sardar Manpreet Singh Badal
15. Professor Neera Chandhoke
16. Shri Parkash Singh Badal
17. Shri Pawan Kumar Bansal
18. Professor (Ms.) Radha Kumar
19. Shri Raman Bahl
20. Dr. Ravi Kumar Gupta
21. Dr. Raj Bahadur
22. Dr. Ronki Ram
23. Shri Raj Chengappa
24. Shri Sharanjit Singh Dhillon
25. Shri Sikandar Singh Maluka
26. Professor S.C. Vaidya
27. Shri Sada Nand
28. Dr. Tejinder Kaur

I. The Vice-Chancellor said, "I am pained to inform the House about the sad demise of Shri Raj Kumar Sharma, father of Principal Gurdip Sharma, Fellow; Sh. S.P. Arora, former F.D.O.; Dr. Shashi Kala, former Fellow; Smt. Raj Rani Vij, mother of Dr. S.P. Vij; Professor Emeritus, Shri Kartar Singh Duggal, an eminent Punjabi writer; Shri Harbilas Rai Bansal, brother of Shri Pawan Kumar Bansal, Hon'ble Union Minister and Fellow, P.U.; Shri Partap Singh, father of Professor Paramjit Singh, former Registrar and Smt. Kailash Wati, mother of Professor Dinesh K. Gupta, U.B.S. In their deaths, we have lost great leaders, academicians and pious souls, who have contributed to the society richly.

As a mark of respect to Shri Raj Kumar Sharma, Shri S.P. Arora, Dr. Shashi Kala, Smt. Raj Rani Vij, Shri Katrar Singh Duggal, Shri Harbilas Rai Bansal, Shri Partap Singh and Smt. Kailash Wati, the Senate expressed its sorrow and grief over their passing away 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 bereaved families.

II.

The Vice-Chancellor extended Heartiest congratulations on his behalf and on behalf of the Senate to S. Parkash Singh Badal, Fellow, and his team on their emphatic victory in the just concluded elections and for becoming the Chief Minister of Punjab for the record 5th term. He also extended heartiest congratulations to Mr. Justice Ranjan Gogoi, Chief Justice of Punjab and Haryana High Court and Fellow, Panjab University, for the clearance of his name by the Supreme Court collegium for elevation to the Supreme Court and to be subsequently the first-ever Chief Justice of India from north-east.

The Vice-Chancellor further said –

- (1) “I am pleased to inform this august House that around 30 students of the ;University Institute of Legal Studies and Department of Laws have been selected in PCS (Judicial Branch) results of which have been declared recently.
- (2) Professor Pam Rajput has been nominated on a High Powered Committee by the Union Ministry of Women and Child Welfare, recommended to be constituted by a Committee of Governors constituted by the President of India, to draft Crucial National Policy on the Status of Women in India. This Committee has been incepted after a gap of 41 years. She had also been invited on the panel by the White House Advisor, First Secretary on Gender Issues and Global Ambassador on Gender Issues, which is an international achievement.
- (3) A hearty welcome to Shri Deepak Kaushik, the newly elected President of the Panjab University Staff Association to this august House.
- (4) The Seminar Hall of the University School of Open Learning would be named as Major Jiwan Tiwari Hall.
- (5) Shri Sharanjit Singh Dhillon, Fellow, who has been elected to Punjab Vidhan Sabha and became Cabinet Minister.
- (6) Shri Poonam Suri has been elected as the new President of D.A.V. Managing Committee, New Delhi.

Shri Gopal Krishan Chatrath stated that the faculty members of University Institute of Legal Studies, Department of Laws and Department of Laws, P.U. Regional Centre, Ludhiana should be felicitated, who had worked day in and day out for giving training to the students. This year, more than 40 students from these institutes had cleared PCS (Judicial) examination. Last year only 15 students were able to clear this examination. He added that one of their students (Praveen Srivastava) had already been selected as I.A.S. and had been posted at Chandigarh.

Shri Deepak Kaushik thanked the Chancellor, Senate and the Vice-Chancellor for giving representation to the non-teaching employee on the Senate. He pleaded that since

the examinations are going to commence within a couple of days, the process for filling up of various vacant non-teaching posts should be started.

RESOLVED: That –

- (1) Felicitation of the Senate be conveyed to –
 - (i) S. Parkash Singh Badal, Fellow, and his team on their emphatic victory in the just concluded elections and for becoming the Chief Minister of Punjab for the record 5th term.
 - (ii) Shri Sharanjit Singh Dhillon, Fellow, on his having been elected to Punjab Vidhan Sabha and becoming Cabinet Minister.
 - (iii) Mr. Justice Ranjan Gogoi, Chief Justice of Punjab and Haryana High Court and Fellow, Panjab University, for the clearance of his name by the Supreme Court collegium for elevation to the Supreme Court.
 - (iv) Faculty members of University Institute of Legal Studies, Department of Laws and Department of Laws of P.U. Regional Centre, Ludhiana, for working day in and day out for imparting training to the students enabling them to clear the PCS (Judicial) examination this year.
 - (v) Professor Pam Rajput on her nomination on a High Powered Committee by the Union Ministry of Women and Child Welfare, recommended to be constituted by a Committee of Governors constituted by the President of India, to draft Crucial National Policy on the Status of Women in India. She be also felicitated for being invited on the panel by the White House Advisor, First Secretary on Gender Issues and Global Ambassador on Gender Issues, which is an international achievement.
 - (vi) Shri Poonam Suri on his having been elected as the new President of D.A.V. Managing Committee, New Delhi.
- (2) the information contained in the Vice-Chancellor's Statement at Sr. No.(1), be noted.
- (3) the Seminar Hall of the University School of Open Learning be named as Major Jiwan Tiwari Hall.

The Vice-Chancellor said that since it is a Budget meeting, Item C-12 on the agenda, which is related to Budget, should be taken up first.

III.

Considered (Item C-12 on the agenda) –

- (1) the recommendations of the Board of Finance contained in the minutes of its meeting dated 21.02.2012 (proposals of the Vice-Chancellor and Items 1, 2, 3, 4, 5, 6, 9, 10, 11, 12, 13, 14, 17, 18, 19, 20, 22, 23, 24, 25, 26, 27, 28, 29, 30, 32, 33, 34, 35, 36, 37, 38 and 39) as endorsed by the Syndicate dated 29.02.2012 (Para 3).

- (2) the Vice-Chancellor be authorized to sanction funds from within the overall approved Budget Estimated Deficit wherever necessary, for reasons to be recorded.

While highlighting the Budget in the meeting of the Board of Finance, the Vice-Chancellor had stated that following provisions have been proposed to promote the research activities and overall development of the University:

“To curb the cases of unauthorized means during the examination, i.e. use of mobiles and other communication devices, funds have been sanctioned for purchase of metal detectors. He requested that the amount be raised to Rs.10.00 lac. The proposal of the Vice-Chancellor was accepted by all the Members”.

The Vice-Chancellor also explained that as per the pension regulations as approved by the Central Government, due regard is to be given to the corresponding provision of pension rules contained in the Punjab Civil Services Rules as amended from time to time. As such all the benefits as incorporated in the pension regulations must be given to the pensioners. Apart from this any other allowance/relief or benefits as approved by the Punjab Government to its pensioners should also be given to University pensioners.

All the members agreed to the proposals of the Vice-Chancellor.

ITEM 1

That –

- (i) the Revised Estimated deficit of Rs.15688.07 lac for 2011-2012 and Budget Estimated deficit for Rs.28847.84 lac for 2012-2013 as also the schedule of New and Special Demands (Rs.448.11 lac) for 2012-13 as per Appendix I, II & III be approved.

NOTE: (i) A copy of the Budget Estimates incorporating the sanctioned budgetary provisions, the Revised Estimates for 2011-2012 and Estimates for 2012-2013 is at **Appendix-I & II** showing the sanctioned posts.

- (ii) The schedule of New & Special Demands for the year 2012-2013 is as per **Appendix-III.**

- (ii) the Vice-Chancellor is authorized to re-appropriate funds from one budget head to another budget head within overall deficit so approved.

ITEM 2

- (i) that the Revised Estimates for the year 2011-2012 and Budget Estimates 2012-2013 (as incorporated in Appendix-I) in respect of the following be approved as under:

	Page No. of Appendix	
	Part I	Part II
i) Constituent Colleges	63	85 - 86
ii) Building Fund Account	64	
iii) Estate Fund Account	71	
iv) Library Security Fund	73	
v) Special Endowment Trust Fund Account	74	
vi) Foundation for Higher Education & Research Fund Account	86	
vii) Teachers' Holiday Homes Fund Account	91	88
viii) Youth Welfare Fund Account	92	88
ix) Students' Holiday Homes Fund Account	93	88
x) National Service Scheme	95	88
xi) Sophisticated Analytical Instrument Facility (SAIF) Fund Account	96	
xii) Amalgamated Fund Account	97	
xiii) Revolving Fund Account of Dean College Development Council	98	
xiv) Revolving Fund Account of Publication Bureau	100	
xv) Revolving Fund Account of Centre for IAS & other Competitive Exams.	101	
xvi) Budget Estimates for Sports Committee, Directorate of Sports	102	

- (ii) any amount which remain unspent relating to the projects already sanctioned be allowed to be carry forward and be spent in the next financial year 2012-13 which shall be shown in the revised estimates of 2012-13 of respective fund/account.

ITEM 3

That the Audited Annual General Statements for the year 2010-2011 for the following Accounts be approved **Appendix - IV**:

	Page No. of Appendix
i) P.U. Current Account No.10444978333	1
ii) P.U. Current Account No.10444979267 (Plans/Schemes/Projects)	3
iii) P.U. Saving Account No. 284510100760 (UGC/Plans/Schemes/Projects)	6
iv) P.U. Saving Account No. 31162429423 (Infrastructure Development)	9
v) P.U. Saving Account No.31164995703 (Matching grant of resource mobilization)	10
vi) Depreciation Fund Account	11

	<u>Page No. of Appendix</u>
vii) Provident Fund Account	12
viii) General Provident Fund Account	13
ix) Pension Corpus Fund Account	14
x) Special Endowment Trust Fund Account	15
xi) Teachers' Holiday Homes Fund Account	16
xii) Youth Welfare Fund Account	17
xiii) Students' Holiday Homes Fund Account	18
xiv) Estate Fund Account	19
xv) Building Fund Account	20
xvi) Foundation for Higher Education & Research Fund Account	21
xvii) Revolving Fund Account of Publication Bureau	25
xviii) Dean College Development Council	26
xix) Library Security Fund Account	27
xx) Student Aid Fund Account	28
xxi) Scholarship Fund Account	29
xxii) Central Placement Cell Account	30
xxiii) Development Fund Account	31
xxiv) Amalgamated Fund Account	32
xxv) Student Medical Fund Account	33
xxvi) Library Development Fund Account	34
xxvii) Electricity & Water Fund Account	35
xxviii) Dr. H.S. Judge Institute of Dental Sciences	36
xxix) Merit-cum-Poor Student Loan A/c	37

ITEM 4

That –

- (i) the recommendation of the Committee dated 25.01.2012 and 30.01.2012 constituted by the Vice-Chancellor regarding the revision of pay-scale in pursuance of Punjab Govt. Notifications be allowed to be adopted to the Panjab University non-teaching employees as per **(Appendixes V to XIV)**.
- (ii) the Vice-Chancellor be authorized to adopt the notification, if any, issued by the Punjab Government from time to time with regard to pay scales and allowances.

ITEM 5

That the recommendation of the Vice-Chancellor to allow the enhancement & conversion of the Secretariat Allowance into Secretariat pay and Grant of Special pay in terms of the following Notifications:

1. Notification No.3/10/10-5FP2/786-91, dated 15.12.2011, regarding conversion of Secretariat Allowance into Secretariat pay to the certain categories of the Panjab University employees equivalent to Punjab Civil Secretariat employees as per **(Appendix -XV)**.

2. Notification No.3/10/10-5FP2/818, dated 21.12.2011, regarding enhancement of Secretariat Pay to certain categories of the Panjab University employees equivalent to Punjab Civil Secretariat as per **(Appendix -XVI)**.
3. Notification No.3/10/10-5FP2/839, dated 23.12.2011, regarding enhancement of Secretariat Pay to the certain categories of the Panjab University employees equivalent to Punjab Civil Secretariat as per **(Appendix -XVII)**.
4. Notification No. 3/10/10-5FP2/835, dated 23.12.2011, regarding Grant of Special Pay to the certain categories i.e. Personal Assistant, Stenographer, A.S.O Stenographer as per **(Appendix-XVIII)**.

Sr. No.	Name of Designation	Secretariat Pay (Rate per mensem in Rs.)	Special Pay	Remarks
1.	Joint Controller of Examinations	2500		
2.	Secretary to Vice-Chancellor	2500		
3.	Special Assistant to Vice-Chancellor	2000		
4.	Deputy Registrar	2500		
5.	Assistant Registrar	2000		
6.	Superintendent/Supdt. (Proof Reading)	2000		Supdt. Grade I
7.	Assistant Section Officer/A.S.O.(Proof Reading)	1200		A.S.O. (at par with the Superintendent Grade-II of Pb. Civil Secretariat).
8.	Sr. Assistant/Sr. Assistant(Proof Reading)	900		
9.	Jr. Assistant	500		
10.	Clerk, Clerk-cum-Data Entry Operator, etc.	400		
11.	Personal Assistant	2000	1000	Personal Assistants (at par with the Private Secretaries in Pb. Civil Secretariat).
12.	A.S.O. Stenography	1200	600	
13.	Stenographer	900	600	
14.	Steno-Typist	400		
15.	Car Driver	1400		
16.	Driver	600		
17.	Lift Operator	1000		
18.	Daftri	320		
19.	Duplicate Machine Operator	320		At par with Daftri
20.	Peon	240		
21.	Common Room Attendant	240		At par with Committee Room attendant
22.	Electrician	240		
23.	Carpenter	240		
24.	Painter	240		

Sr. No.	Name of Designation	Secretariat Pay (Rate per mensem in Rs.)	Special Pay	Remarks
25.	Binder	240		
26.	Record Lifter	240		
27.	Frash	240		
28.	Head Mali	240		
29.	Cleaner	240		
30.	Chowkidar /Security Guard	560		Chowkidar designated as Security Guard
31.	Mali	240		
32.	Sweeper	240		
33.	Peon-cum-Chowkidar	240		
34.	Peon-cum-Messenger	240		
35.	Bhisti	240		
36.	Telephone Operator	240		
37.	Mate	240		
38.	Helper Plumber	240		
39.	Beldar	240		
40.	PBX Operator	400		
41.	Incharge PBX (Sr. Assistant)	480		
42.	Jamadar of Peons	320		
43.	Jamadar of Sweeper	320		
44.	Sewerman	240		
45.	Khalasi	240		
46.	Restorer	240		
47.	Attendant	240		At par with Dispensary Attendant

ITEM 6

That the recommendation of the Vice-Chancellor that the following Notifications issued by the Punjab Govt. Department of Finance (Finance Personnel-I & II Branches), be allowed to be adopted to the Panjab University employees:

1. Notification No.3/9/2011-5FPPI/843 dated 23.12.2011 regarding grant of Conveyance allowance to certain categories of employees i.e. Clerk-cum-Store Keeper, Store Keeper, Library Clerk, Restorer as per **(Appendix-XIX)**.
2. Notification No.3/2/10-5FP2/1402 dated 21.12.2011 regarding grant of Transport (Conveyance) Allowance to Physically Handicapped Persons as per **(Appendix-XX)**.
3. Notification No.2/15/2010-2FPI/963, dated 15th Dec, 2011 regarding Grant of Conveyance Allowance to Class-C employees of Panjab University equivalent to all Group-D employees of the Punjab Civil Secretariat as per **(Appendix -XXI)**.

4. Notification No.5/10/2009-5FPI/1423, dated 23.12.2011 regarding grant of a Special Increment to Drivers as per **(Appendix -XXII)**.
5. Notification No. 5/10/09-5FP1/1433, dated 23.12.2011 regarding Grant of a Special Increment to Class-C employees of Panjab University employees to Group-D employees of Punjab Civil Secretariat as per **(Appendix-XXIII)**.
6. Notification No.6/28/2011-4FP1/824, dated 23.12.2011 regarding Grant of Mobile Phone Allowance to Class- C employees of Panjab University employees to Group-D employees of Punjab Civil Secretariat as per **(Appendix -XXIV)**.
7. Notification No.7/60/2006-2FPI/876, dated 20.12.2011 regarding ACP Scheme as per **(Appendix -XXV)**.

NOTE: As per P.U. Calendar Vol. No. III Page No. 71, regarding categorization of posts which read as under:

8. Class 'A'

- (i) All University teachers, i.e., Professors, Readers, Lecturers and such other persons as may be designated as teachers by the Senate including Research Assistants, Teaching Assistants, Instructors and Pandits.
- (ii) All Administrative Officers of and above the rank of Office Superintendent/P.A.s. and other non-teaching staff having equivalent/ corresponding pay-scales.
- (iii) Class 'B' Assistants/ Stenographers/ Steno-typists/Clerks and other non-teaching staff having equivalent corresponding pay-scales.
- (iv) Class 'C' Employees not covered under I and II above.

XXX

XXX

XXX"

ITEM 9

That the recommendation of the Committee dated 25.5.2010 approved by the Vice-Chancellor as per **(Appendix-XXVII)** for taking over the financial liability of staff to the Non-Plan side of Regional Resource Centre in pursuance of the decision of the Board of Finance, dated 05.03.1992, Item No. 21 be approved.

ITEM 10

That the recommendation of the Vice-Chancellor as mentioned below be approved:

- i) To adopt the guidelines provided in the NSS Manual received from the Assistant Programme Adviser, Government of India, Ministry of Youth Affairs and Sports, NSS Regional Centre, Chandigarh vide letter No.P3(14)NSS/RC/CH/06/3641 dated 10.8.2010 (**Appendix-XXVIII**).
- ii) To revise the pay-scale for the post of Programme Co-ordinator from Rs.15600-39100 + GP 7600 to that of Rs.37400-67000 + GP 9000 of National Service Scheme, P.U. Chandigarh at par with the post of Reader/Associate Professor.

ITEM 11

That the recommendation of the Vice-Chancellor that the emoluments of Rs.3,000/- p.m. (fixed) attached to the post of Tabla Player (for six months), Department of Music, Panjab University, Chandigarh be enhanced to Rs.5,000/- p.m. (fixed).

Financial Liability : 12,000/- (for six months)

ITEM 12

That –

- (i) the recommendation of the Vice-Chancellor that the following six Technical posts lying vacant in the pay-scale of Rs.10300-34800 + GP 3800 be converted to that of Senior Assistant in the pay-scale of Rs.10300-34800 + GP 3800 with the benefit of Allowance(s) sanctioned to the post of Senior Assistant as follows:

Sr. No.	Department /Office	Name of the Post to be converted	Name of the post after conversion
1.	R & S Branch	Senior Technician G-II (the incumbent was mechanic of Duplicating Machines, has retired and the post is not required.	Sr. Assistant
2.	Controller of Exams.	Senior Technician G-II (post never filled)	-do-
3.	Department of Education	Assistant Educational Laboratories (the incumbent has retired and no junior official is working)	-do-
4.	VVBIS&IS	Dry Photography Machine Operator (vacant due to non-existence of Dry Photography machines)	-do-
5.	A.C. Joshi Library	Sr. Mechanic G-II (lying vacant for few years)	-do-
6.	Indian Theatre	Sr. Technician Production G-II/ATO (lying vacant for many	-do-

Sr. No.	Department /Office	Name of the Post to be converted	Name of the post after conversion
		years and salary of Sr. Assistant is being charged).	

- (ii) 4 posts shall be allocated to Accounts Branch as the equal nos. of Sr. Assistants are actually working in Establishment Branch against the strength of Accounts Branch.

Financial Liability : Rs.80,000/- per annum (approx.)

ITEM 13

That the recommendation of the Vice-Chancellor that the Non-Practice Allowance (NPA) be sanctioned to Dr. N.K. Tejpal, Veterinary officer, Department of Central Animal House, Panjab University, Chandigarh as per Punjab Govt. Notification No.14/34/2009-4FP1/323, dated 20.05.2011 w.e.f. 1st July, 2011 subject to the furnishing of a certificate to the effect that he has not been doing private practice.

Financial Liabilities : Rs.85,000/- p.a.(approx.)

ITEM 14

That the recommendation of the Committee dated 13.09.2011, constituted by the Vice-Chancellor that the fixed emoluments paid to the posts (7 Nos.) of part time Assistant Professor be enhanced from Rs.3,500 p.m. (fixed) to Rs.20,000 p.m. (fixed) for 9 months of the Department of Evening Studies for delivering ten lecturers (10-hour teaching) per week and other related work e.g. internal assessment etc. as per **Appendix-XXIX**.

Financial Liabilities : 11, 00,000/- p.a. (approx.)

ITEM 17

That –

(i) the recommendation of the Vice-Chancellor that as per circular No.DC/DN/F-20/11/6278,6279,6280, dated 21.07.2011 (**Appendix-XXXI**) issued by the Deputy Commissioner, U.T., Chandigarh w.r.t. minimum rate of wages to the following categories of Daily wage workers engaged on D.C. rates to all the daily wage Clerks, Helpers, Cleaners, Security Guards, working in various University establishments at Chandigarh and Regional Centres, Constituent Colleges, Guest Houses, etc. be paid uniform administration rates as paid to their counterparts at Chandigarh, as follows:

1. Daily Wage Clerk : Rs.7000/- p.m. (fixed)
2. Electrician : Rs.7000/-p.m. (fixed)
3. Security Guards : Rs.7000/- p.m. (fixed)
4. Daily Wage Helper/Peon, Mali, Cleaner, Waterman, Electrician etc. : Rs.6100/-p.m. (fixed)

(i) Temporary Establishment/ Contractual Services/Hiring Services/ Out sourcing/Causal workers : Rs.1,17,25,296/-

(ii) Security Service on Contract basis/ outsourcing Security : Rs.15,98,400/-

(iii) Outsourcing/Contractual Services for the cleanliness of P.U. Campus Sector 14 & 25 : Rs.2,76,304/-

Financial Liabilities : Rs.1,36,00,000/- p.a. (approx.)

(ii) the Vice-Chancellor be authorized to adopt the Notifications issued by the Deputy Commissioner, U.T. Chandigarh from time to time

w.r.t. minimum rate of wages to certain categories of Daily Wage/ Contract basis employees.

ITEM 18

That the recommendation of the Committee dated 28.07.2011, constituted by the Vice-Chancellor as per **Appendix-XXXII**, regarding change of designation of Skilled and Semi-skilled staff of P.U. Press vide Punjab Govt. Notification No.10/7/88-FPI/8299 dated 9.9.88, No.10/3/89-FPI/1683 dated 8.2.89 and further amended vide Notification No.7/1/970-FPI/7370 dated 19.5.98 **be approved.**

Financial liability : Rs.6.00 lac p.a. (approx.)

ITEM 19

That the recommendation of the Vice-Chancellor that a new budget head be created under the budget head 'General Administration' sub-head "Encashment of earned leave for L.T.C." with a provision of Rs.50.00 lac to all categories of University employees from the year 2011-2012 in pursuance of Punjab Govt. Notification No.-1/16/2011-3FP2/617, dated 03.10.2011 adopted by the Panjab University vide circular No. 8410-8609/AB, dated 18.10.2011.

ITEM 20

That the recommendation of the Vice-Chancellor for creation of new budget head with nomenclature "Lab Charges from Student Against Receipt" in the Department of Physics, with a provision of an amount to be calculated on the basis of the lab fees per student on total sanctioned seats with a foot note that provision will be utilized to the extent of actual receipt of income from the financial year 2011-2012.

1.	B.Sc. (Physics & Electronics)	
	- 55 × 10000 = 5,50,000/-	
	1 st , 2 nd , & 3 rd year	
2.	M.sc (Physics & Electronics)	
	- 48 × 15000 = 7,20,000/-	
	1 st , 2 nd year	

Total - 12,70,000/-

ITEM 22

That the recommendation of the Committee dated 06.06.2011 constituted by the Vice-Chancellor as per the decision of the Senate, dated 04.12.2010 (Para-XVIII) regarding the norms for payment to re-employed non-teaching staff on the basis of half of the salary last drawn (excluding HRA, CCA & Other Special Allowances) rounded off to nearest lower 100 irrespective of the fact whether he has opted for pension or not out of Budget Head 'General Administration' sub-head "Temporary Establishment/Contractual Services/Hiring Service/Outsourcing/ Casual Workers" **be approved** as per **Appendix-XXXIV.**

ITEM 23

That the recommendation of the Vice-Chancellor to make a Budget provision by creating a new Budget head with nomenclature "Re-imburement of Service Connection Charges of electricity to employees for increase in load" with a provision of Rs.2.00 lacs to reimburse the service charges being paid by the employee/occupants of the University House out of their own pocket due to

increase in load as the benefit of increased in load goes to future inhabitants **be approved** as per **Appendix – XXXV**.

ITEM 24

That the recommendation of the Vice-Chancellor that the existing provision of Rs.1.50 lac under the budget head ‘Honorarium to Technical Advisor’, P.U. Construction Office be enhanced to Rs.1.80 lac from the year 2010-2011.

Additional Financial liability : Rs.30,000/-p.a.

ITEM 25

That the recommendation of the Vice-Chancellor to allow division of the budget provisions already sanctioned under the Works Department for Maintenance/Construction Wing, Architect Wing and Horticulture Wing as per **Appendix – XXXVI**, for smooth running of Works Department and they will be managed by their respective heads independently such as SDE (Horticulture), SDE (Electricity) etc.

Additional financial liability : Nil

ITEM 26

That the recommendation of the Committee dated 02.07.2010, constituted by the Vice-Chancellor to approve the payment of overtime instead of fixed allowance for performing extra duties to the Administrative Staff of the Department of Laws as per **Appendix-XXXVII**.

Financial Liabilities : Rs.45,000/- p.a. (approx.)

ITEM 27

That the recommendation of the Vice-Chancellor to create a new Budget head “Subscription” with a provision of Rs.10,00,000/- under the Budget head “Subscription” for the Institute of Fashion Technology & Vocational Development for the year 2012-2013.

Year	Income	Expenditure
2011-2012	75,00,000/-	48,48,400/-

ITEM 28

That the recommendation of the Vice-Chancellor be approved as under:

- (1) the honorarium of Rs.10,000/- for the conduct of CET/OCET and Rs.2500/- each for additional entrance test (other than CET & OCET) be sanctioned to the Chief Coordinator from the financial year 2011-2012.
- (2) the recommendation of the Committee constituted by the Vice-Chancellor for payment of honorarium to the persons relating to online admission system as follows:

(i) **Remuneration for development of new software/module:**

All the Programmers involved in the development of new software shall be paid appropriate remuneration as decided by the Director, Computer Science depending upon the quantum of work and efforts put in by the concerned Programmer within an overall ceiling of Rs.60,000/-.

(ii) Remuneration for amendments/updating/fine tuning of existing software/module:

For this purpose, all those involved in the amendment/updating/ fine tuning development of existing software shall be paid appropriate remuneration as decided by the Director, Computer Science depending upon the quantum of work and efforts put in by the concerned person within an overall ceiling of Rs.20,000/-.

(iii) Data processing, Data Validation & Data Punching:

Since the online admission process require constant data processing, data validation and in some cases data entry also hence the employees involved in this work shall be paid remuneration of Rs.5/- per application.

(iv) Scrutiny of application in case of common counseling/admissions without the entrance test (e.g. B.Com etc.):

Rs.5/- per application shall be paid as remuneration to the staff involved in scrutiny of application in case of common counseling/admissions without the entrance test.

(v) Remuneration to the Coordinators:

They shall be paid remuneration depending upon the applications on following basis:

- | | |
|-----------------------------------|---------------|
| (a) Less than 5000 applications | : Rs.5000/- |
| (b) Up to 10,000 applications | : Rs.10,000/- |
| (c) More than 10,000 applications | : Rs.15,000/- |

(vi) Remuneration to the Ministerial staff and Helpers:

Remuneration to Ministerial staff shall be paid as per the Directions of the Coordinator depending on the efforts put in by the Ministerial Staff within overall ceiling limit of Rs.2/- per application.

(vii) Remuneration to the Director, Computer Centre:

The Director Computer Centre is required to have a liaison between the Programmers, technical team and the Co-coordinator of the team. He shall be responsible for the overall online processing of the admission. The Director shall be paid a fixed annual honorarium of Rs.20,000/- for supervising online admissions.

(viii) Remuneration to the Observer/Legal Advisor:

There can be instances where the Coordinator of the admission may require assistance to facilitate the admission process. In such case, the coordinator may appoint Observers/Co-Coordiators for administrative assistance or legal assistance etc. Such Observers/Co-coordinator shall be paid an honorarium of Rs.500/- per day provided that the total amount of honorarium to all the observers so appointed shall not exceed Rs.15,000/- for each admission.

ITEM 29

That the following new posts be created in the newly opened Girls Hostel No.9, Panjab University, Chandigarh.

For Girls Hostel No.9:

1. ***Warden-1**
(Rs.1000 p.m. fixed)
Water and Electricity allowance @ Rs.50 p.m.
* Out of 'Hostel Fund Account'
2. **Sr. Assistant/Assistant Section Officer-1**
(Rs.10300-34800+ GP 3800/GP 4200)
(Rs.600 p.m. as S.A. to the ASO)
3. **Clerk-cum-Data Entry Operator-1**
(Rs.5910-20200+GP 1900/GP 2800)
4. **Common Room Attendant-1**
(Rs.4900-10680+GP 1300)
5. **Peon-1**
(Rs.4900-10680+GP 1300)
6. **Cleaners-6**
(Rs.4900-10680+GP 1300)

Financial Liabilities : Rs.20,00,000/- p.a. (approx.)

For Hostel No.10 (under construction)

1. ***Warden-1**
(Rs.1000 p.m. fixed)
Water and Electricity allowance @ Rs.50 p.m.
* Out of 'Hostel Fund Account'
2. **Sr. Assistant/Assistant Section Officer-1**
(Rs.10300-34800+ GP 3800/GP 4200)
(Rs.600 p.m. as S.A. to the ASO)
3. **Clerk-cum-Data Entry Operator-1**
(Rs.5910-20200+GP 1900/GP 2800)
4. **Common Room Attendant-1**
(Rs.4900-10680+GP 1300)
5. **Peon-1**
(Rs.4900-10680+GP 1300)
6. **Cleaners-6**
(Rs.4900-10680+GP 1300)

Financial Liabilities : Rs.20,00,000/- p.a. (approx.)

ITEM 30**I. To note the decision of the Senate:**

1. Noted the decision of the Senate dated 06.12.2009 vide Para (XXVII) in pursuance of the Punjab Govt. Notification No. 07/1/97-FP1/7370 dated 19.05.1998, regarding the promotion policy/re-designation the skilled and semi-skilled staff i.e. Work Inspector, Carpenter, Electrician, Plumber, White Washer, Builder, Mechanic, Mason, Painter, Glazier-cum-Polisher, Computer etc. of Panjab University Construction Office as Technician Grade III, II & I w.e.f. 01.01.1996 to 05.12.2009 notionally and w.e.f. 06.12.2009 with financial benefit if, any, with ratio of 50:30:20 as per **Appendix-XXXVIII**.
2. Noted the decision dated 04.12.2010, Para XIV, that the pay-scale of the post of Histopathology Technician at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, Panjab University be rectified and reflected in Budget Estimate of Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital as Rs.5000-8100 (un-revised) on the pattern of Punjab Government pay scales instead of Rs.3330-6200 (un-revised) given by the Panjab University at the time of appointment and the incumbent appointed against the said post be given the pay scale of Punjab Government i.e. Rs.5000-8100 (un-revised) w.e.f. the date of decision of the Syndicate Para 23 (vii), dated 25.11.2010 as per **Appendix - XXXIX**.
3. Noted the decision of the Senate dated 20.12.2011, Paragraph No. XXXI in sanctioning a sum of Rs.5,12,039.64/- for purchase of New Digital Printer, Model DX4545 120CPM A3 to A3 size be purchased from M/s Ricoh India Ltd. SCO 50-51, Sector 17-A, Chandigarh, at approved DGS & D Rate contract, less Rs.40,000/- buyback of old copy Printer of net Rs.4,72,039.64/- out of the "Depreciation Fund".

II To note the decision of the Syndicate:

1. Noted the decision of the Syndicate dated 21.01.2011 that the recommendation of the Committee of the College Development Council dated 30.12.2010 for approving the following expenditure out of the Budget Head "Misc. Expenditure-II" Office of the Dean College Development Council.

1.	4 Voltas A/c	95,600.00
2.	Stabilizer	9,200.00
3.	Blends	64,386.00
4.	Office Chair	59,288.00
5.	Installation Charges	8,399.00

2. Noted the decision of the Syndicate dated 27.9.2011 (Para 14) that the rates of road mileage journey by own car/taxi in connection with University work be enhanced from

Rs.8/- p.k.m. to Rs.9/- p.k.m. after approval by the Senate.

III To note the action taken by the Vice-Chancellor

1. Noted and ratified the action taken by the Vice-Chancellor in sanctioning a sum of Rs.25.00 lac (NR) under the Budget head "General Administration" sub head "Ex-gratia Grants" to make the payment to the family members of deceased employees.

The Vice-Chancellor be authorized to revise the Budget provision under the Budget head "Ex-gratia" on the basis of actual expenditure being statutory payment.

2. Noted and ratified the action taken by the Vice-Chancellor in bifurcating the sanctioned provision of Rs.5.00 lac under the Budget Head "Office and General Expenditure" of four constituent colleges as under:

Sr. No	Name of Colleges	Budget Head	Amount (Rs. in lacs)
1.	Balachaur, District – Nawan Shahar	Office & General Expenditure	3,00,000
		T.A. / D.A.	2,00,000
2.	Nihal Singh Wala, District - Moga.	Office & General Expenditure	3,00,000
		T.A. / D.A.	2,00,000
3.	Guru Har Sahai District – Ferozepur	Office & General Expenditure	3,00,000
		T.A. / D.A.	2,00,000
4.	Sikhwala, District-Muktsar	Office & General Expenditure	3,00,000
		T.A. / D.A.	2,00,000

3. Noted and ratified the action taken by the Vice-Chancellor in sanctioning of re-appropriation from one budget head to another exceeding Rs.1.00 lac during the year 2010-2011 as per **Appendix-XL**.
4. Noted and ratified the action taken by the Vice-Chancellor for appointment of the following persons as Instructors on fixed emoluments of Rs.10,000/- p.m. (on contract basis) in the Department of Music, Panjab University, Chandigarh against the vacant post of Instructors for the Academic Session 2011-2012 w.e.f. the date they report for duty or till the posts of Instructors are filled in through selection whichever is earlier. Their salary be charged against the vacant post of Instructors in the Department of Music as follows:
 - i) Mr. Thakur Singh S/O Sh. Jaswant Singh as Instructor (Vocal).
 - ii) Mr. Tejender Kumar S/O Sh. Hari Singh as Instructor (Instrumental)

that the Vice-Chancellor be authorized to fix the rate for contract appointments in all cases within the overall budget provision of the concerned sanctioned posts.

5. Noted and ratified the action taken by the Vice-Chancellor in sanctioning a sum of Rs.6.00 lac (NR) under the Budget Head "General Administration -sub-head-Convocation" for the financial year 2011-2012 within overall deficit of the Budget Estimate2011-12.
6. Noted and ratified the action taken by the Vice-Chancellor enhancing the Budget provision under the Budget head 'General Administration' sub-head 'Cost of University Medals from Rs.50,000/- to Rs.3,50,000/- from the financial year 2011-2012.'
7. Noted and ratified the action taken by the Vice-Chancellor in sanctioning a sum of Rs.12.00 lac under the Budget Head "Election of Fellows" for the year 2011-2012 for the conduct of Senate Election to be held in the month of September 2012.
8. Noted and ratified the action taken by the Vice-Chancellor to convert the following posts sanctioned by the B.O.F. on outsourcing/ contract basis for the newly established four Constituent Colleges in Punjab in the regular pay scale plus allowances as detailed below instead of contract basis from the date of their appointment.

- 1. Security Guards – 16 (4 for each College)**
(Rs.4900- 10680 + GP 1300 plus allowances)
- 2. Peons - 12 (3 for each College)**
(Rs.4900- 10680 + GP 1300 plus allowances)
- 3. Mali - 12 (3 for each college)**
(Rs.4900- 10680 + GP 1300 plus allowances)
- 4. Cleaners-12 (3 for each College)**
(Rs.4900- 10680 + GP 1300 plus allowances)

Financial Liability : Rs.1.00 crore p.a.
(approx.)

9. Noted and ratified the action taken by the Vice-Chancellor.
 - i) that a Supernumerary post of Chief Pharmacist (Grade-II) in the pay scale of Rs.5800-9200 (un-revised) may be created in P.U. Health Centre and Sh. Subash Sareen be treated as promoted as Chief Pharmacist (G-II) against the said post w.e.f. 22.2.2006 (i.e. the date on which he was reverted to the lower post of Pharmacist) to till 30.9.2011 (i.e. the date on which he has retired from the University as per **Appendix-XLI**.
 - ii) He may be placed in the next higher pay scale in the hierarchy of pay-scale (Rs.6400-10640 with

the benefit of one increment w.e.f. 1.11.2006) on completion of 4 years' service in a cadre (i.e. Chief Pharmacist, Grade II), if (i) is accepted.

- iii) The retiral benefits (viz. gratuity, furlough & leave encashment) already sanctioned by the Vice-Chancellor to him as Pharmacist which were not released, may be treated as withdrawn and the same may be sanctioned and paid to him as Chief Pharmacist (G-II) instead of Pharmacist as per University rules.

- 10.** Noted and ratified the action taken by the Vice-Chancellor in sanctioning the honorarium to the following officer for the office of the Chief Engineer, U.T. Chandigarh out of the contingencies of the Works Department for attending the meetings as per **Appendix-XLII.**

- (i) Rs.2500/- per meeting for the Chief Engineer, U.T. to examine the cases.
- (ii) Rs.1500/-per meeting for the XEN, U.T. who happens to attend the meeting of Senior Tender Committee on behalf of the Chief. Engineer, U.T., Chandigarh.
- (iii) Rs.1000/-meeting for Head Draftsman who gets the document checked.

- 11.** Noted and ratified the action taken by the Vice-Chancellor in sanctioning the Special Allowance as per Punjab Govt. Notification No.3/15/2011-5FP2/622, dated 3.10.2011 (Rs.480/-pm.) and Conveyance Allowance as per Notification No.3/09/20115FP2/212, dated 19.05.2011 (Rs.600/-p.m.) w.e.f. 1st June, 2011 to the ASO/ASO (Stenography) at par with Sr. Assistant/Stenographer as they are working against the substantive posts of Sr. Assistant/Stenographer.

Financial Liabilities : Rs.15,000/- p.a. (approx.)

ITEM 32

That the recommendation of the Vice Chancellor that in terms of UGC letter No. F. 6-11/2010 (SAP-III) dated 31.01.2011 (**Appendix-XLIV**), the Commission's assistance to the department of Anthropology, Panjab University, Chandigarh for continuation from DSA-III to CAS-I for a period of five years 01.04.2011 to 31.03.2016 be accepted on the condition that the University will take over the recurring liabilities on its Non-Plan side on the cessation of the Commission's Assistance after five years period ending on 31.03.2016. The period of one year from 1.4.2010 to 31.3.2011 will be treated a gap without fund.

The details of Recurring and Non-Recurring provisions are as under:

RECURRING

Sr. No.	Item	Amount
i)	Contingency/working expenses @ Rs.60,000/- p.a.	:Rs.3,00,000.00

Sr. No.	Item	Amount
ii)	Chemical/Consumables/Glassware's @ Rs.50,000/-p.a.	:Rs.2,50,000.00
iii)	Travel/Field Facilities/Field trips for faculty members only (all within India only) @ Rs.50,000/- p.a.	:Rs.2,50,000.00
iv)	Visiting Fellows @ Rs.50,000/- p.a.	:Rs.2,50,000.00
v)	Seminars(for organization on thrust area @ Rs.75,000/- p.a.	:Rs.3,75,000.00
vi)	Hiring the services of Technical/Industrial/ Secretarial Assistance as relevant to the programme (for programme duration only) @ Rs.40,000/- p.a.	:Rs.2,00,000.00
vii)	Advisory Committee meeting (TA/DA for UGC nominees in the committee) @ Rs. 50,000/-p.a.	:Rs.2,50,000.00
viii)	Books and Journals @ Rs. 1,00,000/-p.a.	:Rs.5,00,000.00
ix)	Human Resource: Project Fellow (2)	Actual
TOTAL		:Rs.23,75,000.00

NON-RECURRING

S.No.	Item	Amount
1.	Equipment	44,65,000.00
2.	Building (upgradation/ augmentation existing laboratory for housing and installation of new equipment) (maximum limit upto 20 lakh) including air-conditioning	2,00,000.00
3.	Reprographic facilities	1,50,000.00
Total		66,15,000.00

GRAND TOTAL of Recurring & Non-Recurring GRANT : **Rs.89,90,000.00**

NOTE: The recurring provisions of the UGC assistance will be taken over to the Non-Plan side of the University after the cessation of the UGC assistance i.e. from 1.4.2015 excluding project fellows and will be utilized with the permission of the Vice-Chancellor, subject to the availability of funds on Non-Plan side.

ITEM 33

That the recommendation of the Vice-Chancellor in terms of UGC letter No.F.510/1/CAS/2010(SAP-I) dated 21.04.2010 (Appendix-XLV), the Commission's assistance for SAP for continuation from CAS-IV to CAS-V for the period of five years w.e.f. 1.4.2010 to 31.03.2015 in the Department of Mathematics, be accepted on the condition that the University will take over the recurring liabilities on its Non-Plan Side on cessation of the Commission's assistance after five years period ending on 31.3.2015.

The details of Recurring and Non-Recurring provisions are as under:

RECURRING

i.	Contingency/working expenses	: Rs.2,50,000.00
	@ Rs.0.50 lac p.a.	

ii.		Consumables @ Rs.1.00 lac p.a. : Rs.5,00,000.00
iii.	Research Scholars (all within India) @ Rs.0.50 lac p.a.	Travel for Faculty Members and : Rs.2,50,000.00
iv.	lacs p.a.	Visiting Fellows @ Rs.1.00 : Rs.5,00,000.00
v.	thrust area @ Rs.1.00 lac p.a. (for 3 seminars)	Seminars for organization on : Rs.3,00,000.00
vi.	(TA/DA for UGC nominees in Committee) @ Rs.0.25 lac p.a.	Advisory Committee meeting : Rs.1,25,000.00
vii.	lac	Books & Journals @ Rs.3.00 : Rs.15,00,000.00 pa.
Total		: Rs.34,25,000.00

NON-RECURRING**EQUIPMENT**

i.	Equipment as per the following list	55,00,000.00
	Software	
	1. Borland or Microsoft C/C++7.02 (20licences)	1,00,000.00
	2. MS Office 2007 or above (40 licenses)	2,00,000.00
	3. Window Server	2,00,000.00
	4. Grapher/Surfur (3 licenses)	1,00,000.00
	5. Mathematica (10 licenses)	5,00,000.00
	6. Matlab (3 licenses)	4,50,000.00
	7. Winedit (20 licenses)	1,50,000.00
	8. Latex to Word and vice versa converter	50,000.00
	Hardware	
	3 Tablet PCs and 3 smart Boards for Smart Class Rooms (3.75 for Tablets PCs + 2.25 for Smart Boards)	6,00,000.00
	One server with software	2,50,000.00
	45 computers with one UPS(including10 for research scholars) @ Rs.46,000/- per PC and UPS	21,00,000.00
	Online UPS of 10kva for Lab	8,00,000.00
ii.	Renovation/upgradation/extension (additional space of laboratory for housing and installation of new equipments)	8,25,000.00
iii.	Reprographics facilities	2,50,000.00
	Total	65,75,000.00

GRAND TOTAL of Recurring & Non-Recurring GRANT : **Rs.100,00,000.00**

NOTE: The recurring provisions of the UGC assistance will be taken over to the Non-Plan side of the University after the cessation of the UGC assistance i.e. from 1.4.2015 and will be utilized with the permission of the Vice-Chancellor, subject to the availability of funds on Non-Plan side.

ITEM 34

That the recommendation of the Vice Chancellor in terms of UGC letter No.F.5-24/2011(SAP-III) dated 23.08.2011 (**Appendix-XLVI**), the Commission's assistance to the department of English & Cultural Studies, Panjab University at the level of DRS-I for a period of five years w.e.f. 01.04.2011 to 31.03.2016 be accepted on the condition that the University will take over the recurring liabilities on its Non-Plan side on the cessation of the Commission's Assistance after five years period ending on 31.03.2016.

The details of Recurring and Non-Recurring provisions are as under:

Table - I & II**RECURRING (for five years)**

Sr. No.	Item	Amount
i)	Contingency/working expenses @ Rs.0.60 lakh p.a.	: Rs. 3,00,000.00
ii)	Travel/Field Facilities/Field trips for faculty members only (all within India only) @ Rs.0.60 lakh p.a.	: Rs. 3,00,000.00
iii)	Visiting Fellows @ Rs.0.50 lakh p.a.	: Rs. 2,50,000.00
iv)	Seminars(for organization) on thrust area @ Rs.2.50 lakh p.a. including workshop + Publication of Seminar Proceedings	:Rs. 12,50,000.00
v)	Advisory Committee meeting (TA/DA for UGC nominees in the committee) @ Rs.0.40 p.a.	:Rs. 2,00,000.00
vi)	Books and Journals @ Rs.1.50 lakh p.a.	:Rs. 7,50,000.00
TOTAL		:Rs.30,50,000.00

NON-RECURRING

Sr. No.	Item	Amount
1.	Equipment (Video Cameras Laptops, Printer Softwares, OHP)	6,00,000.00
2.	Building (upgradation/augmentation extension of existing laboratory for housing and installation of new equipment) (Computer Chairs) including air-conditioning furniture/almirahs/shelves/cabinets/computer chairs	3,00,000.00
Total		:Rs.9,00,000.00

GRAND TOTAL of Recurring & Non-Recurring GRANT : **Rs.39,50,000.00**

Table - III

Grant-in-aid		Capital Expenditure	Grand Total
Salary/Fellowship	Others (Rs.)	(Rs.)	(Rs.)

NIL	30,50,000/-	9,00,000/-	39,50,000/-
------------	--------------------	-------------------	--------------------

NOTE: The recurring provisions of the UGC assistance will be taken over to the Non-Plan side of the University after the cessation of the UGC assistance i.e. from 1.4.2016 and will be utilized with the permission of the Vice-Chancellor, subject to the availability of funds on Non-Plan side.

ITEM 35

That the recommendation of the Vice- Chancellor in terms of UGC letter No. F.3-37/2011(SAP-II) dated 05.04.2011 (**Appendix-XLVII**), the Commission's assistance to the department of Chemical Engineering & Technology, Punjab University at the level of DRS-I for a period of five years 2011-2016 be accepted on the condition that the University will take over the recurring liabilities on its Non-Plan side on the cessation of the Commission's Assistance after five years period ending on 31.03.2016.

The details of Recurring and Non-Recurring provisions are as under:

RECURRING

Sr. No.	Item	Amount
i)	Contingency/working expenses @ Rs.40,000/- p.a.	: Rs.2,00,000.00
ii)	Chemical/Consumables/Glassware's Rs.1,50,000/- p.a.	@ : Rs.7,50,000.00
iii)	Travel/Field Facilities/Field trips for faculty members only (all within India only) @ Rs.50,000/- p.a.	: Rs.2,50,000.00
iv)	Visiting Fellows @ Rs.50,000/- p.a.	:Rs.2,50,000.00
v)	Seminars(for organization) on thrust area @ Rs.50,000/- p.a.	:Rs.2,50,000.00
vi)	Advisory Committee meeting (TA/DA for UGC nominees in the committee) @ Rs.30,000/-p.a.	:Rs. 1,50,000.00
vii)	Books and Journals @ Rs.1,20,000/-p.a.	:Rs. 6,00,000.00
TOTAL		Rs.24,50,000.00

NON-RECURRING

Sr. No.	Item	Amount
Equipment		
1.	DLS	25,00,000.00
	DSC	10,00,000.00
	Atomic Absorption Spectrometer	15,00,000.00
Total		50,00,000.00

GRAND TOTAL of Recurring & Non-Recurring GRANT : **Rs.74,50,000.00/-**

NOTE: The recurring provisions of the UGC assistance will be taken over to the Non-Plan side of the

University after the cessation of the UGC assistance i.e. from 1.4.2016 and will be utilized with the permission of the Vice-Chancellor, subject to the availability of funds on Non-Plan side.

ITEM 36

That the recommendation of the Vice-Chancellor that in terms of UGC letter No.F. 520/2/DSA/2010(SAP-I) dated 19.11.2010 (**Appendix-XLVIII**), the Commission's assistance for SAP for continuation from DSA-I to DSA-II for the period of five years w.e.f. 1.4.2010 to 31.03.2015 in the Department of Statistics, be accepted on the condition that the University will take over the recurring liabilities on its Non-Plan side on cessation of the Commission's assistance after five years period ending on 31.3.2015.

The details of Recurring and Non-Recurring provisions are as under:

RECURRING

i)	Contingency/working expenses @ Rs.60,000/- p.a.	:	Rs 3,00,000.00
ii)	Travel/Field Facilities/Field trips for faculty members Only (all within India only) @ Rs.40,000/- p.a.	:	Rs. 2,00,000.00
iii)	Visiting Fellows @ Rs.1,00,000/- p.a.	:	Rs. 5,00,000.00
iv)	Seminar (for organization) on thrust area @ Rs.1.00 lac p.a.	:	Rs. 5,00,000.00
v)	Hiring services of Technical/Industrial/ Secretarial assistance as relevant to the programme (for programme duration only) @ Rs.50,000/- p.a.	:	Rs.2,50,000.00
vi)	Advisory Committee meeting (TA/DA for UGC nominees in the Committee) @ Rs.0.30 lac p.a.	:	Rs.1,50,000.00
vii)	Books & Journals @ Rs.2.00 lac p.a.	:	Rs. 10,00,000.00
	Total	:	Rs.29,00,000.00

NON-RECURRING

EQUIPMENT

i)	University may send list of equipments	:	Rs. 15,00,000.00
ii)	Software	:	Rs. 5,00,000.00
iii)	Building (upgradation/augmentation extension of existing laboratory for housing and installation of new equipment)	:	Rs. 20,00,000.00
	Total	:	Rs.40,00,000.00

GRAND TOTAL of Recurring & Non-Recurring GRANT : **Rs.69,00,000.00**

NOTE: The recurring provisions of the UGC assistance will be taken over to the Non-Plan side of the University after the cessation of the UGC assistance i.e. from 1.4.2015 and will be utilized with the permission of the Vice-Chancellor, subject to the availability of funds on Non-Plan side.

ITEM 37

That the recommendation of the Vice-Chancellor that:

- (a) the name of Building Fund Account be changed to that of Buildings and Infrastructure Account.
- (b) Whenever there is a partial or multiple sources of funding for a single project through different budget provision/funds/sources then all such provisions may be drawn from respective budget heads/funds/accounts and be transferred to Building and Infrastructure Account from where all such provisions shall be utilized under a single budget head in the name of concerned project be approved as per **Appendix-XLIX**.

ITEM 38

That the recommendation of the Committee constituted by the Vice-Chancellor dated 11.1.2012 w.r.t. formulation of Assured Career Progression Scheme ensuring at least three financial up-gradation during the service tenure of each employee be approved as per **Appendix - L**

ITEM 39

Noted the action taken on the Audit Reports of Accountant General for the year 2009-2010 and Internal Audit for the year 2007-2008 and 2008-2009 as per **Appendixes LI & LII**, respectively.

The Vice-Chancellor said that since it was a budget meeting, they had to pass the budget; otherwise; they would not be able to spend even a single penny tomorrow. He, therefore, requested the members to stick to the budget and raise the other issues as and when relevant item is taken up for consideration. With these words, he presented the Budget.

**Meeting of Senate
Panjab University**

Vice-Chancellor's Statement

Agenda for Presentation

- A. Important Events During 2011-12**
- B. Students Support Services**
- C. Academic Support System**
- D. Physical Facilities & Estate**
- E. Budget Estimates & Details**

**IMPORTANT EVENTS DURING
2011-2012
Vibrant Campus**

61st ANNUAL CONVOCATION

H.E. SHRI M. HAMID ANSARI, HON'BLE CHANCELLOR BEING WELCOMED AT THE 61st ANNUAL CONVOCATION

61

DISTINGUISHED DIGN

DR. KHUSHWANT SINGH BEING CONFERRED HONORIS CAUSA DEGREE AT HIS RESIDENCE

SH. PAWAN KUMAR BANSAL, HON'BLE UNION MINISTER BEING WELCOMED FOR THE 2nd ALUMNI MEET

MOU WITH SHANGHAI UNIVERSITY OF POLITICAL SCIENCE, CHINA

MOU WITH PGIMER

DISTINGUISHED VISITORS

- Professor GBrambhilla
Fellow, Royal Society, London
- Professor Luc Averous
Director, Strasbourg University, France
- Professor Larry S. McDaniel
University of Mississippi
- Professor Christopher Plummer
EPFL, Switzerland
- Mr. Sudheer Bassi
Managing Director
Morgan Stanley
- Dr. A.P. Singh
Census Commissioner of India
- Professor A.K. Mishra
Ex-Director
Indian Institute of Technology
Mumbai
- Dr. Somnath Chatterjee
Ex-Speaker, Lok Sabha
- Professor G.K. Chadha
SAARC University

DISTINGUISHED LECTURES

- Dr. D. Balasubramanian
Director of Research
LV Prasad Eye Institute Hyderabad
- Dr. G. Madhavan Nair, ISRO
- Professor A. K. Sood
Indian Institute of Science
Bangalore
- Professor M. Aslam
Vice Chancellor of Indira Gandhi National Open University (IGNOU)
delivered, 1stMajor Jiwan Tewari Memorial Lecture

Students Support Services

INITIATIVES UNDERTAKEN FOR STUDENTS' WELFARE

- No Tuition fee hike
- More than Rs.1.02 crore Financial Assistance to students
- Facility of i-Collection for deposit of fee through internet.
- The food subsidy enhanced for economically weaker students
From Rs.6,000/- to Rs.10,000/-
From Rs.5,000/- to Rs.7,500/-.
- Electric points for laptop and mobiles provided in Hostels.
- Computer rooms have been established in all P.U. Hostels.
- Scholarship Nanhe Kadam for science departments have been initiated.
- Single window enquiry has been established and will be inaugurated very soon.

Student Welfare Measures Undertaken

- Gymnasium equipments upgraded in all the Hostels.
- Coffee machines installed in the Girls' Hostel.
- Additional capacity of 100 students provided in Boys Hostel No.8.
- First time PU Campus hosted the PU Chandigarh Zone A Youth and Heritage Festival 2011 from Oct 20-23,2011 at its Campus.
- Washing Machines with Dryers provided in the girls' hostels.

- Pedestrians paths re-laid near the students centre for approach to different Departments and Main Library for convenience of the students.

INITIATIVES BEING IMPLEMENTED FOR STUDENTS' WELFARE

- Interconnection of Girls Hostels No.3 to 7
- S.B.I. A.T.M. installed at the Students Centre Building to provide bank transaction facilities to the students.
- Wi-fi System in the Campus is being set-up, Rs.3.00 crore sanctioned.
- Construction of new Girls Hostel No.9 and Boys Hostel No.10 being done.
- Providing Smart Card to students is in progress.
- The Vice-Chancellor authorized to finalize the scheme for giving interest subsidy to the students of partially Self Finance Courses out of merit cum means corpus.

Fellowships Awarded to Research Scholars

Funding Agency	No. of Fellows 2010-11	No. of Fellows 2011-12
UGC	48	136
ICMR	3	7
ICHR	-	2
ICPR	-	-
CSIR	30	40
Meritorious Fellowship (UGC)	10	14
PURSE Grant (DST)	19	8

Enrolment of Ph.D. Students

Year	Total No. of Students
Jan-08 - Dec-08	453
Jan-09 - Dec-09	530
Jan-10 - Dec-10	522
Jan-11- Dec-11	586

Jan-12- Mar-12	Approximate 50
----------------	-----------------------

Ph.D. Degrees Awarded

Period	Arts	Sciences	Lang.	Edu.	Phar.	Engg.	Comm.	Law	Fine Arts	Total
Jan. 08- Dec.08	59	79	67	29	5	3	6	5	9	262
Jan. 09- Dec.09	41	57	31	26	6	5	19	6	6	197
Jan.10- Dec .10	55	66	41	39	3	9	18	4	9	248
Jan.11- Dec.11	45	73	45	34	8	8	38	16	6	273
Total	200	275	184	128	22	25	81	31	30	980

Number of Students Admitted

Particulars	2008-09	2009-2010	2010-2011	2011-2012
PU Campus				
• Humanities	1733	2140	2244	1183
• Social Sciences	1068	1239	1371	2159
• Sciences	2112	2159	2224	2205
• Professionals	5516	5555	5907	7744
Sub Total (A)	10429	11093	11746	13291
Department of Evening Studies	593	775	846	1082
University School of Open Learning (USOL)	12946	15559	17176	15456
Sub Total (B)	13539	16334	18022	16538
Affiliated Colleges				
• Under-Graduate Courses	106479	107454	116501	123228
• Post-Graduate Courses	13836	14953	15964	18193
Sub Total (C)	120315	122407	132465	141421

Private Candidates	75247	84213	86527	75130
Sub Total (D)	75247	84213	86527	75130
Grand Total (A+B+C+D)	219530	234047	248760	246380

TOTAL FINANCIAL ASSISTANCE TO THE STUDENTS IN THE SHAPE OF SCHOLARSHIPS/STIPENDS/FREE-SHIP/SUBSIDY ETC.

Year	Total Amount Paid
2008-2009	51,82,550/-

2009-2010	68,22,680/-
2010-2011	93,88,935/-
2011-2012	1,02,71,000/-

Sports Scholarships to Students

Period	Category	Amt. Sanctioned	No. of Students	Total Amount
• 2008-2009 (for 9 months)	'A'	750	21	1,41,750
	'B'	450	62	2,51,100
	'C'	300	32	86,400
	'D'	250	22	49,500
Deptt. of Evening Studies 2008-2009	D-I	-	-	-
	D-II	-	-	-
	Extra Mural Activities	300	9	24,300
Total of 2008-2009				5,53,050
• 2009-2010 (for 9 months)	'A'	800	10	72,000
	'B'	500	65	2,92,500
	'C'	350	37	1,16,550
	'D'	300	17	45,900
Deptt. of Evening Studies 2009-2010	D-I	-	-	-
	D-II	-	-	-
	Extra Mural Activities	350	3	9,450
Total of 2009-2010				5,36,400
• 2010-2011 (for 9 months)	'A'	1250	33	3,71,250
	'B'	1000	38	3,42,000
	'C'	750	61	4,11,750
	'D'	700	34	2,14,250
Deptt. of Evening Studies 2010-2011	D-I	-	-	-
	D-II	-	-	-
	Extra Mural Activities	350	-	-
Total of 2010-2011				13,39,250
2011-12 (Estimated)				18,00,000

Special Scholarships to Students

	Amt. Sanctioned (Rs.)	No. of Students	Total Amount (Rs.)
Need Based Scholarships			
• 2008-2009 (for 9 months)	600	21	1,13,400
• 2009-2010 (for 9 months)	650	38	2,22,300
• 2010-2011 (for 9 months)	1000	81	7,29,000
Need-cum-Merit Scholarships			
• 2008-2009 (for 9 months)	400	33	1,18,800
• 2009-2010 (for 9 months)	450	33	1,33,650
• 2010-2011 (for 9 months)	1000	34	3,06,000
Scholarship for Handicapped			
• 2008-2009 (for 9 months)			54000
• 2009-2010 (for 9 months)*			36000
• 2010-2011 (for 9 months)*			27000

*Number of applicants reduced.

Financial Assistance in the shape of Free-ship

Period	Total Students	Total Amount
2008-2009	52	32,50,000/-
2009-2010	75	46,87,500/-
2010-2011	85	55,00,000/-
2011-2012 (E)	84	60,01,000/-

**Food Subsidy to Hostel Residents
Scholarships/Financial Assistance/Subsidy Sanctioned**

	Category	Amt. Sanctioned	No. of Students	Total Amount
Total 2008-09	'A'	3000	142	4,26,000
	'B'	2500	18	45,000
				4,71,000
Total 2009-10	'A'	3000	145	4,35,000
	'B'	2500	15	37,500
				4,72,500
Total 2010-11	'A'	6000	88	5,28,000
	'B'	5000	12	60,000
				5,88,000
Total 2011-12(E)	'A'	10000	126	
	'B'	7500	37	
				16,00,000

Scholarship to SC/ST Students

Year	Amount Sanctioned	No. of Students	Total Amount Paid
2008-2009	3,00,000	115	2,52,300/-
2009-2010	4,00,000	92	3,39,330/-
2010-2011	4,00,000	112	3,99,685/-
2011-2012	4,00,000	116	4,00,000/-

Financial Assistance to Poor & Deserving Students

Year	Amount Sanctioned	No. of Students	Total Amount Paid
2008-2009	1,00,000	174	1,00,000/-
2009-2010	1,00,000	177	1,00,000/-
2010-2011	2,00,000	141	2,00,000/-

2011-2012	2,00,000	150	2,00,000/-
-----------	----------	-----	-------------------

Scholarship to UIET Students

Year	Amount Sanctioned	Total Amount Paid
2008-2009	2,40,000	1,80,000/-
2009-2010	2,40,000	1,75,000/-
2010-2011	2,40,000	1,80,000/-
2011-2012	2,40,000	1,50,000/-

Scholarship to UILS Students

Year	Amount Sanctioned	Total Amount Paid
2008-2009	1,20,000	90,000/-
2009-2010	1,20,000	1,20,000/-
2010-2011	1,20,000	1,20,000/-
2011-2012	1,20,000	1,20,000/-

Status of Placement of Students 2011-2012

Department	No. of Students	Pay Range Offered
UIET	350	Max-8.00lac Min -3.00lac
UICET	75	Max-9.00lac Min -3.00lac
UBS	110	Max -9.20lac Min -5.00lac
UIAMS	100	Max -5.00lac Min -2.80lac
SSGPURC	70	Max -3.01lac Min -4.22lac
Physics	7	Max -3.50lac Min -2.00lac
Economics	8	Max -3.50 lac Min-2.40 lac

Mass Communication	40	Max -7.00 lac
--------------------	----	---------------

Organized by Central Placement Cell and Panjab University Campus Students Council at UIAMS. For the benefit of the students, Panjab University has a well equipped Central Placement Cell.

Centre Job Fair Organized in March 2012 wherein 1400 students registered. 708 students were shortlisted by companies and 50 companies Visited during AVSAR 2012. Around 450 students have been short listed for final interview. Till now 103 offer letters have been received. 15 Companies have yet to declare their selected candidates' list. It is hoped that 200+ students will get final placements through AVSAR drive.

MAJOR ACHIEVEMENTS OF THE STUDENTS 2011-2012

- ❖ Department of UIET Students won first prize in cost efficient vehicle in the National level event SAEBAJA, 2012.
- ❖ Sh. Pran Kishore Deb, Senior Research Scholar pursuing his Ph.D. at UIPS has bagged the Young Scientist Award.
- ❖ Sukhdev Singh, Jai Parkash & Jaspreet Singh got first position in the senior national Baseball Championship 2011-12
- ❖ Nainy Bala got first position in Athletics relay as well as 4 x 400 M at 26th National Sports Festival for Women 2011-2012.
- ❖ Pooja Thapa represented India at World Korfbal Championship at China (November 2011)
- ❖ Sumit Verma of University Institute of Applied Management Studies (UIAMS) clinched a Silver Medal at All-India inter-university fencing championship
- ❖ Pardeep Dahiya won first position at National Korfbal Championship at Jaipur (February,2012)

PU's Pivotal Position Among Scientific Research in India Current Trends

As per the report "Analysis of India's Science & Technology Research Capabilities and International Collaborative Strength, particularly in context of Indo-German Collaboration, 2004-2009" commissioned by the DFG, the most active Indian Institution was the TIFR, Mumbai with 447 joint publications followed by Panjab University with 416 publications.

Academic Support System**Human Resource Position**

Designation	No. of Posts
Vice-Chancellor	1
Registrar	1
Finance & Development Officer	1
Controller of Examinations	1
Deans	2
Teaching Posts	
Professors	371
Associate Professor/Associate Professor-cum-Editor/ Associate Professor-cum-Curator	348
Assistant Professor/ Assistant Professor-cum-Curator/ Assistant Professor-cum-Assistant Librarians/ Part-Time Lecturers	843

Human Resource Position

Non-Teaching Posts	No. of Posts
Technical and Lab Staff	649
Computer Staff	53
Library Staff	193
Medical/ Paramedical Staff	77
Administrative & Supporting Staff	2695
Security Staff	252
Works/ Architect Office / Overhead Water Reservoir	509
Printing Press	105
Dental Institute + 100 Bedded (Technical Staff)	148
Constituent Colleges	135
TOTAL	6384

Academic & Research Accolades 2011-2012

- Rs.85.00 lac has been sanctioned to the Department of Biochemistry under DST-FIST.
- Rs.185.00 lac has been sanctioned under Centre with Potential in excellence in particular area for “Cultural Fixation on Honour: A Gender Audit of Punjab and Haryana”.
- Rs.355.00 lac has been sanctioned under Centre with Potential in excellence in particular area for “Application of Nanomaterials, Nanoparticles and Nanocomposites”.
- MHRD has released Rs.150 lac towards its 75% share of first installment under Technical Education Quality Improvement Project started in the UIET.

Achievements of Faculty during 2011-2012

- **Prof. R.C. Sobti**
 - ❖ Nominated as a member of Society of National Council of Science and Museums (NCSM) by the Ministry of Culture, Government of India for a period of four years with effect from 30th September 2011.
 - ❖ Nominated as Chairman of the Governing body of NCSM for a period of four years.
 - ❖ Elected as Fellow, INSA.
 - ❖ Professor Sundaram Subramanian Oration Award by IABS.
 - ❖ Elected President of Indian Science Congress Association for 2013-14. (101st session).
 - ❖ Conferred with lifetime achievement award by Punjab Commerce and Management Education for his contributions in educational administration.
 - ❖ Got D.Sc. degree from Himachal Pradesh University.
- **Prof. Pam Rajput**
 - ❖ Prof. Pam Rajput has been chosen by the Union Ministry of Women and Child Welfare to draft crucial national policy recommendations on the status of women in India. This committee has been incepted after a gap of 41 years.
 - ❖ Invited on the panel by White House Advisor on Gender Issues and Global Ambassador on Gender Issues.
- **Dr. Neelam Man Singh Chowdhry**
 - ❖ Awarded ‘PADAM SHRI’ by Hon’ble President of India in March 2011.
- **Dr. Anupama Sharma, UICET**
 - ❖ Research Award by UGC.
 - ❖ Elected Secretary, Asian Polymer Association.
- **Prof. Ashwani Koul**

- ❖ Appointed as member of the Editorial Board of the journal, World Journal of Gastrointestinal Oncology (WJGO).
- **Prof. M.P. Bansal**
 - ❖ Selected Emeritus Medical Scientist ICMR w.e.f. 10.02.2012 to 2014.
- **Prof. F.S. Nandel**
 - ❖ Selected Emeritus Scientist CSIR w.e.f. 01.05.2010 to 30.04.2014.
- **Dr. Vijayata D. Chadha**
 - ❖ Awarded membership title by Indian Association of Bio-Medical Scientist, 2011.
- **Prof D. K. Dhawan**
 - ❖ Chosen for the “Bharat Jyoti Award” by IIFS, New Delhi, India for excellence in the field of Science and Technology.
 - ❖ Elected executive member of Indian Association of Biomedical Scientists.
- **Dr. Vishal Sharma**
 - ❖ Young Scientist Award (YSRA) awarded by the Department of Atomic Energy (DAE), Board of Research for Nuclear Sciences (BRNS), Bhabha Atomic Research Centre, Mumbai.
- **Prof. I.B.S. Passi**
 - ❖ Awarded P.C. Mohalanobis Medal, 2011 & Khosla National Award 2011.
- **Dr. Rajat Sandhir**
 - ❖ Awarded fellowship of Indian Association of Bio Medical Scientist (IABMS).
 - ❖ Nominated on the Editorial Board of “World Journal of Diabetes” & “Toxicology International”.
- **Prof. Jai Narain Sharma**

- ❖ Awarded the prestigious “Acharya Mahaprajna Sahitya Award-2010” by Jain Vishwa Bharti.

➤ **Dr. Navneet Agnihotri**

- ❖ Awarded ICMR Fellowship for 6 months to work at M.D. Anderson Cancer Institute, USA.

➤ **Dr. Parveen Rishi**

- ❖ Awarded by the Best paper prized published in Journal of Gastrointestinal Infections titled “Quercetin prevents nuclear changes and ameliorates alcoholic liver injury in rats.”

➤ **Prof. R. K. Kohli**

- ❖ Awarded the Haryana Vigyan Ratan Award.
- ❖ FNA (Fellow Indian National Science Academy)

➤ **Dr. Gurmeet Kaur Bakshi**

- ❖ Awarded Shiksha Rattan Award, 2011.

➤ **Prof. A.K. Aggarwal**

- ❖ Appointed Emeritus Scientist of CSIR

➤ **Prof. Vijay Rattan**

- ❖ Dr. Vijay Rattan has been invited to attend the UN World G-192 Summit.

➤ **Prof. V.K. Rattan**

- ❖ Elected Vice-President as well as Council Member of Indian Institute of Chemical Engineers, Kolkata for three years.

Teachers Attending National & International Seminars, etc. & Projects

Particulars	2008-09	2009-10	2010-11	2011-12
Number of Teachers who attended National and International Seminars and Conferences				
• National	292	398	462	807
• International	34	16	21	192

Programmes Organized ASC				
• Orientation Courses	4	4	4	4
• Refresher Courses	10	10	10	11

**Number of Papers/Books Published/Seminars,
Conferences Organized/Awards**

YEAR	PUBLICATIONS	BOOKS	CONFERENCES/ SEMINARS
2009-2010	831	27	212
2010-2011	875	41	232
2011-2012	1471	69	Report from Deptts. Awaited

Major International Conferences Organized

- ISHG-2012, International Conference on Genes, Genetics & Genomics: Today & Tomorrow-Human Concerns and XXXVII Annual Conference of the Indian Society of Human Genetics from 3rd to 5th March, 2012.
- International Conference on Frontiers in Nano Science & Nano Technology, 15th - 18th, February, 2012
- International Workshop on Structure and Dynamic of Trapped Quantum Gases on 2nd-4th February, 2012.
- International Conference on Innovations in Chemistry for Sustainable Development December 4-6, 2011.
- International Conference on Microbial Bio-Technology for sustainable developments from 3rd to 6th November, 2011.
- EMSI, Public Health Department.

Major National Conferences Organized

- 32nd Annual Conference of Indian Association of Biomedical Scientists (IABMS)
- Department of University Business School organized National Seminar on “Innovations in Marketing” on 7th February, 2012.
- National Seminar on Ecology and Health: Anthropological Dimensions held on 2nd and 3rd February, 2012.
- 52nd Annual Conference of Association of Microbiologists of India (AMI).
- National Seminar on Millennium Development Goals and National Mission on Education Through ICT: the Challenges for the Universities on 7th & 8th September, 2011.
- Department of University Business School organized National Seminar on Global Supply Chain Management: Challenge & Prospects on 19th March, 2012.
- 50th Golden Jubilee Symposium Prospects & Perspective in Biochemistry cum Alumni Meet on 10th & 11th February, 2012.
- 6th Chandigarh Science Congress (Chascon 2012) on 26th to 28th February, 2012.
- National Symposium on Shaping India’s Future: Role of Anthropology & Psychology on 26th & 27th February, 2012.
- National Seminar on Economic Development and Inclusive Growth in India held on 14th February, 2012.
- National Conclave on “Science & Technology in India: Opportunities and Challenges” held on 15th to 16th September, 2011.

Consultancy Work by P.U.

Particulars	2008-2009	2009-2010	2010-2011	2011-2012
C.I.I.P.P				
• Number of Projects	24	27	70	14
• Amount	Rs.51,87,288	Rs.49,83,268	Rs.20,34,560	Rs.11,80,206
UIAMS				
• Number of Projects	---	---	10	12
• Amount	1,45,48,055	1,97,25,711	6,06,27,243	5,24,12,170 (up to 09.03.2012)

Initiatives taken for the Welfare of Employees

- Medical facilities to the wards of female employees at par with their male counterparts within the overall budget.
- Medical advance to the retired employees at par with the in-service employees.
- In order to mitigate the problems being faced by re-employed teachers in getting their re-employments renewed from their respective departments on year to year basis, it has been decided that the competent authority shall allow re-employment for three years in one go and thereafter only an academic status report shall be submitted by the concerned faculty member through the HOD with an advance copy to the Dean of University Instructions, V.C. shall be competent to accept that report and allow the continuance of re-employment with usual one day break after completion of each year (VC's Statement in the Syndicate).
- Pensioners shall be allowed all benefits on the pattern of Punjab Govt. Rules as amended from time to time (VC's Statement in the Finance Board) i.e. addition of 5 years qualifying service as per Pension Regulation etc.
- Encashment of 10 days Earned leave while availing the Leave Travel Concession (L.T.C.)
- Strengthening of Common Facilities i.e. Parks, Roads in South Campus.
- Renovation of Houses being undertaken.
- Emeritus Professors to get Rs.30,000/- p.a. as against Rs.20,000/- for research work.
- Research grant for Science Faculty will be enhanced from Rs.20,000/- to Rs.30,000/- and for Social Science from Rs.10,000/- to Rs.20,000/-.
- A new Assured Career Progression Scheme for the employees has been passed ensuring at least three financial upgradation throughout the service tenure of an employee i.e. after 10, 20 & 30 years.

- The employees of P.U. have been allowed the benefits of revised pay-scales, Conveyance allowance, Secretarial pay, Special pay and Mobile allowance etc. as per Punjab Govt. Notifications.

Other Initiatives

- Rs.60.00 lac have been sanctioned for providing facilities of fire Hydrant system and smoke detection and fire alarm system in various buildings of the University.
- Rs.39.00 lac has been sanctioned for renovation of Houses at VVBIS&IS, Hoshiarpur.
- Rs.65.00 lac has been sanctioned for setting up of Lab./Furniture/Structure network and bandwidth.

New Courses started/Classes added to the Existing Courses during 2011-2012 in the Colleges

1. M. Com. (Business Innovation) (Semester System) Course has been started in the SCD Govt. College, Ludhiana from the academic Session 2011-12.
2. Advance Special Diploma in Fine Arts for Deaf & Dumb Course in Govt. College of Art, Sector-10, Chandigarh.
3. Certificate Course in Disaster Management (Add-On Course) has been started in Post-Graduate Govt. College for Girls, Sector-11, Chandigarh.
4. No new Course started during the session 2011-12 in the Faculty of Languages, Faculty of Science and Faculty of Engineering & Technology.

REFORMS IN THE COLLEGE MANAGEMENT

1. Decided long pending scores of cases of approval of teachers who have done Ph.D./M.Phil. before 11.7.2009 based upon the UGC Regulation 2009;
2. Affiliation process has been streamlined by making it time bound i.e. inspection of all the Colleges shall be completed by 31st March and compliance of conditions, if any, by 31st May every year to ensure timely grant of affiliation and admission;
3. Maintaining of on-line data of affiliated Colleges pertaining to Courses being run, course-wise number of seats, teachers, affiliation process etc.
4. The Colleges Branch is going to be fully automated/modernized to make it high-tech in terms of grant of affiliation/approval etc.
5. Rationalization of fine imposed on the Colleges in the event of not (i) having regular Principal and (ii) receipt of application from the Colleges for extension of affiliation after the due date in the following manner much to the relief of the Colleges.

REFORMS IN THE COLLEGE MANAGEMENT

Not having Regular Principal		
	Old	New
1.	Rs.50,000/- p.m. from the date of they are not having regular Principal and if a college is in a process of appointing a Principal, the fine for that period be also included.	No fine is imposed up to 6 months, Rs.75,000/- per month shall be imposed beyond 6 months, if the college still fails to appoint the regular Principal. Thus, giving adequate breathing time for appointment of Regular Principal.
Extension of affiliation		
2.	Fee for applications to be received up to the last date i.e. 1st November of the preceding year prescribed at page 167 for grant of extension of affiliation. For those received after this date but before 10th January of the following year, a penalty of Rs.1 Lac (one Lac) be imposed upon the college(s).	<p>If the application is not received up to 1st November, penalty of Rs.1 lac be realized in the following manner:</p> <p>a) From 2nd November to till 30th November of the preceding year: Rs.25,000/-.</p> <p>b) From 1st December to till 31st December of the preceding year: Rs.50,000/-.</p> <p>c) From 1st January to till 10th January of the following year: Rs.1,00,000/-.</p>

REFORMS IN THE EXAMINATION SYSTEM

- Introduced Degrees having security features and photographs for all college students for all the courses running in the University and affiliated Colleges.
- Introduced that all Detailed Marks Cards will henceforth have security features and will be generated on computers. The use of hand-made paper for DMCs has been discontinued.
- Introduced the OMR Answer Books for all the examinations starting from Add-on Courses to Post-graduate Courses.
- Approximately 90% preparation of results is now computerized. The OMR Front Covers are scanned for each Answer Book and the Result Sheets for individual examinations is generated through the computer programmes and the declared results, having detail of marks for each student, are uploaded on the website.
- Introduced the in-house facility for scanning of OMR Answer Book to avoid delay in the processing of results.
- Introduced the facility of receiving On-line Applications for conduct of all Entrance Examinations, such as CET, OCET, etc., to give the maximum facility to the students from all over India. The Roll Numbers/Admit Cards will also be available On-line.
- Introduced Semester System for all Post-graduate Classes. Now, all the above results for the last semesters have been declared. From the next year, there will be Table-marking to avoid delay in the declaration of results.
- Going to introduce the facility for receipt of On-line Examination Forms for Post-graduate Semester System Examinations to be held in December 2013, for Private as well as College Students. The Roll Numbers will also be available On-line.
- The provision of funds has been made in this Budget to purchase 200 Metal Detectors to be used during conduct of examinations to eliminate the copying, unfair means, by use of electronic gadgets such as mobile phones, etc. One Metal Detector will be provided for each Centre.
- **THE RATES OF REMUNERATION HAVE BEEN REVISED**

ENHANCEMENT OF RATES OF REMUNERATION 2012

LIST OF SPECIAL ASSISTANCE PROGRAMMES (SAP) A. CAS (Centre for Advanced Studies)

Departments	Period	Amount Sanctioned
1. Zoology	1.4.2007 to 31.3.2012	Rs.88,25,000/-
2. Chemistry	1.4.2007 to 31.3.2012	Rs.1,00,00,000/-
3. Sociology	1.4.2007 to 31.3.2012	Rs.56,00,000/-
4. Physics	1.4.2008 to 31.3.2013	Rs.97,50,000/-

B. DSA/DRS (Department Special Assistance)

Departments	Period	Amount Sanctioned
1. Botany	1.4.2007 to 31.3.2012	Rs. 36,00,000/-
2. Economics	1.4.2007 to 31.3.2012	Rs. 37,00,000/-
3. Education	1.4.2007 to 31.3.2012	Rs. 17,97,000/-
4. Rajiv Gandhi Chair	1.4.2005 to 31.3.2012	Rs. 20,00,000/-
5. Centre for Study of Social Excl.& Incl. Policy	1.4.2007 to 31.3.2012	Rs.2,00,00,000/-
6. Bio-Physics	1.4.2009 to 31.3.2014	Rs.63,50,000/-
7. Statistics	1.4.2010 to 31.3.2015	Rs.69,00,000/-
8. UICET	1.4.2011 to 31.3.2016	Rs.74,50,000/-
9. UBS	1.4.2011 to 31.3.2016	Rs.47,00,000/-
10. English	1.4.2011 to 31.3.2016	Rs.39,50,000/-

C. CAS under SAP

Departments	Period	Amount Sanctioned
1. Centre for Ambedkar Studies	1.4.2007 to 31.3.2012	Rs. 8,20,000/-
2. Geography	1.4.2009 to 31.3.2014	Rs. 91,00,000/-
3. Mathematics	1.4.2010 to 31.3.2015	Rs.1,00,00,000/-
4. Anthropology	1.4.2010 to 31.3.2015	Rs. 89,90,000/-

D. SAP

Departments	Period	Amount Sanctioned
1. Bio-Chemistry	1.4.2009 to 31.3.2014	Rs. 65,00,000/-
2. Microbiology	1.4.2009 to 31.3.2014	Rs. 49,50,000/-
3. Bio-Technology	1.4.2007 to 31.3.2012	Rs. 39,00,000/-
4. Bio-Technology	1.4.2009 to 31.3.2010	Rs. 5,00,000/-
5. Physics	1.4.2008 to 31.3.2013	Rs. 97,50,000/-
6. Bio-Physics	1.4.2009 to 31.3.2014	Rs. 63,50,000/-
7. Political Science	1.4.2009 to 31.3.2014	Rs. 39,00,000/-

A. GOVT. OF INDIA SPONSORED PROJECTS

Departments	Period	Amount Sanctioned
1. GOI MOFPI research project "Development of Processing Techniques for Preserving Juvenile shoots of of India" under Prof. (Mrs.) C. Nirmala, department of Botany.	14.10.2011 to 13.10.2014	Rs.93,62,000/-
2. International Crops Research Institute for the Semi-Arid Tropics project entitled "Securing Chickpea Productivity under Contemporary Abiotic Stresses" Improvement of Podding and Seed-filling Under Heat, Drought and Salinity." Under Prof. Harsh Nayyar, Botany	2.11.2011 to 31.10.2014	Rs.32,34,000/-
3. GOI, Ministry of Tribal Affairs research project entitled "Nutrition and health of the Cheros of Jharkhand: A bio-social investigation" under Dr. Rajan Gaur, Deptt. of Anthropology.	26.11.2010 to 25.5.2012	Rs.2,49,550/-

4. GOI project "Hymenoptera: Apidae (Apini, Megachilini, Osmini)" Under Dr. (Mrs.) Neelima R. Kumar, Zoology	16.3.2011 to 15.3.2014	Rs.23,76,480/-
5. SSA Monitoring of Sarv Shiksha Abhiyan and Mid-Day Meal Programme by the monitoring institutes.	1.10.2010 to 30.9.2012	Rs.18,60,000/-
6. GOI, DRDO project entitled 'Development and Characterization" Under Mr. Prashant Jindal, UIET	26.3.2011 to 25.3.2014	Rs.15,95,000/-

B. Ministry of Science & Technology

DBT – Department of Biotechnology Projects

Departments	Period	Amount Sanctioned
1. DBT project entitled "Efficacy and safety of a new vaginal contraceptive formulation containing sperm....." Under Dr. (Mrs.) Vijay Prabha, Department of Microbiology	18.3.2011 to 17.3.2012	Rs.17,69,000/-
DST - Department of Science & Technology Projects		
1. DST (WOS-A) Project entitled "Studies on the biochemical mechanisms in colchicine induced dementia: Neuroprotective potential on Bacopa monnieri." Under Ms. Neetu Saini, Department of Biochemistry.	27.1.2012 to 26.1.2015	Rs.16,08,000/-
2. DST project "Study of CP-Violation and Rare B-decays at KEK B-Factory" under the guidance of Prof. J.B. Singh, Department of Physics.	23.1.2012 to 22.1.2015	Rs.45,10,400/-
3. DST FIST programme in Department of Anthropology from:- 23.05.2011 to 31.03.2012 of Rs. 31,50,000/-	23.5.2011 to 31.3.2012	Rs.44,50,000/-
4. DST Project entitled "Design and Development Opthiophene....." Under Dr. Ms. Rajwinder Kaur	01.8.2011 to 31.7.2013	Rs.12,24,000/-
5. DST project entitled "Purification, characterization & validation of most potent antilithiatic metabolite of Bergenia ligulata and its mechanism of action" under Prof. S.K. Singla, deptt. of Biochemistry.	1.12.2010 to 30.11.2013	Rs.30,37,200/-

6. DST project "Design and Synthesis of Polymeric Receptors for Ion Recognition Studies" to Centre of Nanoscience & NanoTech.	30.8.2011 to 29.8.2014	Rs.27,00,000/-
7. DST project "Development of Suitable nano-ocular formulation for superficial and virtual fungal infection" UIPS.	19.8.2011 to 18.8.2014	Rs.46,54,400/-
8. ISRO "Understanding the Birth of the Solar System: Theoretical Studies" submitted to PLANEX. under Dr. Sandeep Sahijpal, Department of Physics.	1.10.2011 to 30.9.2014	Rs.5,46,000/-
9. DST FIST programme in the Department of Biotechnology	31.3.2011 to 30.3.2016	Rs.1,04,50,000/-

INDIAN COUNCIL OF MEDICAL RESEARCH

Departments	Period	Amount Sanctioned
1. ICMR project "Development of epigallaeotechnin gllate....." under Dr. Parveen Rishi (Microbiology).	1.8.2011 to 31.7.2012	Rs.11,88,329/-
2. ICMR "Studies on the involvement of alterations in calcium homeostasis in hyperglycemia induced" under Dr. Rajat Sandhir, Department of Biochemistry.	28.3.2011 to 27.3.2012	Rs.25,87,106/-
DEPARTMENT OF ATOMIC ENERGY		
1. DAE Research project entitled "Characterization of MT isolated from as treated rats for toxicity and sensor application" under Dr. M.L. Garg (Bio-Physics)	1.09.2009 to 31.08.2012	Rs.3,00,000/-
2. DAE Research Project entitled "Latent fingerprint detection in forensic application utilizing inorganic nanoparticles synthesis and characterization" under Dr. Vishal Sharma, Institute of Forensic Sc. & Criminology.	1.04.2011 to 31.03.2014	Rs.16,96,000/-
3. DAE Research Project entitled "Spin distribution measurement a probe to understand the reaction mechanism of medium mass systems" under Dr. B.R. Behra, Department of Physics.	1.04.2011 to 31.03.2014	Rs.5,78,400/-

HARYANA GOVERNMENT

Departments	Period	Amount Sanctioned
1. "Survey and Evaluatory Study on Bonded Labour Under the Centrally Sponsored Scheme." Under Prof. Kiran Preet Kaur (Sociology).	02.01.2012 to 01.01.2014	Rs.4,00,000/-
CSIR RESEARCH PROJECTS		
1. CSIR project entitled "T Cell Activities and Apoptosis in Systemic Lupus Erythematosus" under Dr. Archana Bhatnagar, Dept. of Biochemistry.	01.04.2009 to 31.03.2012	Rs.20,00,000/-
2. CSIR research project entitled "Screening of natural compounds for the reversal of epigenetic changes in cervical cancer cell lines" under Dr. Neena Capalash, Deptt. of Bio-Technology.	01.03.2009 to 28.02.2012	Rs.22,36,060/-
3. CSIR project entitled "Investigation on Therapeutic strategies and mechanism involved stress and related disorders" Dr. Anil Kumar, UIPS.	01.09.2009 to 31.08.2012	Rs.15,00,000/-
4. CSIR research project entitled "Cloning, Expression and Characterization on three Lipase genes of Mycobacterium tuberculosis H37Rv" under Dr. (Mrs.) Jagdeep Kaur, Deptt. of Biotechnology.	01.11.2009 to 031.10.2012	Rs.20,00,000/-
5. CSIR research project entitled "Quantitative description of Formation of Self-Assembly of Surfactants in the Presence of Additives" under Dr. S K Mehta, Deptt.of Chemistry.	01.03.2009 to 28.02.2012	Rs.7,96,000/-
6. CSIR Research Project entitled "Studies on the role of matrix metallo proteinases in increased blood brain barrier permeability in experimental diabetes" under Dr. Rajat Sandhir (Bio-Chemistry).	01.11.2010 to 31.10.2013	Rs.18,54,800/-
7. CSIR Research Project entitled "Electronic and heat transport properties of heterographenes and carbon nanotubes dynamic impact strength of their nanocomposites" under Dr. V. K. Jindal, Department of Physics.	01.12.2010 to 30.11.2013	Rs.17,32,800/-

8.	CSIR Research Project entitled "Synthesis and characterization of boron nitride nano tubes with different morphology and sizes" under Dr. Sonal Singhal, Department of Chemistry.	01.05.2011 to 30.04.2014	Rs.15,59,800/-
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION			
1.	AICTE Project entitled 'Development of Grid Computing Centre for Distributed Applications' under Prof Sarbjeet Singh, U.I.E.T.	20.05.2009 to 19.05.2012	Rs.5,75,000/-
2.	AICTE Project entitled 'Design Development & Optimization of Oral Drug Delivery Systems with enhanced Bio availability Potential' under Professor Bhupinder Singh Bhoop, UIPS.	19.05.2009 to 18.05.2012	Rs.20,00,000/-
3.	AICTE Project entitled 'Degradation of pesticides in Water Applying Novel Methods Using Ultraviolet Radiations and Solar Energy' under Dr. Amrit Pal Toor, UIPS.	15.5.2009 to 14.05.2012	Rs.10,00,000/-
4.	AICTE Research Project entitled "Nano Machining of metal matrix composites by electric discharge machining (EDM) using carbon nano particles" under Dr. Harmesh Kumar, Department of UIET, P.U., Chandigarh.	1.12.2011 to 30.11.2013	Rs.15,70,000/-
ICAR			
1.	ICAR Project entitled 'Systematic studies on Lepidoptera:Geometroidea' under Prof. V.K. Walia, Zoology.	09.02.2010 to 08.02.2012	Rs.5,00,000/-
LIST OF NEW UGC RESEARCH PROJECT 2011-2012 (01.04.2011 TO 31.03.2012)			
1.	Project "Search for mio-plocene Primates and other mammalian in the siwaliks of northwest India", under Dr. Rajan Gaur, Department of Anthropology.	01.02.2011 to 31.01.2014	Rs.11,66,000/-
2.	Project "Mitochondria mediated apoptosis in the chemoprevention by fish oil in experimental Colon carcinogenesis", under Dr. Navneet Agnihotri, Department of Bio-Chemistry	01.02.2011 to 31.01.2014	Rs.10,80,800/-

3.	Project "Production of N-acetylglucosamine by the use of microbial enzymes (chitinase + chitobiase)' under Dr. Rupinder Tewari, Department of Bio-Technology.	01.02.2011 to 31.01.2014	Rs.7,99,800/-
4.	Project "Studies on heat induced hyboxia oxidative stress and apoptosis in mice tests: Modulation by antioxidants" under Dr. Sarvnarinder Kaur, Department of Bio-Physics.	01.02.2011 to 31.01.2013	Rs.2,00,000/-
5.	Project "Thermophysical and spectroscopic Properties of aqueous/Non-aqueous mixtures of Ionic liquids" under Dr. Ganga R. Chaudhary, Department of Chemistry.	01.02.2011 to 31.01.2014	Rs.7,80,500/-
6.	Project "Assessment of environmental implication of on site sanitation systems on ground water quality in rural areas of Punjab" under Dr. Suman Mor, Dept of Env'tl Sc.	01.02.2011 to 31.01.2014	Rs.10,96,300/-
7.	Project "Socio-economic transformation of scheduled Population in North West State" under Dr. Surya Kant, Department of Geography.	01.02.2011 to 31.01.2013	Rs.7,92,800/-
8.	Project "Development of 99m TC-MAA - Cisplatin trimer for the detection of tumors in experimental model of lung abd colon carcinogenesis" under Dr. Vijayta D. Chadha, Department of Nuclear Medicine.	01.02.2011 to 31.01.2013	Rs.2,00,000/-
9.	Project "Development of therapeutic rescue for memory deficits & Alzheimer's disease associated with insulin resistance syndrome" under Dr. Kamaljit Chopra, Department of UIPS.	01.02.2011 to 31.01.2014	Rs.9,51,800/-
10.	Project "Corporate Governance and performance in family owned Businesses: An Empirical Assessment in India" under Dr. Suveera Gill, Department of UBS.	01.02.2011 to 31.01.2013	Rs.4,71,200/-
11.	Project "Quality of Teacher Education: A case study of Punjab" under Dr. Jatinder Grover, Department of USOL.	01.02.2011 to 31.01.2013	Rs.4,86,400/-
12.	Project "Ultrastructural studies on spleen of normal Plasmodium berghei (NK 65) infected and immunized Blab/C mice" under Dr. Upma Bagai, Department of Zoology.	01.02.2011 to 31.01.2014	Rs.8,73,800/-

13. Project "Molecular mimicry between bacteria and spermatozoa" under Mrs. Vijay Prabha, Department of Microbiology.	01.07.2011 to 30.06.2014	Rs.9,26,300/-
14. Project "A study of single nucleotide polymorphisms in candidate genes associated with Asthma in North Indian Population" Dr Jagtar Singh, Department of Bio-Tech.	01.07.2011 to 30.06.2014	Rs.9,14,300/-
15. Project "Effect of nitrogen ligands on copper (II) aryl carboxylates and sulfonates" Dr. Raj Pal Sharma, Department of Chemistry.	01.07.2011 to 30.06.2014	Rs.7,61,800/-
16. Project "Characterization and hydrodynamic study on nanofluids" Dr. Ritu Gupta, UICET	01.07.2011 to 30.06.2014	Rs.10,75,800/-
17. Project "Normal deformed and strongly deformed nuclear structures in some hafnium and lutetium nuclei" Dr. Nirmal Singh, Deptt. of Physics.	19.10.2011 to 18.10.2014	Rs.3,63,000/-
18. Project "Evaluation of chemical quality of ground water in part of South West Punjab and adjoining areas of Haryana in relation to health hazards" under Dr. Naval Kishore, Deptt of Geology.	01.02.2011 to 31.01.2014	Rs.7,37,800/-
19. Project "Development of newer therapeutic strategies targeting mitochondrial dysfunction, neuroinflammatory apoptotic mechanisms in huntington's diseases under Dr. Anil Kumar, UIPS	01.02.2011 to 31.01.2014	Rs.9,26,800/-

**Physical Facilities
&
Estate**

INSTITUTE OF EMERGING AREAS IN SOCIAL SCIENCES

COLLEGE BHAWAN

DEPARTMENT OF MUSIC

DEPARTMENT OF YOUTH WELFARE

AIR CONDITIONERS INSTALLED IN FACULTY HOUSE

NEW TEACHERS FLAT

CHILDRENS PARK NEAR ANKUR SCHOOL

UNIVERSITY INSITUTE OF APPLIED MANAGEMENT SCIENCES

State of the Art UIAMS Building

GURU TEG BAHADUR BHAWAN

Expansion of PU Guest House

Modernization of Accounts Branch

Examination Hall

Biotechnological Block

PANJAB UNIVERSITY STAFF CLUB

**GIRLS HOSTEL NO. 8
FLORENCE NIGHTINGALE HALL**

**BOYS HOSTEL NO. 8
BABA BANDA SINGH BAHADUR HALL**

ACADEMIC STAFF COLLEGE

Works Completed in 2011-2012

- ❑ Construction of Vertical Extension of Guru Teg Bahadur Bhawan (1st phase) in P.U. Campus, Sector-14, Chandigarh.
- ❑ Renovation in Golden Jubilee Guest House, Sector-14, Chandigarh.
- ❑ Construction of Examination Hall Building, P.U. Campus, Sector-14, Chandigarh (Phase-I).
- ❑ Construction of Boys hostel in P.U. South Campus, Chandigarh (Phase-I)
- ❑ Construction of Women Sports Hostel in P.U. Campus, Sector-14, Chandigarh (Phase-I)
- ❑ Construction of Institute of Hotel Management & Tourism in P.U. Campus, Sector-14, Chandigarh (Phase-I)
- ❑ Construction of extension of Guest House building in P.U. Campus, Sector 14, Chandigarh (Phase-I)
- ❑ Construction of Music Department building (Phase-II) in P.U. Campus, Sector 14, Chandigarh.
- ❑ Providing 8 passenger Elevator & E.I. in Lift Well & Machine Room in Girls Hostel No.8 in P.U. South Campus, Chandigarh.
- ❑ Providing 8 passenger Elevator & E.I. in Lift Well & Machine Room in Girls Hostel, No.7 in P.U. Campus, Chandigarh.
- ❑ Extension of Community Centre (Phase-I)
- ❑ Construction of Boys Hostel No.6 in P.U. Campus
- ❑ Provision of work station in the Accounts Branch in Administrative Block in Panjab University Campus, Sector -14, Chandigarh.

EXPANSION OF GOLDEN JUBILEE HALL

Works completed in 2011-2012

- ❑ Construction of three storey Boys Hostel Regional Centre, Bajwara at Hoshiarpur (Remaining work -2nd phase)
- ❑ Const. of Law College Block at P.U.R.C. Hoshiarpur)(1st Phase)
- ❑ Water proofing of roofs of residential and non-residential bldg. in P.U. Campus, Sector 14, Chandigarh.
- ❑ Renovation of Roads in P.U. Campus, Sector 14, Chandigarh.
- ❑ Renovation of Toilets of residential area Sector-14/25, Chandigarh.
- ❑ Construction of approach road to the Music Department near U.I.L.S. building, Sector 14, Chandigarh.
- ❑ Providing & fixing Granite marble in the stairs of the Directorate of Sports.
- ❑ Construction of short-cut paths (Footpaths) Student Centre to various Departments in P.U. Campus, Sector-14, Chandigarh.
- ❑ Providing Foundation for Machine in Mechanical Lab in U.I.E.T.
- ❑ Extension of 3rd and 4th floor Girls Hostel in Ludhiana.
- ❑ Construction of Basket Ball & Badminton Court at SSGPURC in Bajwara, Hoshiarpur (Punjab).
- ❑ Converting cycle shed into office in Deptt. of Physics in P.U.Campus, Sector-14, Chandigarh.
- ❑ Renovation of Entrance Hall of CIL building in Panjab University Campus, Sector-14, Chandigarh.
- ❑ Cement pointing and snowcem boundary wall of Women Hostel No. 3 to 7 in P.U. Chandigarh.

WORKS IN PROGRESS (2011-2012)

- Construction of Guru Teg Bahadur Bhawan building, Panjab University Campus, Sector 14, Chandigarh (Phase-II)
- Construction of building for Paramedical Science (Block-I) in Panjab University South Campus, Sector-25, Chandigarh (Phase-I)
- Construction of building for Paramedical Science (Block-II) in Panjab University South Campus, Sector-25, Chandigarh (Phase-I)
- Construction of Vertical Extension UIAMS Building in Panjab University South Campus (2nd phase)
- Construction of College Bhawan in P.U. Campus, Sector-14, Chandigarh.
- Extension of Student Holiday Home Building for Youth Welfare Department, P.U. Campus, Sector-14, Chandigarh.
- Construction of 100 Bedded Hospital, P.U. South Campus, Chandigarh. (Phase-I)
- Construction of 100 Bedded Hospital, 2nd Phase in Panjab University South Campus, Chandigarh.
- Construction of Vertical Extension Emerging Areas in Social Science (3rd phase) in P.U. Campus, Sector-14, Chandigarh.
- Construction of 10 Meters Indoor Shooting Range in Panjab University Campus, Sector 14, Chd. (Phase-I)
- Construction of extension of Moot Court for Department of Laws, Panjab University Campus, Sector-14, Chandigarh.
- Construction of extension of Shopping Centre, Panjab University Campus, Sector 14, Chandigarh.
- 11 KV Sub Station to cater to the electricity load of UIET and Dr. H.S.J. of Dental Science & Hospital.
- Extension/Renovation of Golden Jubilee Guest House in Panjab University Campus, Sector-14, Chandigarh. (Phase-II)
- Construction of Examination Hall in P.U. Campus, Sector-14, Chandigarh. (Phase-II)
- Construction of Centre for IAS Coaching Centre & Other competitive examinations on 2nd floor of R.R.C. building.
- Construction of Legal Aid Clinic and Ramp in U.I.L.S. building.
- Construction of Community Radio Centre in Panjab University Campus, Sector-14, Chandigarh.
- Construction of Girls Hostel No.9 P.U. South Campus, Sector-25, Chandigarh. (Phase-I)
- Construction of Servant quarters near B.H.No.1 & 2.

- ❑ Construction of Servant quarters near B.H.No.3.
- ❑ Construction of Servant quarters near B.H.No.5.
- ❑ Construction of Servant quarters near B.H.No.7.
- ❑ Renovation of Gandhi Bhawan, P.U. Campus, Sector-14, Chandigarh.
- ❑ Extension of Library of Law College, P.U. Campus, Sector-14, Chandigarh.
- ❑ Extension of Construction Office 4thBay in P.U. Campus, Sector-14, Chandigarh.
- ❑ Construction of Emerging Areas in Science & Technology (Block-II) in P.U. South Campus, Chandigarh. (Phase-I)
- ❑ Construction of Emerging Areas in Science & Technology (Block-III) in P.U. South Campus, Chandigarh. (Phase-I)
- ❑ Construction of Emerging Areas in Science & Technology (Block-IV) in P.U. South Campus, Chandigarh. (Phase-I)
- ❑ Water proofing treatment of roof & painting of Administration Block in Panjab University Campus, Sector-14, Chandigarh.
- ❑ Construction of Boys Hostel No.8, P.U. South Campus. (Phase-II)
- ❑ Snowcem apex and pointing of external area & White washing of boys and Girls Hostel in Panjab University Campus, Sector-14, Chandigarh.
- ❑ Repair of roofs of Non-residential building in Panjab University Campus, Sector-14, Chandigarh.
- ❑ Renovation of toilets of A to D & E to G type houses in Panjab University, Campus, Sector-14, Chandigarh.
- ❑ Additional accommodation for Engineering Institute at P.U. Regional Centre, Hoshiarpur.
- ❑ Construction of approach road for Paramedical Science Block-I & Block-II in Panjab University, Sector-25, Chandigarh.
- ❑ Renovation of U.S.O.L. Auditorium in Panjab University Campus, Sector 14, Chandigarh.
- ❑ Construction of Legal Aid Clinic room Renovation of Director's Room in University Institute of Legal Studies in Panjab University Campus, Sector 14, Chandigarh.
- ❑ Water Proofing Treatment of roof of student centre building in Panjab University Campus, Chandigarh.
- ❑ Construction of Front Drive Ways of F-Type houses in Panjab University Campus, Sector-14, Chandigarh.

WORKS IN THE PIPELINE

- Construction of Paramedical Block-I, Phase-II
- Construction of Paramedical Block-II, Phase-II
- Construction of Women Sport Hostel, (Phase-II) P.U. Campus
- Extension of Community Centre (Phase-II)
- Construction of new flats for the employees (Teaching & Non-Teaching)
- Construction of Trench well for rain water harvesting and artificial recharge to Ground water Table
- Construction of extension/renovation of Guest House building (Phase-II)
- Const. of Hostel for Research Scholars for International students
- Construction of Guru Teg Bahadur Bhawan in P.U. Campus Phase-III
- Construction of All-weather Swimming Pool
- Astroturf of Hockey Ground
- Up-gradation of Water Supply System
- Renovation of Indian Theatre, P.U. Campus, Sector-14, Chandigarh
- Const. of 100 beds in Dental Hospital for Dr. H.S.J. Institute of Dental Sciences & Hospital in P.U. Sec-25, Chandigarh, Phase-III
- Construction of 10-metre Indoor Shooting range in P.U. Campus (Phase-II)
- Construction of Conference Hall in Vice-Chancellor's Office, Sector-14, P.U., Chandigarh.
- Science Centre.
- Const. of Road from P.U. Gate No. 3 to G.H. No. 3 in P.U., Sector 14, Chandigarh
- Extension of scooter/car parking of P.U. Health Centre, P.U. Sector-14, Chandigarh
- Face lifting of external surface of various old buildings of P.U. Sectors 14/25.
- Renovation of Faculty House (2nd Phase) in P.U. Campus, Sector 14, Chandigarh
- Renovation of Residential Building in P.U. Campus, Sector-14, Chandigarh

**STATEMENT OF REVENUE OF P.U.
ESTATE FUND ACCOUNT**

	Actuals of (Rs. in lacs)		Revised of (Rs. in lacs) 2011-12	Estimates of 2012-13 (Rs. in lacs)
	2009-10	2010-11		
Revenue Receipts	365.00	438.70	389.36	500.00

Budget Statement 2012-2013

In furtherance of its mandate to Provide Affordable Quality Education and Creating World class Academic Infrastructure; Panjab University has given due consideration to issues concerning all the stakeholders through proactive approach.

- Revised budget Estimated Expenditure for the year 2011-2012 of Rs.28835.68 lac.
- Estimated budget Expenditure for the year 2012-13 of Rs.42216.54 lac.

And

- NSD for Rs.448.11 lac for consideration and approval.

BUDGET AT A GLANCE

		Estimates for the current year 2011-2012		Estimates for
		Original	Revised	2012-2013
I. NON-PLAN	Revenue Receipts:	12509.04	13147.61	13368.70
A	Total (Net Revenue)	12509.04	13147.61	13368.70
	Expenditure			
	Salary, Pension & other Operating Expenditure	35355.23	27496.58	41216.54
	Arrears of Pay-revision	2000.00	1300.00	1000.00
	Works	1610.92	39.10	
	Equipment & other Capital Expenditure			
D	Total (Expenditure)	38966.15	28835.68	42216.54
G	*Deficit proposed (Non-Plan) (D-A)	26457.11	15688.07	28847.84
H	New & Special Demands proposed			448.11
I	Liabilities of Agenda Items			270.22
	Total Deficit including New & Special Demands (G+H+I)			29566.17
II. PLAN	B Income : Grants	1976.71	2743.12	1135.68
	E Expenditure	1684.69	5412.16	1425.29
III. SCHEMES	C Income (By way of Grants)	3118.10	4667.41	3947.14
	F Expenditure	3967.06	1258.26	3693.06
	Total Income (Parts I,II, III) (A+B+C)	17603.85	20558.14	18451.52
	Total Expenditure (Part I, II, III) (D+E+F+H+I)	44617.90	35506.10	48053.22
<p>*Note: Substantial increase in deficit (Non-Plan) is due to</p> <p style="padding-left: 40px;">i) Implementation of pay-revision of teaching and non-teaching staff.</p> <p style="padding-left: 40px;">ii) Provision for posts lying vacant and already advertised has been made in financial year 2012-2013 and the process of recruitment is in progress.</p>				

Salient Features of Budget 2012-2013

Non-Plan Budget covers expenditure on operation, maintenance and minor improvement.

- 87.86% of the expenditure to be spent on salary. The expenditure on the salary has been reduced to the minimum by filling up only the need-based posts without adversely affecting the efficiency and effectiveness.
- 4.78% of the expenditure on Office Expenses.
- 1.72% on improvement of Education including Scholarships etc.
- 2.45% goes to maintenance, minor improvements, buildings, roads and other Infrastructure Development.
- 3.19% goes to the Conduct of Exams. (excluding salary component).

ESTIMATED REVENUE RECEIPTS 2012-2013

	Rupees in lac	% age
Aided Courses including USOL	1855.07	14%
Partially Self-finance courses	4731.93	35%
Examination Fee	5452.70	41%
Others (registration, sale of prospectus, revaluation, rent of staff quarters etc.)	1329.00	10%
Total	13368.70	

ESTIMATED EXPENDITURE FOR 2012-2013

	Rupees in lac	% age
Employee Cost: (Salary including Retirement Benefits)	37092.99	88%
Office Expenses including Misc. Purchases	2016.23	5%
Improvement of Education including Scholarships etc.	726.54	2%
Conducting Exams., Excluding salary components of Employees	1344.80	3%
Maintenance, minor improvements/additions in equipments, buildings, roads and other Infrastructure.	1035.98	2%
Total	42216.54	

Able to generate revenue by effecting savings and cutting down expenditure against various budget heads, thereby having constant revenue increase

<u>Year</u>	<u>Grant in aid received</u>			<u>(Rs. in cr. approx) Revenue Receipt</u>
	<u>U.T.Govt.</u>	<u>Pb.Govt.</u>	<u>UGC</u>	
2000-2001	28.89	17.89		26.00(A)
2001-2002	31.00	16.00		30.36(A)
2002-2003	33.00	14.40		39.18(A)
2003-2004	28.50	16.00		43.20(A)
2004-2005	28.48	14.58		48.57(A)
2005-2006	31.95	17.42		61.83(A)
2006-2007	32.00	16.00		69.23 (A)
2007-2008	36.59	14.67		77.40(A)
2008-2009	32.87	17.33		91.97(A)
2009-2010	75.53	16.00		113.73(A)
2010-2011	32.86	20.00	150.00	133.60(A)
2011-2012	-	*23.00	146.57	131.48(RE)

*The grant of Rs.18.00 crore has been released by the Punjab Govt.

A=Actuals E=Estimates RE=(Revised Estimates)

Comparison: Original & Revised Estimates 2011-2012**(Rupees in lac)**

Year	Income	Expenditure
2011-12 (Original)	12509.04	38966.15
2011-12 (Revised)	13147.61	28835.68
Increase/Decrease	(+) 638.57	(-) 10130.47

(A) NON-PLAN REVENUE RECEIPTS

The revised estimated revenue of Rs.13147.61 lac as against the original estimated revenue of Rs.12509.04 lac is higher by Rs.638.57 lac due to the following reasons:-

- i) due to implementation of semester system in Post graduate level.
- ii) number of students increased in University School of Open Learning and Private candidates.

(B) NON-PLAN EXPENDITURE

The revised estimated expenditure of Rs.28835.68 lac as against the original estimated expenditure of Rs.38966.15 lac is lesser by Rs.10130.47 lac due to the following reasons:

- i) the vacant posts has already been advertised but could not be filled up in the financial year 2011-2012 and the process is going on.
- ii) the University has imposed a 15% cut on the provisions excluding salary, medical assistance, water charges, electricity, Books & Journals and some other budget heads for totally unavoidable expenditure.

Comparison: Actual 2010-2011 & Revised Estimates 2011-2012**(Rupees in lac)**

YEAR	INCOME	*NET EXPENDITURE	DEFICIT
2010-11 (Actual)	13359.57	22995.38	9635.81
2011-12 (Revised)	13147.61	27535.68	14388.07
Deficit Difference			4752.26
*Without arrear			
1. Establishment cost inflated by 21.90% i.e. Rs.40.00 crore (approx.) due to following factors:			
<ul style="list-style-type: none"> ➤ Sanctioned two D.A. installments by 14%, annual increments 3%, promotion and revision of pay-scales/new allowances to certain categories. 			
2. Increase in office and general expenditure of Rs.6.00 crore (approx.) including electricity charges due to addition of various new buildings.			

**Comparison: Revised Estimates 2011-2012
& Estimates 2012-2013****(Rupees in lac)**

YEAR	INCOME	EXPENDITURE	DEFICIT
2011-12 (Revised)	13147.61	28835.68	15688.07
2012-13 (Estimate)	13368.70	42216.54	28847.84
Increase/ Decrease	221.09	13380.86	13159.77
There is all over increase in Income, Expenditure and Deficit.			

Reasons for Increase in Revenue Receipts

	(Rupees in lac)
Revised 2011-12	Estimates 2012-13
13147.61	13368.70
Increase	221.09
i) Due to implementation of semester system in Post graduate level. ii) Number of students increased in University School of Open Learning and Private candidates.	

Reasons for Increase in Expenditure

(Rupees in lac)

Non-Plan	Revised 2011-12	Estimates 2012-13	Increase
Expenditure (without arrear)	27535.68	41216.54	13680.86
Arrear Liability	1300.00	1000.00	300.00
Total Expenditure (with arrear)	28835.68	42216.54	13380.86
<p style="text-align: center;">The anticipated increase in expenditure by Rs.13680.86 lac for 2012-2013 is due to the following reasons:-</p> <p>a) revised notification for enhancement in pay-scale and allowances of certain categories of employees.</p> <p>b) provision for posts lying vacant and already advertised has been incorporated in financial year 2012-2013 and the process of recruitment is in progress.</p> <p>c) provisions for expected two D.A. instalments on the basis of previous year has been included under salary.</p>			

**NEW & SPECIAL DEMANDS
FOR 2012-2013
AT A GLANCE**

NEW & SPECIAL DEMANDS FOR 2012-2013

Non-Plan	<u>(Rs. in lac)</u>
Recurring	150.70
Non-Recurring	164.95
Works	<u>132.46</u>
Total	<u>448.11</u>

N&SD RECURRING LIABILITIES 2012-2013

		(Rupees in lac)
1.	Enhancement of 'Contingencies'@8% to all University Departments/Offices for the year 2012-2013	2482400
	Provisions above Rs.5.00 lacs	
2.	Paper & Printing	1500000
3.	Contact Programme & B.Ed.	1000000
4.	Study Material	900000
5.	Medical Assistance to University employees for Hospitalization & specialized treatment	5000000
6.	Expenses for meetings in the University including T. A. for members and sumptuary expenses etc.	1200000
7.	Staff Car & University Buses (Contingencies & repairs)	800000
8.	Total Recurring liabilities below Rs.5.00 lacs	2187750
	Total Recurring Liabilities	15070150

N & S D NON-RECURRING LIABILITIES 2012-2013**(Rupees in lac)**

1.	Setting up of galleries in the new Museum Building	495000
2.	(a) Computers (Software Keys: Tuka CAD, Reach Fashion Studio, Plotter with cutter)	1000000
3.	Setting up of Lab/Furniture/structure network and bandwidth through NMEICT	6500000
4.	Election of Fellows	8000000
5.	Purchase of Door Frame Metal Detector (DFMD) and Hand Handle Metal Detector (HHMD)	500000
6.	SITC of fire Hydrant system & smoke detection & fire alarm system installed at Library Building in Panjab University Campus, Sector-14, Chandigarh	1853300
7.	SITC of fire Hydrant system & smoke detection & fire alarm system installed at Aruna Ranjit Chandra Hall Building in PU Campus, Chandigarh	2079861
8.	SITC of fire Hydrant system & smoke detection & fire alarm system installed at Administrative Office Building in PU Campus, Chandigarh	2935600
9.	Furnishing of Moot Court Room of SGGPURC, Hoshiarpur	1000000
10.	Raising of Boundary Wall of SGGPURC, Hoshiarpur	1500000
11.	Renovation/Interior and exterior of Type-E, VVBIS Teachers' Flats Hoshiarpur	3877300
	Total (Non-Recurring)	29741061
	GRAND TOTAL (Recurring + Non-Recurring)	44811211

STATEMENT OF DEFICIT

Revised Deficit (2011-2012)	:	Rs.15688.07 lac
Estimated Deficit (2012-2013)	:	Rs.28847.84 lac
New & Special Demands (2012-13)	:	Rs.448.11 lac

**Summary of Non-Plan Revenue Receipts
(Figures in lac of Rupees)**

	Heads of Income	Actuals of		Estimates for the Current year 2011-2012		Estimates for 2012-2013
		2009-2010	2010-2011	Original	Revised	
I.	NON-PLAN					
(A)	Revenue Receipts:					
	General Administration & Conducting Examinations					
1.	Fees of Examinations	4302.67	5453.13	4704.15	5353.70	5452.70
2.	Registration/ Certificate fee etc.	482.34	581.31	505.45	545.93	579.45
3.	University Teaching Departments Aided	1583.14	1877.22	1743.47	1801.45	1806.76
4.	A. C. Joshi Library Chandigarh	1.39	2.33	1.50	2.30	2.35
5.	Extension Library Ludhiana	3.01	3.38	3.25	3.05	3.20
6.	Publication Bureau	15.97	22.04	22.00	16.00	18.00
7.	Research Journals	0.33	0.23	0.41	0.25	0.31
8.	University Hostels	16.78	17.96	22.00	25.00	25.00
9.	Partially Self-Financed Departments	4288.64	4679.17	4778.56	4663.93	4731.93
10.	Miscellaneous Receipts	678.23	722.80	728.25	736.00	749.00
	Total (Receipts)	11372.50	13359.57	12509.04	13147.61	13368.70
11.	Funds transferred from 'Foundation for Higher Education & Research Account to Non-Plan Budget along with sanctioned projects		4112.87			
	Total	1137.50	17472.44	12509.04	13147.61	13368.70

**Summary of Non-Plan Revenue Receipts
(Figures in lac of Rupees)**

(Contd...)

	Heads of Income	Actuals of		Estimates for the Current year 2011-2012		Estimates for 2012-2013
		2009-2010	2010-2011	Original	Revised	
(B)	MAINTENANCE GRANTS					
	(a) **Punjab State	1467.00	2100.00		**2100.00	
	*Arrear				*4078.30	
	Central Govt.					
	(b) Through Union Territory Chandigarh	5053.00	5786.92			
	(c) Through UGC		15000.00		**15000.00	
	Total (Maintenance Grants)	6520.00	22886.92		21311.30	
		*Arrears of maintenance grants of Punjab Govt. from the year 2000-2001 to 2009-2010 are yet to be received.				

Summary of Non-Plan Expenditure
Expenditures Charged to Revenue Receipts

	Heads of Income	Actuals of		Estimates for the Current year 2011-2012		Estimates for 2012-2013
		2009-2010	2010-2011	Original	Revised	
	Expenditure charged to Revenue Receipts:					
1.	General Administration & Deans	5315.14	6666.59	8742.00	7778.20	10981.32
2.	Arrears of revision of pay-scales		9055.93	2000.00	1300.00	1000.00
3.	Conducting Examinations	987.50	1150.95	1136.80	1283.44	1344.80
4.	University Teaching Departments (Aided)	7070.50	8734.16	14290.78	10355.24	16947.54
5.	A. C. Joshi Library Chandigarh	465.00	437.32	589.35	584.41	648.79
6.	Extension Library Ludhiana	85.95	108.47	166.14	134.54	186.09
7.	Improvement of Education	85.13	86.71	274.46	182.89	299.92
8.	Publication Bureau & P.U. News	43.13	54.29	79.28	61.45	96.36
9.	University Press	177.82	213.43	345.09	260.23	408.49
10.	Bhai Ghanayia Ji Institute of Health Centre	144.76	165.03	190.26	200.15	233.04
11.	Research Journals	16.13	17.94	21.04	24.20	26.90
12.	University Hostels	231.66	296.35	427.26	407.18	470.25
13.	Works Department	1406.40	2102.53	3269.08	1758.26	1979.03
14.	Projects transferred from Foundation for Higher Education Research A/c to Non-Plan		4105.57			
15.	Partially Self-Financed Departments	1994.86	2961.60	6234.61	4505.49	7594.01
16.	Provision for D.A.			*1200.00		
	Total (Non-Plan)	18023.98	36156.87	38966.15	28835.68	42216.54
	Deficit	6651.48	18684.44	26457.11	15688.07	28847.84
		*Provision for two instalments of D.A. expected to be				

		released during the financial year 2012-2013 has been added in the salary estimates.
--	--	--

Summary of Plan Schemes/Grants/Projects Revenue Receipts

Heads of Revenue Receipts	Actuals of		Revised Estimates Revenue Receipts	Estimates for
	2009-2010	2010-2011	2011-2012	2012-2013
Grants For Developmental Schemes				
Total (Plan)	2566.27	4678.08	2743.12	1135.68
Grants For Schemes and other Purposes				
Grants for Schemes and other Purposes	3335.28	1164.67	4667.41	3947.14
Expenditure Charged to Grants for Development Schemes:				
Total (Plan Expenditure)	999.09	1769.70	5412.16	1425.29
Expenditure against grants received for Schemes and other purposes				
Expenditure against grants received for Schemes and other purposes	1880.67	2464.85	1258.26	3693.06

The Punjab Govt. has not been releasing its full share of maintenance Grant-in-Aid as per actual deficit directives issued by the MHRD, Govt. of India, New Delhi.

(Rupees in lac)

Year	Actual Deficit	Directive issued by the MHRD G.O.I	Mtc. Grant-in-Aid due as per Directive		Mtc. Grant-in-Aid received		Mtc. Grant-in-Aid balance	
			40% Pb.Govt.	60% UT Admn.	Pb. Govt. Admn.	U.T Admn.	Pb .Govt Admn.	U.T.
2000-01	4815.05	4815.05	1926.02	2889.03	1700.00	2889.03	226.02	..
2001-02	5180.86	5180.86	2072.34	3108.52	1650.00	3108.52	422.34	..
2002-03	4568.90	4568.90	1827.56	2741.34	1440.00	2741.34	387.56	..
2003-04	4739.16	4739.16	1895.66	2843.50	1600.00	2843.50	295.66	..
2004-05	4953.45	4953.45	1981.38	2972.07	1599.78	2972.07	381.60	..
2005-06	5478.20	5478.20	2191.28	3286.92	1600.00	3286.92	591.28	..
2006-07	5775.11	5478.20	2191.28	3286.92	1600.00	3286.92	591.28	..
2007-08	5591.99	5478.20	2191.28	3286.92	1600.00	3286.92	591.28	..
2008-09	5814.56	5478.20	2191.28	3286.92	1600.00	3286.92	591.28	..

Total 4078.30**Grant-in-Aid 2011-2012**

As against the approved original estimated deficit of Rs.26457.11 lac for 2011-12.

MHRD/UGC

Grant of Rs.146.57 crore received from the Government of India through UGC to meet the deficit of Non-Plan and other current requirement.

Punjab Govt.

The Punjab Govt. has allocated Rs.20.00 crore for the Panjab University and Rs.3.00 crore for Constituent Colleges. Against the allocated provision Rs.15.00 crore for University and Rs.3.00 crore for Constituent Colleges has been received.

My deep gratitude and thanks to all the members of Senate for the kind co-operation, valuable advice and exceptional support to me in the conduct of activities of the University since my joining as a Vice-Chancellor.

My sincere thanks for the all-out co-operation and help extended by the Punjab Government and Chandigarh Administration through Shri V.K. Singh, Finance Secretary, UT, particularly Shri R.P. Sisodia, Joint Secretary, Department of Higher Education (MHRD), GOI for releasing the grant of Rs.146.57 crore to enable us to make the payment of salaries to the staff.

This was one of the factors which helped the university to a large extent, during the last many financial years in not resorting to the usual practice of taking overdraft/loan and consequently we were able to effect considerable saving on account of interest, earlier used to be paid to the bank on account of such overdraft/loans.

I once again propose that the House may kindly pass the revised Estimated Expenditure of Rs.28835.68 lac for the year 2010-2011 and budget Estimated Expenditure of Rs.42216.54 lac & NSD of Rs.448.11 lac liabilities of Board of Finance items for the year 2012-2013.

Principal Narinder Singh Sidhu stated that he was surprised while going through the budget document that the University had allocated a very meagre amount for the purchase of books and journals. Moreover, the School of Punjabi Studies had not been given any grant for the purpose. He did not know how they would be managing. He requested that in future all the departments should be asked to give their requirements in writing and maximum amount should be allocated for books and journals as was being done by the affiliated Colleges.

The Vice-Chancellor said that all the departments were requested to send their requirements in writing and those who had sent their requisitions had been accommodated. As far as Punjabi Department and Chairs was concerned, all the departments and Chairs which imparted studies in the subject of Punjabi and the Chairs would be housed in Guru Teg Bahadur Bhawan, being constructed near University School of Open Learning, would be ready soon. Moreover, a sum of Rs.2 lakh had been sanctioned for books and journals to Punjabi Department.

Dr. Tarlok Bandhu, referring to the budgetary speech of the Vice-Chancellor, said that a sum of Rs.39 lakhs had been allocated for V.V.B.I.S. & I.S., Hoshiarpur, said that the Vice-Chancellor had not made mention about allocation of funds to P.U. Regional Centres at Mukatsar, Ludhiana and Hoshiarpur as also P.U. Rural Centre, Kauni.

The Vice-Chancellor stated that P.U. Regional Centre, Kauni was given Rs.2.35 crore, which had not been spent as yet. They had also requested the Punjab Government for construction of building, etc. Moreover, a sum of Rs.1 crore had been allocated for P.U. Regional Centre, Ludhiana.

Continuing, Dr. Tarlok Bandhu said that the Vice-Chancellor had also said that the vacant posts were not being filled up due to code of conduct. He enquired as to which code of conduct was in force now. He further said that the University had decided to give re-employment to the teachers for three years in one go. Similar provision should be made for the Principals of the affiliated Colleges.

The Vice-Chancellor said that there was a provision of re-employment of teachers in the University Calendar which has been kept pending. He *suo motu* started a new re-employment scheme for the teachers of the University. Since there was a lot of bickering and the **senior teachers were embarrassed by their juniors, it had been decided that the reemployment should be given for three years in one go, of course, with one day's break after completion of a year. The teacher concerned would have to submit his/her report of the work done during the year to the Dean of University Instruction.**

Principal S.S. Sangha said that, earlier, it had been decided that incentives would be given to the sportspersons, but the same was not being given to them as yet. He pleaded that the girl sportsperson who had represented in the World University should be honoured by the University.

The Vice-Chancellor said that whatever recommendations had been made by the Department of Sports, the same had been approved.

Continuing, Principal S.S. Sangha said that though some of the rooms of the University Guest House had been renovated, A.C. installed and more rooms had been added, but the condition of room Nos. 14 and 15 in the University Guest House is still pathetic, despite their having raised the issue several times. He pleaded that the condition of room Nos. 14 and 15 should be improved and a few rooms should be constructed for the drivers who accompany the occupants.

Professor Akshaya Kumar complimented the Vice-Chancellor for doing so many things during the last one year. The University made progress when apparently everything looked fine. They were measuring development with particular kind of yardsticks, i.e., construction of buildings, etc. but what about the traffic congestions. A lot of buildings are coming up at the Campus and that they had no place for parking the vehicles. Hence, streamlining the University Campus is not in their terms. All developments would fade away if these things are not taken care of. Somehow all the departments worked at the week end and functions were organized in the open lawns, which disturbed the classes. They had crowded the University Campus much. Developments are not one-sided; let all these aspects be looked into. If they open more departments and construct more buildings, Campus was bound to be crowded. While constructing buildings environment aspect should be kept in mind. He had yet to go through the entire template of remuneration for various assignments, but one thing which he had noticed was that very marginal increase had been recommended in the evaluation of Ph.D. thesis. He remarked that it looked very substantial when the remuneration for paper-setting is increased from Rs.300/- to Rs.750/- for postgraduate classes, but nobody knew as to how much labour they had to put in for setting five to ten question papers in a month. Moreover, it is a sensitive job and if somebody set a faulty question paper, people sought his/her blood. He urged the Vice-Chancellor to look into all these aspects while finalizing rates of remuneration for various assignments.

Shri M.L. Aeri stated that first of all he would like to congratulate the University and the Vice-Chancellor for the budget and the grants which he has fetched for the University. As the patents enhance the image of the University at the national and

international level, he wanted to know as to how many patents had been registered by the University during the last one year. Further, if they had to take the University to the new heights, they had to provide more consultancy services for generating more revenue for the University. He also urged the Vice-Chancellor to use his good offices for getting the grants released to the affiliated Colleges from the Governments so that the examinations are conducted smoothly.

Shri Deepak Kaushik appreciated the efforts made by the Vice-Chancellor for making the financial position of the University sound. Now a substantial amount came to the University as grants. He stated that the medical advance should be given to the extent of 80% of the estimated expenditure by the P.G.I./Government Hospital or the present limit of advance of Rs.1 lac should be increased to Rs.2.50 lac. Referring to the renovation of administrative Block, he said that the employees are working in the atmosphere, environment, conditions which are not conducive for working. He did not know whether the Semester System would be successful especially keeping in view the large number of vacant posts. The air-conditioning of the Administrative Block has not been done. He pleaded that the post of Assistant Registrar in the RRC should not be abolished; otherwise it would affect the working of the University.

Dr. Kuldip Singh congratulated the Vice-Chancellor for the budget as the University was growing in various dimensions. He said that the increase in the remuneration rates was too meagre and the rationale of increase was also not understandable, it being 10%, 20% and 30% in different categories. Though the conduct of examinations, evaluation, etc., are part and parcel of their duties, remuneration should be attractive, so that they are encouraged to do the same. In the budget, the income from various examinations was shown to be Rs.54.53 crore, whereas the expenditure was Rs.11.50 crore, which showed that the University had earned Rs.43 crore more than the expenditure. He suggested that the rates of remuneration should be reviewed through a Committee by including people from the Colleges. Referring to the comments of Vice-Chancellor that he felt pained that some persons are using the press for their own purposes, he said that they were living in a democratic country and their each and every action is watched by the Press. He remarked that the Press had its own liberties.

The Vice-Chancellor said that he had due regard for the Press.

Shri Munish Verma urged the Vice-Chancellor to keep in mind the religious days while fixing the meetings of Syndicate and Senate. He also appreciated the Vice-Chancellor for presenting a growth oriented budget. He hoped that next year also the budget would be presented by Professor R.C. Sobti.

Shri Prabhjit Singh complimented the Vice-Chancellor for presenting a good budget. He also welcomed the revision of rates of remuneration for various assignments. He urged the Vice-Chancellor not to take seriously what appeared in the press because it was the duty of the press people to give news/stories. Moreover, if something was published against the University, the Director, Public Relations was there to issue rejoinders contradicting the story. He further stated that no clarification had been given during the last two months. Even if the Chancellor had constituted a Search Committee for the appointment of the new Vice-Chancellor, sending panels for the various selections and Inspection Committees to the affiliated Colleges should continue. The result of the test conducted by the University in February 2012 for filling up the posts of the Clerks should also be declared. When the University could conduct the test and declare the results of 74,000 candidates for the posts of Food & Supply Department of Punjab Government within a week, why the result of its own posts is pending for the last one and a half month. Public was asking them the reason, but they had no reply. There is acute shortage of non-teaching staff because no recruitment had been made for the last 14 years. Resultantly, the Roll numbers have not been reaching the students. They could well imagine the situation when the semester system would be introduced at all levels.

He pleaded that all the problems relating to the non-teaching employees should be solved so that it did not have any impact on the image of the University.

Dr. Dharinder Tayal complimented the Vice-Chancellor for presenting extremely well-managed budget. Keeping in view the all-round developments made by the University, a Nobel Laureate should be invited to visit the University during the coming year. He stated that UIAMS had done very well in the earning of revenue for the University for which it should be complimented because Management education in the neighbouring universities was going down. A negative news had appeared in the press that how to collect money should be learnt from the Panjab University. Whatever be the reason, he felt that a press release should be issued reasoning as to why the result of the test conducted by the University for filling up the posts of the clerks had not been declared. It was something which must be taken seriously so that impression to the public is given that it was not a money minting exercise. In addition, the result of the test conducted by the University in February 2012 should be declared without any further loss of time and thereafter applications for the recently advertised posts should be accepted.

Referring to Sub-Item 5, Dr. Dharinder Tayal raised the issue of ex-cadre posts. The persons on these posts had previously been equated with clerical staff and provided the same grades. It should be ensured that this policy continues while accepting the current recommendations of the Board of Finance.

Shri Gopal Krishan Chatrath suggested that the persons working on the ex-cadre posts should be absorbed so that this problem did not recur.

Referring to Sub-item 6, Shri Prabhjit Singh said that, earlier, the Head Cooks of Punjab Government were at par with the House Keepers of the U.T. Administration. But now there is disparity between them. There were only 3-4 persons in the Panjab University and the same should be brought at par with the House Keepers of U.T. Administration; otherwise, an anomaly would be there.

The Vice-Chancellor said that the points raised by Dr. Dharinder Tayal and Shri Prabhjit Singh would be looked into.

Dr. P.S. Gill congratulated the Vice-Chancellor for presenting a good budget. He stated that the facility of encashment of 10 days leave while proceeding on LTC should also be extended to the College teachers. He pleaded that a letter to this effect should be issued by the University to all the affiliated Colleges, being a regulatory body. The cases of approval of teachers of D.A.V. College, which had been kept pending due to lack of co-ordination between the D.A.V. College and D.P.I. (Colleges), U.T., Chandigarh, should be expedited and approval be given. One of the approval cases is pending with the Dean, College Development Council, for the last more than one year. In fact, the problem was that the post was advertised on regular basis, but the Selection Committee recommended the appointment of the candidate on temporary basis but likely to continue. He further said that 50% concession in tuition fee in self-financing courses being granted to the wards of University and Colleges employees should also be given to the wards of retired College teachers. In addition, the same fee, which is being charged by the Ankur School from the children of University employees, should be charged from the children of College teachers.

Professor S.K. Sharma stated that he must compliment the University for making the pension as a part of the Budget, which was impossible but was made possible. The employees are now happy. But there is one road block, i.e. Pension Committee. As said by Professor Akshaya Kumar, the increase suggested in remuneration for evaluation of Ph.D. thesis is very small, especially when the University was pressing for appointment of one examiner from abroad. In view of the meagre amount of remuneration for evaluation of Ph.D. thesis, certain examiners said that okay keep this remuneration yourself.

According to him, Ph.D. was the most important component of the research and prestige of the University.

Dr. Gurmeet Singh referring to revised estimates mentioned in the budget stated that earlier a sum of Rs.1.343 crore was allocated for students support services, whereas presently only a sum of Rs.1.329 crore had been allocated. Though the decrease was not much, it should not be there keeping in view the escalation of prices. Moreover, the proportion of increase in stipend to JRF and other Fellowships was also less. He was under the impression that if a student cleared the Ph.D. entrance test and obtained rank one in the subject, he was enrolled for Ph.D. and given fellowship, what later on he realized that the Fellowship was given only to the ten students. However, later on the number of fellowships was increased from 10 to 20. He further stated that comparison of Panjab University should not be made with universities like Punjabi University, Guru Nanak Dev University, etc.; rather its comparison should be made with J.N.U., Delhi. Keeping in view this fact, he pleaded that stipend should be given to all the students who cleared Ph.D. entrance test and secured rank one in their subject. Similarly, the freeship/scholarship should also be increased from 20 to 30. He further pleaded that since now the University had enough money, each and every SC/ST student doing Ph.D. should be given fellowship.

Continuing, Dr. Gurmeet Singh appreciated the Vice-Chancellor for providing education loan subsidy on the basis of Merit-cum-Mean basis out of the interest earned on the corpus of Rs.1 crore to the students who had taken education loan from any Nationalized Bank for undertaking graduate/postgraduate courses in the University. As per the guidelines, the amount of education loan subsidy was Rs.16,000 per annum, per student. According to him, this fund was not being utilized fully. He requested that the data about the utilization of this fund should be provided to him. So far as food subsidy was concerned, he enquired as to how many students were getting food at the subsidized rate of Rs.10/-. He suggested that the rates of subsidies should be fixed after looking into the J.N.U. structure that how the better food is being provided on less prices. Instead of giving the food subsidy amount to the contractors, it should directly be given to the students.

On a point of order, Dr. Kuldip Singh stated that what to talk of giving scholarship to the topper of the Ph.D. Entrance Test, a student who stood first in the Entrance Test in the subject of Political Science had not been enrolled for Ph.D.

Dr. Rabinder Kumar Sharma stated that he would further like to take up the scholarship issue. One of the Committee constituted by the Vice-Chancellor had recommended a scholarship of Rs.150/-. He enquired as to what was the relevance of Rs.150/- now a days. He pleaded that under the circumstances amount of scholarship should be increased. As far as increase in remuneration for various assignments and grant of benefits to the retirees are concerned, that was appreciable. As far as promotion of social sciences are concerned, to his mind, the University authorities are taking keen interest for the promotion of social sciences, but not as much as that of sciences. He enquired why different yardsticks were being applied in the case of social sciences. This needed to be looked into. He further stated that promotions under the Career Advancement Scheme had been kept on hold for quite some time and this issue had already been raised by Professor Akshaya Kumar and others and he was in agreement with the views expressed by them. Referring to U.G.C. Scholarships, he said that irrespective of sciences and social sciences, all the scholars in the University are making hue and cry for not getting the scholarships. They must have met the Vice-Chancellor, Registrar and the F.D.O. in this regard. It was also learnt that funds of scholarship were being diverted to other budget heads, which needed to be looked into. The teachers who are appointed on contract basis were not being paid for a long time as their salary bills were not cleared for two-three months.

The Vice-Chancellor said that the position was otherwise. In fact, the payment to the scholars was made by diverting funds from other budget heads.

Dr. Dayal Pratap Singh Randhawa congratulated the Vice-Chancellor for presenting a very good budget. He suggested that the facility of Wi Fi should be upgraded to that of Wi-Max as there were a lot of problems in the functioning of Internet especially in the library. Keeping in view the increasing number of library goers, the extension in the library block has not yet been undertaken. The date of declaration of result should be mentioned in the date-sheet itself. He pointed out that the migration of a girl student from abroad should be allowed as 80% of the syllabus studied by her was similar to that of the syllabus of Panjab University. He was also in favour of evaluation of teachers by the students, so that teachers are more responsible towards students. Similar demand had been made by the Students Council long-long ago. The case of a Ph.D. student, Ms. Mukesh Lata, of Punjabi Department was still pending. The same should be expedited as she had already suffered a lot.

Dr. Dalip Kumar congratulated the Vice-Chancellor for presenting a balanced budget. In the budget, a lot of things pertained to the students and teachers of the campus only. A lot of appreciation had been recorded for the faculty of the University for securing research projects from various funding agencies. The teachers and students of the affiliated Colleges are also doing very well on this front. Many College teachers/students had also made several achievements during the last year. He had also asked a question about the persons from the affiliated Colleges who had excelled at the national and international levels, but had not received any reply. Referring to the incident occurred on 15th May 2011 during the visit of a Flying Squad at Guru Nanak College, Ferozepur, he said that the members of the Flying Squad had done extraordinary work for the reputation of the University at the cost of their lives. The members of the Flying Squad should be issued appreciation letters by the University. The University had revised the rates of remuneration for various assignments. However, there was an immediate need to review the proposed remuneration pertaining to conduct of examinations, so that it could be brought at par with CET because Superintendent, Deputy Superintendent and other supporting staff had to do a lot of work right from morning to evening.

Continuing, Dr. Dalip Kumar said that there is no mention about the increase in the honorarium for the members of the Inspection Committees for affiliation of Colleges and the same had been kept at Rs.700/-. He pleaded that it should be increased proportionately. Dr. P.S. Gill had rightly pleaded that the same fee in the Ankur School should be charged from the wards of College employees as was being done in the case of University employees. It would not make much difference as there were only seven students. The general fee in the said School was Rs.1500/-, whereas it was only Rs.750/- for the wards of University employees. He further said that the approval case of Smt. Neelam Thind of Government College for Girls, Sector 11, Chandigarh, which was pending in the University for the last many years, should be expedited because she was retiring in August 2012.

Dr. M. Shakeel Khan stated that the University authorities had solved many problems of the pensioners. All those benefits which had been given by the Punjab Government should be given to the pensioners of the University and it should be incorporated in the regulations. As the University had made the pension effective from 24.10.2005, all the arrears on account of age old pension, etc., to the pensioners should be given from that date. As stated by the Vice-Chancellor that the Regulations of the U.G.C./MHRD would be implemented in toto. In fact, a provision existed in those regulations that full benefit of pension would be given to the person who had put in minimum of 20 years' service.

Dr. I.S. Sandhu said that the remuneration rates of the Centre Superintendent and Deputy Superintendent for the conduct of examinations is very low and needed to be revised because of the low payments teachers prefer evaluation than performing examination duties. As the teachers do not report for examination duties, the coordinators were compelled to appoint the supervisory staff from outside the College/s.

Similarly, the rates of remuneration of the Observers, paper-setters and evaluation of Ph.D. thesis are very meagre. He is thankful to the Vice-Chancellor for giving approval to the teachers, who had been appointed on the basis of M.Phil. and Ph.D. qualifications, but there are still some cases which are pending in the office of the University. Either these cases should be approved or rejected but should not be kept pending. The probation period of certain teachers is going to be over and the Colleges could not extend the probation period beyond two years. One case of D.A.V. College teacher was pending with the Registrar since May 2011, the decision on this case should be taken at the earliest. He pointed out that the geysers and flushes in the Faculty House are not in working order in the absence of overhead water tanks.

Professor Shelley Walia appreciated the Vice-Chancellor for taking initiative in giving some kind of incentives to the teachers. He just wanted to submit that the message they wanted to give to the rest of the country and the world was that there is no lopsided development in their approach to various disciplines in the University. To his mind, all original knowledge had come from humanities and social sciences and that had emerged as a growing economy and coming from scientific world. Let them not ignore the humanities and social sciences. The people from humanities and social sciences should not feel that they are second class citizens in their own country. His argument was that since the whole research grant was coming from the government, incentives should be given equally to those who are going in for research. He suggested that research grant of Rs.20,000/- should be given to all irrespective of the discipline. He drew the attention of the House towards spending and idea of having certain budget provisions. To his mind, the most important feature of the University is academic publications and they had a Publication Bureau in the University. If they look at the Universities all over the world, including European and American, every University had its own Publishing House.

The Vice-Chancellor said that a sum of Rs.1 crore had been sanctioned for upgradation of the Publication Bureau but the money remained unspent for the last two years. He added that a sum of Rs.1.3 crore was sanctioned to the P.U. Press, but somehow the progress made is slow. However, he said that Committee members have visited Presses of various universities, so that they could upgrade the University Press accordingly.

Continuing, Professor Shelley Walia extended his heartiest compliments to the Vice-Chancellor for getting huge funds in the University. He said that he wanted to suggest that there was a need to bring in structural changes in the Publication Bureau, so that it could produce quality publications. He further suggested that all the Deans should be made members of the Publication Bureau Committee.

Professor Akshaya Kumar said that if they look at the list of persons who had visited the University during the last few years, none is from Arts and Social Sciences.

The Vice-Chancellor said that the departments were asked to send details on the issue, but none provided the same despite reminders.

Dr. Kuldip Singh pointed out that he would like to draw the attention of the Vice-Chancellor that grant for the last two quarters had not been released to the aided College by the Punjab Government. If it was not released today itself, it would lapse. He, therefore, requested the Vice-Chancellor to talk to the Chief Minister or Finance Minister of Punjab or their Secretaries for release of grants immediately.

Professor S.K. Singh said that the point he wanted to discuss in the House had already been raised by other members.

Ms. Jasvir Kaur Chahal appreciated the Vice-Chancellor for preparation of a very good budget. She enquired whether the research grant of Rs.20,000/- mentioned in the budget would be applicable in the case of College teachers as well. The teachers and students had put in hard labour while working till 11.00 p.m. in 'Avsar', but neither any

appreciation had been extended to them nor press release given. She urged that they should at least be appreciated by the Senate. She further pleaded that the Committee under the Chairmanship of Dean, College Development Council constituted to streamline the fines imposed on the Colleges should examine the issue in depth and take it to the logical end. She added that recently a Committee visited her College, which directed the College to appoint a Lecturer which, according to U.G.C. norms had not been specified. No fine should be imposed on her College on this count. She appreciated the University authorities for introducing computerization in evaluation system, but she felt that some sort of refresher and orientation course should be given to the persons who are involved in it, so that the system is made successful. Referring to enhancement in the rates of remuneration for various assignments, she suggested that the increase should be in the same proportion in all the cases as it varied from case to case e.g. 10% in the case of waterman, 100% in the case of Centre Superintendent. She further said that upkeep of the Student Holiday Home at Dalhousie is negligible. Despite having decided to visit by the University team, none visited at Dalhousie. Referring to the courses being run in University School of Open Learning, she said that the Vice-Chancellor had added another feather in his cap by getting recognition of the national body. She further pointed out that nothing had been done for starting a Diploma in Naturopathy. Referring to the budget allocations, she said that she was sorry to point out that there was no provision for facility of drinking water, wash room, etc. for the general public. She pointed out that provision for establishing the teaching lab. should have been made in the budget for the Institution of Educational Technology and Vocational Education.

Professor B.S. Ghuman appreciated the Vice-Chancellor for presenting a very good budget. He stated that he would like to make a suggestion that 'Naney Kadam' Scheme should also be extended to the social sciences departments. In the last meeting of the Senate, it was proposed that the award being given to the leading scientists should also be given to the social scientists, but no tangible results had been seen. He pleaded that the award to the social scientist should at least be given at the next Convocation. Referring to disparity in the research grant, he said that the researchers of social sciences should also be given a grant of Rs.30,000/- as was being made available to the researchers from science departments as the research in the social sciences also needed to be appreciated and they should not be given peanuts. The Departments which had procured grants under SAP, COSIST, etc. programmes of the U.G.C. should be appreciated irrespective of the fact whether they belong to sciences or social sciences.

Shri Gopal Krishan Chatrath congratulated the Vice-Chancellor for preparing such a balanced and promising budget. Though care had been taken for everything but he still requested that five year law course being offered at UILS should be strengthened as it was being crowded by the non-law people. Resultantly, all the efforts of the teachers of the Department of Laws and UILS had gone waste. Thus, there was much scope for expansion in both these departments. There was a lot of space for expansion. Referring to the problem of parking at the Campus, he said that there are certain grounds which could be developed into parking, the need was only to identify them. The idea of multi-storey parking could be explored as majority of the teachers and students had started coming in their own cars. He further stated that while making a provision for a self-financing course, they must provide a post of Deputy Registrar, Assistant Registrar, Superintendent and Personal Assistant, etc., who might not sit in the concerned department but in the Administrative Block, as the entire work could be done by them from there. Though the scholarship for sport persons had been enhanced, they are far behind from other universities. Punjabi University was spending a lot of money for the sport persons and in the coming years, the Panjab University would have to face a big challenge from the universities of Haryana as the Hon'ble Chief Minister, Shri Bhupinder Singh Hooda had provided lot of funds to the Universities of Haryana, whereas they had not been able to get any money for the purpose from the Punjab Government. The players of national and international levels could not sustain with the meagre money which is provided to them. Earlier, the students, who got Gold Medal at M.Sc./M.Phil. level, were sure of getting job in the University, but now the position is otherwise. To attract good students, they must ensure that a topper of Panjab University is placed at

least above those who came from other universities. He appreciated the Vice-Chancellor for presenting a balanced and well prepared budget where no scope was left for criticism and he had only added supplementaries.

Dr. Dinesh Talwar stated that he raised the issue of enhancement in the rates of remunerations for various assignments in the meeting of the Syndicate held on 29.2.2012 and was thankful to the Vice-Chancellor for bringing the proposal regarding enhancement in the rates of remuneration to the Senate. As pointed out by Dr. Kuldip Singh, the increase in the rate of remuneration for Centre Superintendent, Deputy Superintendent and Assistant Superintendent was not up to the mark and needed to be revised upward, otherwise, they would prefer to perform evaluation duty. He agreed with Shri G.K. Chatrath for increase in the scholarship for sports persons. A player of Punjabi University who got medal in the Common Wealth Games had been given a prize money of Rs.50,000/- by that University. One of the sportsperson of this University had failed in the examination as he had to attend camps and participate in the tournaments. He pleaded that a special examination for such like players should be conducted by the University so that they should not suffer.

The Vice-Chancellor said that general guidelines for admissions and examination for sportspersons would be prepared.

Shri Ashok Goyal congratulated the Vice-Chancellor for increase of figures of grants, expenditure and revenue, for which the Vice-Chancellor had made strenuous efforts. He expressed his thanks for bringing a budget which really makes everybody happy. However, he would like to pointed out certain discrepancies. While preparing and proposing the hikes in the budget they had to change their mindset. The rates of remuneration for Centre Superintendent had been increased from Rs.495/- to Rs.700/-, whereas in the case of Administrative Officers (Class A Officers) the rates have been revised from Rs.495/- to Rs.600/- which was not justifiable. That way they were caring for the teachers only and not for the non-teaching staff. The increase in the rate of remuneration for the supervisory staff was 40% in comparison to Daftries, Waterman, Cleaners, which was 19%. He was of the view that the %age of increase in the case of lower categories should be in more proportion. Secondly, in the budget especially in the case of self-financing courses, the figures which had been given in the case of Regional Centres showed as if they are self-financing regional centres. That was why the revenue has been given in the consolidated fund and expenditure had been given separately, which did not depict the real picture whether a course is alive or not. Thirdly, there had never been a separate fund for conducting the entrance test because the CET had to conduct various types of tests including for self-financing courses. In fact, the budget should show as to how much funds had been received and how much expenditure incurred on conduct of a particular test. The members had already raised the issue of recruitment of non-teaching staff. The test for Clerks had already been conducted, but its result had not been declared because of some dispute. The observation that only need based appointments should be made was a dangerous proposition because if there was no need, why the post had been created. The recruitment of teachers and non-teachers had been stalled because of the stand taken by the Vice-Chancellor that the Search Committee for appointment of new Vice-Chancellor had come into being. It was good that the PUTA had clarified that they had no objection for making recruitment against non-teaching posts. Therefore, the result of the test held for the posts of Clerks should be declared immediately, so that appointments of non-teaching staff could be made which was lingering on for years together. The recent advertisement for the posts of Clerks had created confusion. Those who had already appeared in the above referred test, whether they should apply again or not. He pleaded that those who had already appeared in the test should not be made to apply again, but they should be allowed to add the qualifications, etc. This way a message would go to the public that the University was not minting money.

The Vice-Chancellor said that those who would qualify the test already held, if applied again, their fee would be refunded.

Continuing, Shri Ashok Goyal stated that the Vice-Chancellor had made a lot of efforts in getting residential accommodation of the teachers and non-teachers renovated. He pleaded that some money should be earmarked for betterment of residential accommodation of Staff at Hoshiarpur. As had been pointed out, provision for development of sports in the University should also be enhanced.

Principal Hardiljit Singh Gosal clarified that he had never made any statement that no recruitment should be made by the outgoing Vice-Chancellor as had been alleged at certain quarters.

Professor Keshav Malhotra stated that he on his own behalf and on behalf of the teachers of Hoshiarpur thanked the Vice-Chancellor for allocating substantial amount for renovation of residential accommodation of the teachers at Hoshiarpur. Simultaneously he urged the Vice-Chancellor to visit P.U. Regional Centre, Ludhiana and Muktsar to take stock of the situation there, especially P.U. Regional Centre at Muktsar, the building of which could collapse any time. Though a promise had been made to develop the parks in the residential area in Sector 25, but nothing has been done so far despite there being a report of the Committee in this regard. He praised the Vice-Chancellor for doing so many things, especially for non-teaching staff including Malis, Sweepers, etc. Certain posts of Clerks were advertised after several years and test conducted by the University, but results of the same had not been declared so far.

On a point of information, Shri Prabhjit Singh enquired as to what was the problem in declaring the results of the clerks test conducted by the University.

Principal Gurdip Sharma congratulated the Vice-Chancellor for presenting a growth oriented budget. He, however, pointed out that no allocation had been made for extension in/creation of parking spaces at the Campus. Resultantly, they had to park their vehicles outside, i.e. on the roads. He urged the Vice-Chancellor to make provision for creation of more parking spaces in the budget. Though he (Vice-Chancellor) along with some other members of the Syndicate visited Students Holiday Home, Dalhousie, no provision had been made for renovation of Students Holiday Home at Dalhousie. According to the space available there, at least four very good rooms could be constructed there. He further said that the Colleges had already contributed much for the construction of College House, but it was yet to be completed. Referring to the enhancement in the rates of remunerations of various assignments, a Committee should be constituted to look into the deficiencies/disparities pointed out by the members.

Shri V.K. Tewari stated that the Vice-Chancellor might recall that in the last meeting of the Senate when the item regarding appointments in the Constituent Colleges was considered, he had argued that these Colleges needed to be promoted fully. The purpose of establishment of these Colleges was to augment enrolment for higher education, but the provision made in the budget is too meagre. He pointed out that against the Contingency requirement of Rs.5 lakh, Rs.3 lakh had been provided in the budget for office and general expenses, which was insufficient. In fact, the allocation for these Colleges had not been made far sightedness. The appointment of Principals in the remaining two Constituent Colleges and appointment of faculty in all these Colleges should be made on regular basis because Guest Faculty would not serve the purpose. It should be told as to how do to propose to increase the budget of these Colleges. Allocation of Rs.50 lac for the renovation of V.C.'s Committee Room was not understandable.

To this, the Vice-Chancellor replied that the amount of Rs.50 lac had been earmarked for the construction of new Committee Room.

Continuing, Shri V.K. Tewari said that the purpose of creation of Foundation for Higher Education had been defeated because the money out of this Fund was utilized for the purposes other than research. This needed to be looked into by a Committee.

Referring to the Revolving Fund of College Development Council, he enquired how the students were being selected for national and international participation? He enquired as to how the expenditure incurred for getting the P.U. News printed was met out of the College Development Fund? As observed by Professor Shelley Walia, when they compared the Publication Bureau of this University with the Publication Bureau of other universities, they found that its production and quality of publications are far-far behind from them. The issue of raising the standard of publications made by the Publication Bureau of the world standard needed to be looked into thoroughly. Since he was a member of the Publication Bureau Committee now, he would be raising all the relevant questions in the meetings. He stated that a Population Research Centre had been abolished by the Government of India and a new Department of Community Education & Development, he did not understand how the University was still receiving grant of Rs.30 lac from the Government of India. As far as enhancement in the rates of remuneration for various assignments was concerned, he was a member of the Committee constituted by the Vice-Chancellor wherein he pleaded with the Registrar to increase the level of remuneration. Of course, whatever had come out had been criticized by those for whom it meant. Now, he again joined them for enhancement in the proposed rates of remuneration. He had been told by Professor Deveshar that though he had deposited the money got from the Department of Education, Government of Punjab with the University, enhanced pension had not been given to him so far and he was terribly agonized about it. When the Registrar is competent to settle such pension cases himself, why he was referring the same to the Pension Committee?

To this, the Vice-Chancellor said that he had not received even a single letter from Professor Deveshar in this regard.

Continuing, Shri V.K. Tewari, referring to raising the quality of research, said that the problem in the submission of Ph.D. thesis by Ms. Mukesh Lata had not been solved as yet as she had been issued a letter by the Chairperson of the Department of Punjabi. Certain members of the House had already talked with respect to lopsided developments which he also observed to be true. He himself had been seeing that during the last four years only sciences had been promoted under the leadership of the Chair and there was absolutely no doubt about it as no focus had been put on the social sciences, languages and arts. He wished this University should emerge as a holistic University.

To this, the Vice-Chancellor said that he (Vice-Chancellor) had been advocating for organizing the Social Science Congress. Since the previous Dean Research was from the Laws, nothing had been done in this direction.

Continuing, Shri V.K. Tewari said that he had met with different Chairpersons and wanted to know from them as to how many seminars/ conferences had been organized by the Languages Departments, but had not been able to find any. What kind of progress they were making? There should be equality between sciences and social sciences and the allocation of research grant to the researchers of all the disciplines should be Rs.30,000/-.

Dr. Karamjeet Singh, referring to Career Progression Scheme for the Ex-Cadre Posts, pleaded that along with three financial up-gradation, the employees concerned should also be given designation and there was no harm in it. Referring to the purchase of uniforms for C-Class employees, he said that there should not be any variation and all the C-Class employees should be given same uniform/money. He appreciated the Vice-Chancellor for adopting the Punjab Government letter regarding encashment of earned leave for L.T.C. He, however, pleaded that the employees, who are retiring within a couple of months and had no time to avail this facility, should be allowed to avail this facility after their retirement as one time exception. As there was great rush and more demand for consulting books and studying in the library, more sitting arrangement should be made by expanding the library. Since there was shortage of accommodation at the Campus, provision for construction of more accommodation should be made.

Dr. Mukesh Arora appreciated the Vice-Chancellor for presenting a very good budget. He stated that there was happiness all around as the Vice-Chancellor had given something to everybody. He thanked the Vice-Chancellor for allocating a sum of Rs.39 lac for the renovation of VVBIS & IS at Hoshiarpur. Earlier, a Committee was constituted under the Chairmanship of Shri M.L. Aeri which made certain recommendations. Moreover, the washroom condition is very pathetic and needed renovation. He, therefore, pleaded that some funds should be made available for the purpose. The remuneration to the members of the Selection/Inspection Committees was being paid at the rate of Rs.250/- since long. He, therefore, pleaded that keeping in view the escalation in the prices, the said remuneration should be increased at least to Rs.500/-. He further said that one of the research students wanted to do Ph.D. under the supervision of Dr. Kirti Vardhan. Though the candidate had been enrolled, the Chairman of Department of Mathematics (Dr. Tomar) was still not allowing him to do so. The matter should be taken seriously. He added that the candidate had also deposited the requisite fee of Rs.1500/- with the University. The Syndicate in its meeting dated 29.2.2012 had enhanced the D.A. rates of the students to Rs.190/- whereas the members of the Senate were still getting Rs.160/- as D.A. Therein, the members had urged that since the D.A. of the students had been raised from Rs.100/- to Rs.190/-, the rate of D.A. of the Fellows should also be raised from the existing Rs.160/- to at least Rs.250/- per day. To this, the Vice-Chancellor had said that the proposal would be placed before the Senate in its next meeting. Continuing, he said that though a lot of improvement had been made in the examination system, there is still scope for more improvement. Earlier, on his Resolution, it had been decided that degrees would be prepared and got ready within three months from the date of declaration of results. Even in the month of March, the degrees of majority of the Colleges had not been prepared by the University which needed to be looked into.

Dr. Pam Rajput thanked the Vice-Chancellor for facilitating her for Nomination on a High Powered Committee constituted by the Union Ministry of Women and Child Welfare, to draft Crucial National Policy on the Status of Women in India and for having been invited on the panel by the White House Advisor, First Secretary on Gender Issues and Global Ambassador on Gender Issues. She stated that two years ago the Vice-Chancellor had promised and announced that a provision would be made for Old Age Home, but nothing had been done so far. Further, the House is divided on the issue of different grants to researchers of Science Departments and Departments of Social Sciences/Humanities. Thus, equal amount of research grant i.e. Rs.30,000/- each should be given to all the researchers irrespective of their Faculty. They should feel proud that researchers were doing a wonderful job in sciences, but they need to look into as to how they could promote research in social sciences and humanities at the Campus. There were no two opinions that social sciences and humanities are being promoted as sciences are. However, when she was Dean, Faculty of Arts, for a period of six months, she did not receive any communication from the university authorities for organizing Social Science Congress. She endorsed the viewpoint of other members regarding declaration of results for filling up various non-teaching posts, including Class IV posts.

The Vice-Chancellor clarified that the responsibility to get Social Science Congress organized was assigned to Professor Shashi Sharma, Dean Research. On a further point raised by Dr. Pam Rajput, the Vice-Chancellor stated that the payment for Special Lecture was made keeping in view the status of the person concerned.

Shri V.K. Tewari informed that huge debris had been thrown in the parking space of Hostel No.1. He drew attention of the Vice-Chancellor towards the bad food provided to the students in the said Hostel.

The Vice-Chancellor said that let them visit the Hostel and have a lunch over there to assess the quality of food provided to the students.

Shri Deepak Kaushik said that as has been requested by several members, the result of the test held for filling up the posts of Clerks should be declared immediately.

The promotion case of S.D.O. (Horticulture) should be again placed before the Senate for consideration.

The Vice-Chancellor said that the first building, which was going to be completed during his tenure, was of the Emerging Areas in Social Sciences and going to be inaugurated in a couple of days. Seven Departments would be housed in that building. The conflict between the Contractor and University has been solved and the work for completion of College Bhawan would be started soon. The various buildings, including building for Music Department, UIAMS, Management Sciences, Youth Welfare Department and Guru Teg Bahadur Bhawan are coming up.

On a point of order, Shri Prabhjit Singh stated that the electricity power load of the University has increased. The U.T. Administration should be requested to install Power Grid in the University. Otherwise, the University might be heavily fined for overloading of electricity.

The Vice-Chancellor said that he had met the Advisor to the U.T. Administrator a few days back and requested him to provide extra space to the University next to the cremation ground in lieu of the land taken by the administration in Sector 25 (land provided to Dainik Bhaskar and Janta Colony). As far as overloading of electricity is concerned, the administration has agreed to install 11 KV Sub Station. Moreover, the administration had also agreed to construct an under-path between Sector 14 and 25. In the meanwhile they had installed traffic lights. Owing to his persuasion, the D.P.I.(Schools) had given recognition to Ankur School. He had also started cleanliness drive of the Campus on Saturday and Sunday.

Professor S.K. Sharma said that the U.T. government had a lot of grant and they are putting 10 MW solar Plant in the Punjab Engineering College (Deemed University), Chandigarh. The University should also take up the matter with the UT Administration for installation of Solar Power System in the Campus.

The Vice-Chancellor stated that a meeting was fixed with the UT administration and he had requested Professor R.K. Wanchoo to attend that meeting, but he could not. Hence, he was not aware of the outcome of that meeting.

The Vice-Chancellor said that whatever proposals regarding grant of incentives to the sportspersons came to him, the same had been approved. The money for indoor Shooting Range had been provided. The Tender Committee headed by D.U.I. was taking care of it. For laying down of Astroturf in the Hockey Ground tenders had already been floated. Fencing of Sports Ground had been started. There was some technical problem in the construction of all-weather Swimming Pool. Sports Hostel for Women is coming up and its ground floor had already been completed. Special awards would be instituted for the sportspersons who bring laurels to the University at the International levels.

Shri Ashok Goyal pointed out that tenders had been floated twice for the construction of all-weather Swimming Pool, but the problem was that there was only one firm which had experience of such type of Pools and only that firm applies against the tenders floated.

Professor S.K. Sharma stated that GMADA was constructing all-weather Swimming Pools. The University should request them to do so.

Principal S.S. Sangha said that the University had not given admission to 7-8 sportspersons and they were admitted by the Punjabi University, Patiala giving them various types of other facilities, including furnished accommodation with ACs. He suggested that at least 5 seats in each course should be reserved for sportspersons who excelled at the international level and 15 seats should be reserved for them in the University Hostels.

The Vice-Chancellor said that Principal S.S. Sangha should give his viewpoints in writing, so that these could be examined. The Guest House of the University is being improved and the D.R. (Colleges) has been directed to look after this job. To mitigate the problem of traffic congestion, buses have been started to fetch the students from Sector 14 and Sector 25. He had also made an appeal that at least for one day they should not use vehicle on the Campus. While deciding about UPE status, the University had been given maximum marks for starting new courses, but they lagged behind in attracting foreign universities. A Committee has been constituted under Dr. Manjeet Singh to look into the aspect of traffic congestion on the Campus. As far as enhancement of remuneration for various assignments, a Committee would be constituted to have a relook and make recommendations and he proposed that he be authorized to approve the recommendations of the Committee on behalf of the Senate. Referring to registration of patents, he stated that over 60 patents had been registered by the University and 5 during the last two years. Referring to enhancement in the Medical Advance, he said that the matter would be looked into. He added that they had increased the medical reimbursement amount by 50 lacs last year. Definitely, they had started giving advance to the retired employees. The Accounts Branch had been renovated and it looked like a corporate house. The next turn is of Colleges Branch. They would not abolish any post whether in RRC or somewhere else, rather they had got sanctioned many new posts. Referring to the news items appearing against the University, he said that though the Press had to do its own job, sometime certain members/persons go to the Press instead of discussing the said issue with him/Syndicate/Senate. They did give clarifications/rejoinders through the D.P.R., but sometime they get published and sometime not. Referring to inviting Nobel laureates to Panjab University, he said that he had constituted a Committee last year, but the Committee did not make any recommendation so far. Whenever the next Science Congress is held, they would invite the Nobel laureates. He had already contacted some of them and they had given their consent. As far as grant of encashment of earned leave for L.T.C. to the College employees was concerned, a letter would be sent to all the Colleges whether they wanted to give encashment of earned leave for L.T.C. to their employees. Referring to grant of approval to the appointment of teachers, he said that whichever cases were placed before him, all had been approved and none is pending with him.

Dr. P.S. Gill pointed out that the case of Ms. Purnima for approval is pending for the last three and a half year.

To this, the Dean, College Development Council clarified that the post was advertised on permanent basis, but the Selection Committee recommended appointment on temporary but likely to continue basis. About three years after appointment the case was sent to the University for approval by the College. In the meantime, the candidate had gone to the court and the matter is *sub-judice*.

Dr. A.C. Vaid observed that in the cases where appointment is made on temporary basis but likely to continue, it is prerogative of the Management to confirm the employee concerned from retrospective effect or not.

The Vice-Chancellor, referring to grant of 50% fee concession to the wards of College employees in the Ankur School, said that he would see as to what could be done. However, he said that Ankur School is being run by an independent body and not even a single penny was being given by the University. Only land is provided by the University.

Shri Gopal Krishan Chatrath stated that Ankur School is the property of the University as it had been created under a decision of the Senate taken during the tenure of Professor R.C. Paul, former Vice-Chancellor. Thus, it is a property of the University.

The Vice-Chancellor said that they would check.

The Vice-Chancellor stated that the number of Research Scholarships would be increased from 20 to 30 and the amount of scholarship had been increased to

Rs.10,000/-. A scholar belonging to SC/ST category would get 10,000/- over and above the limit of 30 students. Referring to payment of food subsidy to the students directly, he said that there was a Committee to identify poor students and the cheque of food subsidy is given to the student by the D.S.W. office. The amount of research grant being given to the teachers for research would be increased from Rs.20,000/- to Rs.30,000/- irrespective of the discipline. Regarding filling of posts, the PUTA through a letter had said that the Senators would influence the selections of the teachers and non-teachers and that was the reason he had stopped recruitments. Similar letter had also been received from certain quarters and the same had been passed on to the Dean of University Instructions, which would be considered by the Committee comprising D.U.I., PUTA President, PUSA President and other members. There was no question of separating teacher or non-teacher as they cannot divide the selection process of teachers and non-teachers. The Dean of University Instructions had written on the file that it is a question of propriety. For the last one month no interview had been conducted. The Committee had been constituted under the D.U.I. to make assessment for need-based appointments as one has to determine the need. Since no recommendations had come from the Committee, the House should determine the need-based appointments itself.

Professor Akshaya Kumar stated that when the PUTA executive met the first time, they made a statement that appointments should be made up to December and thereafter no appointments should be made. In January 2012, he apprised the Vice-Chancellor about this decision of PUTA executive. He requested all the Senators to approve those appointments. During the last four years, PUTA had been consistently pointing out the deteriorating positions of the departments. Though about 325 posts have been advertised, there were no agreement on A.P.I. *pro forma*. They had taken a non-populous stand that since API *pro forma* is a U.G.C. document, it should not be tinkered. The University Anomaly Committee and selection procedure is in an orbit. He pleaded that this issue should not be personalized. As far as filling up of non-teaching posts are concerned, they had never raised any objection as they had no mandate about it. They wanted appointments, but not in hurry as they needed best faculty. As far as need-based appointments are concerned, the University authorities were using same argument, which PUTA has used.

Principal S.S. Randhawa said that on the one side the Inspection Committees were putting condition for appointment of certain teachers and on the other side the University had stopped sending panels to the Colleges. Due to this, the Colleges are suffering. The issue of non-recruitment of teachers in the University should not be attached to the affiliated Colleges. If the University did not send panel, but the College made appointments, the University would be bound to approve those appointments.

Dr. Janmit Singh said that since no A.P.I. score *pro forma* was applicable in the case of appointment of teachers in the Colleges, panels should be sent to them.

Shri Prabhjit Singh stated that the House is clear that none is against making appointments of non-teaching staff. If Inspection Committees put condition for appointment of teachers in the Colleges, the University must send panels to them. Appointments, whether made on need-based basis or on the basis of A.P.I. *pro forma*, but they should have faith in the Deans. Pension should be given to the eligible persons whether it is to be allowed by the Registrar or by the Pension Committee.

The Vice-Chancellor said that the straight forward pension cases were being dealt with by the Registrar himself and the complicated one were being referred to the Pension Committee by him.

Shri Satya Pal Jain stated that there is no contradiction as far as recruitments are concerned. Now the PUTA had also clarified its stand that the University should continue with the appointments whether it is of teachers or non-teachers in the University or in its affiliated Colleges, but it should not be done in a hurry. As far as appearance of negative news in the Press was concerned, they should not be much

sensitive to it as publishing of news/stories was the duty of the press people. Press is doing its duty and they should continue to do their own duties and they should not be influenced by them. An impression should not go out that there is difference of opinion between different segments of the University.

The Vice-Chancellor said that let the Committee to determine need-based appointments be represented by the members of the Senate and determine need based appointments.

Dr. Mukesh Arora said that whichever posts with whatever criteria had been advertised, the same should be filled up.

Dr. Kuldip Singh said that sending of panels to the affiliated Colleges should continue and it should not be tagged with the non-filling up of posts of the University.

Dr. I.S. Sandhu enquired if he as President of Punjab & Chandigarh College Teachers Union wrote to the Vice-Chancellor that all the appointments in the affiliated Colleges should be stopped, whether he would do that?

The Vice-Chancellor said that he would see that the result of the test conducted by the University for the posts of Clerks is declared if cleared by the need-based Committee. As far as the issue of international migration is concerned, they would see as to how they could do it. As far as achievements made by the college teachers are concerned, a circular would be issued by the Dean, College Development Council seeking information in this regard. The Syndicate had appreciated the members of the Flying Squad who had made a large number of U.M.C. cases at Guru Nanak College, Ferozepur by putting their lives at stake. He again appreciates them and letters of appreciation would be issued to them by the Registrar. As far as payment of compensation to the members of the Flying Squad is concerned, the College would be asked to reimburse the money spent by them on their treatment.

The Senate placed on record its appreciation for the work done by the members of the Flying Squad.

Referring to shortcomings pointed out by the members in the rooms of the Faculty House/Guest House, he would direct the Deputy Registrar (Colleges) to visit Faculty House/Guest House and make recommendation. They would introduce one Bhasha Rattan Award for Languages and one for social sciences. Publication Bureau is being rejuvenated and ultimately the Publication Bureau Committee had been constituted by the Syndicate in its January 2012 meeting. Dean, College Development Council would agree with him that they had done so much for the students of the Colleges and were doing more for them. They had also started computer training to the non-teaching employees and they would continue to do that. A sum of Rs.9 crore has been earmarked for the renovation of the Student Holiday Home, Dalhousie and a Committee had been constituted to make concrete proposal in this regard. They had already done much for the Law students and a sum of Rs.1 crore had been sanctioned for construction of Mute Court. Parking, as much as possible, had already been constructed. However, they would see as to how more parking space is to be created. As far as incentives to the sportspersons were concerned, let recommendations come from the Sports Committee. As far as income and expenditure of CET was concerned, the report would be given to the members. Regarding development of parks in Sector 25, he said that they would definitely do something. So far as construction of building at P.U. Regional Centre, Muktsar was concerned, the Government was to provide space, but due to legal complications, it could not. Now, the Government had promised that seven acre of land of the Government College would be given to the Panjab University. Anyhow, if there was still any problem, the same could be taken care of by shifting P.U. Regional Centre from Muktsar to Kauni. Regarding Constituent Colleges, they had made a budget provision and the Punjab Government had also committed that they would give entire expenditure of the Constituent Colleges. They had taken precautions. However, if Punjab

Government stopped grant, the matter would be taken up with the Chief Minister, Punjab; Secretary Higher Education and Finance Secretary.

Shri Gopal Krishan Chatrath suggested that to ensure flow of money from the Punjab Government, let the expenditure to be incurred on Constituent Colleges be made part of the budget.

The Vice-Chancellor said that Shri K.B.S. Sidhu, Principal Secretary to Punjab Government, Department of Finance had assured that the grant would be released tomorrow. A total requirement of Rs.33 crore, including pending grants for P.U. Regional Centre, Muktsar and P.U. Rural Centre, Kauni, which would be taken care of by the Punjab Government. In fact, in 1999 when P.U. Regional Centre was established at Muktsar, the Punjab Government had promised that they would give grant to the University every year, but had not fulfilled their promise. Till yesterday, they had got a grant of Rs.15 crore only from the Punjab Government.

Principal Narinder Singh Sidhu pleaded that all the vacant posts of the Constituent Colleges should be filled up; otherwise, admissions for the ensuing session should not be made.

The Vice-Chancellor, referring to Fund 'Foundation for Higher Education & Research', said that clear-cut guidelines for the utilization of this Fund had been framed by the Syndicate during the tenure of former Vice-Chancellor Professor T.N. Kapoor. He had already ordered that quality shoes and dresses should be provided to the Class-C employees. A sum of Rs.5 crore had already been sanctioned for the construction of buildings for Student Centre and Library in the South Campus (Sector 25) of the University. As far as creation of more space in the A.C. Joshi Library was concerned, they could not make structural changes because of heritage problem. However, they had already created some space. They are left with very little amount of money as Rs.3.5 crore had to be given to the Dental College for developments. As far as encashment of earned leave for L.T.C. to the College teachers was concerned, the matter would be examined.

RESOLVED: That –

1. the recommendations of the Board of Finance contained in the minutes of its meeting dated 21.02.2012 (proposals of the Vice-Chancellor and Items 1, 2, 3, 4, 5, 6, 9, 10, 11, 12, 13, 14, 17, 18, 19, 20, 22, 23, 24, 25, 26, 27, 28, 29, 30, 32, 33, 34, 35, 36, 37, 38 and 39) as endorsed by the Syndicate dated 29.02.2012 (Para 3) and the proposals made by the Vice-Chancellor, be approved.
2. the Vice-Chancellor be authorized to sanction funds from within the overall approved Budget Estimated Deficit wherever necessary, for reasons to be recorded.
3. the rate of D.A. to the Fellows be increased to Rs.300/-.

The House adjourned for the lunch.

As soon as the House reassembled after lunch, Shri Ashok Goyal stated that he should be allowed to speak on the issue of Pension, a reference to which had already been made by 2-3 members, including Shri V.K. Tewari, during the Budget discussion.

Shri Gopal Krishan Chatrath along with certain other members said that since the item is not on the agenda and the Budget already stood approved, nobody could be allowed to speak at this stage. Few members were of the view that the point which Shri Goyal wanted to raise might be taken up during the Zero Hour discussion.

The Vice-Chancellor asked Shri Ashok Goyal to speak.

Shri Ashok Goyal stated that, during discussion on the Budget, Shri V.K. Tewari had raised a very pertinent point that when the Statutory Powers with regard to grant of pension are vested with the Registrar, why certain cases had been referred to the Pension Committee and were pending with it for quite some time. He remarked that Pension Committee may or may not meet frequently. Though one of the persons was not eligible for grant of pension, he was recommended for grant of pension by the Pension Committee, which was approved by the Syndicate as well. According to the officials of the University, Pension Regulations are ambiguous, but as far as he knew the Pension Regulations are explicit but it was only a question of interpretation. Since the officials of the University found ambiguity in the Regulations, it is the Registrar only, who in fact preferred to refer some issues to the Pension Committee which he is not able to settle at his own level and nothing is wrong in it. As far as referring the cases to the Pension Committee are concerned, which were clear, he was against that. But one thing he wanted to bring to the notice of the House that as per the Regulations, it is Syndicate which is the authority to sanction the pension. But unfortunately, it is the Senate which resolved to delegate the power of the Syndicate to the Registrar instead of Syndicate delegating its own power to the Registrar, which, of course, in his opinion is not right. Why the Pension Committee was made to consider some of the cases time and again? He had earlier and now also says that it should not be taken as a personal case rather it is a question of sanctity of the Regulations. When the cases were considered by the Pension Committee he had pointed out that there was some confusion about the qualifying service of ten years. As per Regulations, it was mandated that one to be eligible for pension he/she has to put in a service of ten years in the Panjab University and the Calendar was also clear about it. What was the definition of qualifying service, the service must be rendered in the Panjab University and the same must be paid by it. Some of the teachers and non-teachers are now demanding that the service which they have rendered in Panjab University but not paid by the Panjab University should be calculated for grant of benefit of pension. The dispute was that whether the service rendered in other institutions could also be counted as part of qualifying service. The Pension Committee took a decision that a clarification be sought from the Punjab in this regard, but somehow thereafter the minutes of the meeting of the Pension Committee were changed and it was recorded that Shri Ashok Goyal and Shri V.K. Sibal were of different opinion, however, the Committee Resolved to count the service and if Shri Ashok Goyal wanted to take up this matter, he may take up the same with the University authorities separately notwithstanding that he was also a member of the Committee. The recommendation of the Committee, not the opinion of the members of the Committee, were taken to the Syndicate and the Syndicate approved the recommendation, wherein probably in rarest of the rare case, the Vice-Chancellor also recorded his dissent and dissociated himself from the decision. A note was put up to the Vice-Chancellor that in view of the fact that the Vice-Chancellor had dissociated from the decision, should the item be treated as passed or not. Now, those pages with the noting of different officials which were sent to the Vice-Chancellor, had been removed from the file and new ones had been incorporated by changing the noting there giving the same numbering, which were given to earlier pages, and the signatories had also changed. He had never heard such kinds of fraud till date in the history of the Panjab University. Once the power had been given to the Registrar, what was the need of the Committee? He demanded that an enquiry should be ordered right now and if he was proved wrong, he was liable to be punished by the Senate and if he proved to be right, he had every right to know what action the Senate propose to take against the conspirators, who committed this fraud. He was capable of establishing what he was saying and was true. In such circumstances, that person was sanctioned benefit of pension and the Vice-Chancellor had dissociated himself to overcome that objection and fraud was committed. Though

pension was sanctioned in that case, there were several similar placed cases which were placed before the Pension Committee in the same meeting, but were never dealt with by the Committee. Subsequently, more such cases started pouring in. He pleaded that that case should be relooked into and if some mistake had been committed, the same should be corrected instead of following wrong action taken maybe by the Registrar, Vice-Chancellor, Syndicate or the Senate. Why he was saying so because there is Regulations 3.1 and 3.4, which is divided into two parts, i.e. (i) and (ii) and that Regulation related only to those who are absorbed in the Panjab University service and it is not for those who are appointed in Panjab University. There are three ways of recruitment, i.e. (i) by way of direct recruitment; (ii) by way of transfer or deputation; and (iii) by way of promotion. There are cases where the persons had come on deputation and subsequently absorbed in this University and that Regulation related only to those who are working here in some capacity or the other, but not to those who are working in capacity of permanent employees because only those are absorbed who come on deputation or got transferred from other institution. This option is given to the persons not to put them at disadvantage and it did not matter whether they had come from those institutions where benefit of Provident Fund was in existence.

Shri Gopal Krishan Chatrath said that he had got a copy of the decision of the Syndicate at Page 57 of its meeting held on May 27, 2006 and handed over a copy of the decision to the Vice-Chancellor.

Professor Keshav Malhotra, Shri Prabhjit Singh and Shri V.K. Tiwari stressed that an enquiry should be made with regard to missing of pages of noting from the relevant file. To this, the Vice-Chancellor said that the file came to him. Since he had nothing to do with it, he returned the file.

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

IV. The recommendation of the Syndicate contained in **Item C-1** on the agenda was read out and unanimously approved, i.e. –

C-1. That the resignation of Ms. Shivani Sobti, Assistant Professor in Commerce at P.U. Constituent College, Guru Har Sahai, District Ferozepur, be accepted w.e.f. 06.09.2011 with the condition that she will deposit one month salary in lieu of notice period, under Rule 16.2 at page 83, P.U. Calendar, Volume III, 2009.

(Syndicate dated 31.1.2012, Para 5)

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

V. The recommendations of the Syndicate contained in **Item C-2 to C-7** on the agenda were read out and unanimously approved, i.e. –

C-2. That Dr. Rajeev Patnaik be promoted from Associate Professor Stage-4 to Professor Stage-5, at Centre for Petroleum & Applied Geology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme, (subject to fulfillment of U.G.C. conditions), with effect from **7.11.2011**, in the pay-scale of Rs.37400-67000 + AGP Rs. 10,000/- at a starting pay to be fixed under the rules of Panjab University. The post would be personal to the incumbent and he would perform the duties as assigned to him.

(Syndicate dated 29.2.2012, Para 2(ii))

- C-3.** That Dr. Baljinder Kaur be promoted as Reader (Punjabi) at Panjab University Regional Centre, Sri Muktsar Sahib, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), with effect from **29.7.2007**, in the pay-scale of Rs.12000-420-18300/- (now revised to Rs.15600-39100+AGP Rs.8000/-) at a starting pay to be fixed under the rules of Panjab University. The post would be personal to the incumbent.

(Syndicate dated 29.2.2012, Para 2(iii))

- C-4.** That Mrs. Arun Prabha be placed in the Selection Grade of Assistant Librarian at A.C. Joshi Library, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (old scheme) (subject to fulfillment of U.G.C. conditions), with effect from **26.7.2003**, in the pay-scale of Rs.12000-420-18300, at starting pay to be fixed under the rules of Panjab University. The post would be personal to the incumbent.

(Syndicate dated 29.2.2012, Para 2(iv))

- C-5.** That Dr. Malkiat Chand Sidhu be promoted from Assistant Professor Stage-2 to Assistant Professor-3 in the Department of Botany, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), with effect from **09.10.2011**, in the pay-scale of Rs.15600-39100 +AGP Rs.8,000/-, at starting pay to be fixed under the rules of Panjab University. The post would be personal to the incumbent and he would perform the duties as assigned to him.

(Syndicate dated 29.2.2012, Para 2(v))

- C-6.** That Dr. Nirmal Singh Jaura be appointed Director, Youth Welfare, Panjab University, Chandigarh, on one year's probation, in the Grade of Rs.15600-39100 + GP Rs.7,600/- plus allowances admissible under the University rules, on a pay to be fixed according to the rules of Panjab University.

Waiting List

Mr. Anupreet Singh Tiwana

(Syndicate dated 29.2.2012, Para 2(vi))

- C-7.** That Dr. Seema Sharma be appointed Medical Officer, at Bhai Ghanayia Ji Institute of Health Sciences, Panjab University, Chandigarh, on one year's probation, in the Grade of Rs.15600-39100 + GP Rs.5400/- plus allowances admissible under the University rules, on a pay to be fixed according to the rules of Panjab University.

Waiting List

1. Dr. Parul Prinja
2. Dr. Rimpi Singla

(Syndicate dated 29.2.2012, Para 2(viii))

VI. The recommendation of the Syndicate contained in **Item C-8** on the agenda was read out, viz. –

- C-8.** That Shri Rajiv Saini be appointed Assistant Registrar (General category) for Swami Sarvanand Giri P.U. Regional Centre, Bajwara,

Hoshiarpur, on one year's probation, in the Grade of Rs.10300-34800 +GP of Rs.5,000/- plus Rs.2000/- p.m. as SA allowances admissible under the University rules, on a pay to be fixed according to rules of Panjab University.

Waiting List

Shri Pawan Kalia

(Syndicate dated 29.2.2012, Para 2(ix))

Dr. Dalip Kumar stated that the Selection Committee for the post of Assistant Registrar comprising 9 members was constituted by the Vice-Chancellor. The interview for the post was held on 6th February, 2012 wherein 19 candidates appeared. A person had been appointed as Assistant Registrar (General Category) for P.U. Regional Centre, Hoshiarpur. He enquired as to why recommendation had not been made for appointment at Chandigarh.

The Vice-Chancellor said that the Selection Committee did not find any of the candidates suitable for appointment as Assistant Registrar for Chandigarh.

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

VII. The recommendation of the Syndicate contained in **Item C-9** on the agenda was read out and unanimously approved, i.e. –

C-9. That Mr. Rakesh Kumar be appointed Physiotherapist in the Department of Sports, Panjab University, Chandigarh, one year's probation, in the Grade of Rs.10300-34800 with grade pay of Rs.5,000/- plus allowances admissible under the University rules, on a pay to be fixed according to rules of Panjab University.

Waiting List

Ms. Hitanshu Agnihotri

(Syndicate dated 29.2.2012, Para 2(xii))

VIII. The recommendations of the Syndicate contained in **Item C-10** on the agenda were read out, viz. –

C-10. That –

(i) the report of the Committee dated 27.2.2012 with regard to selection for the post of Registrar and Dean College Development Council be unanimously accepted.

(ii) Dr. Naval Kishore be appointed Dean, College Development Council, Panjab University, Chandigarh on tenure basis for a period of three years or up to a maximum age of sixty years, whichever is earlier in the Grade of Rs.37400-67000+GP of Rs.10,000/- and allowances admissible under the University rules, on a pay to be fixed according to rules of the Panjab

University. He be also allowed to retain his lien as Professor in the Department of Geology; and

- (iii) Dr. (Mrs.) Paramjit Kaur be placed on the Waiting List.

(Syndicate dated 29.2.2012, Para 2(xiii))

The Vice-Chancellor said that several complaints were made to different quarters, including Chancellor and the same had been got enquired into by a Committee. The recommendations of the Committee were considered by the Syndicate in its meeting dated 29.02.2012 and the Syndicate unanimously recommended that the report be accepted. Now, the report of the Committee was before the Senate for consideration.

Dr. Dalip Kumar stated that the appointment of Professor Naval Kishore as Dean, College Development Council, on regular basis was a welcome step. In fact, the University had now appointed regular Dean, College Development Council, after retirement of Shri B.D. Budhiraja. He suggested that an official vehicle should be provided to him so that better co-ordination is made between the University and its affiliated Colleges.

The Vice-Chancellor said that the issue regarding providing official vehicle to the Dean, College Development Council, would be looked into.

The members thanked and congratulated the Vice-Chancellor and the selection Committee for recommending an efficient and capable person for appointment as Dean, College Development Council.

UNANIMOUSLY RESOLVED: That –

- (i) the report of the Committee dated 27.2.2012, with regard to selection for the post of Registrar and Dean College Development Council, be accepted.
- (ii) Dr. Naval Kishore be appointed Dean, College Development Council, Panjab University, Chandigarh, on tenure basis for a period of three years or up to a maximum age of sixty years, whichever is earlier in the Grade of Rs.37400-67000+GP of Rs.10,000/- and allowances admissible under the University rules, on a pay to be fixed according to rules of the Panjab University. He be also allowed to retain his lien as Professor in the Department of Geology; and
- (iii) Dr. (Mrs.) Paramjit Kaur be placed on the Waiting List.

Professor Naval Kishore abstained when the above item was taken into consideration.

IX.

The recommendation of the Syndicate contained in **Item C-11** on the agenda was read out and unanimously approved, i.e. –

- C-11.** That Mr. Tejinder Singh S/o Shri Surjit Singh be appointed Assistant Director (Youth Welfare), Panjab University, Chandigarh, on one year's probation, in the Grade of Rs.15600-39100 +GP Rs.6000/- plus allowances admissible under the University rules, on a pay to be fixed according to the rules of Panjab University.

Waiting List

Mr. Amit Narula

(Syndicate dated 29.2.2012, Para 2(xiv))

X. The recommendation of the Syndicate contained in **Item C-13** on the agenda was read out, viz. –

C-13. That teachers of affiliated Colleges be allowed to attend only two seminars not exceeding three days each time during an academic year.

(Syndicate dated 29.02.2012 Para 3)

Dr. Karamjit Singh stated that the item before the Syndicate was to consider the recommendations of the Board of Finance, whereas the decision taken was something else, which was inappropriate. As such, the item under consideration should be withdrawn.

RESOLVED: That the **Item C-13** on the agenda, be treated as withdrawn.

XI. The recommendation of the Syndicate contained in **Item C-14** on the agenda was read out, viz. –

C-14. That the UGC's CAS Proforma for the Librarian/Deputy Librarian/Assistant Librarian and University Director/Deputy Director/Assistant Director of Physical Education, be adopted in toto.

(Syndicate dated 31.1.2012, Para 8)

Dr. Gurmeet Singh stated that when the API score came in 2010, it was apprehended that the promotion of teachers would be stopped. It was a U.G.C. template. The University did an exercise for about two years to prepare its own template, which according to him, was wrong. The Vice-Chancellor at that time took a stand that the template of the U.G.C. should not be altered. Thereafter, a meeting of the General Body of the PUTA was held. Had Dr. Akshaya Kumar taken his stand for what he had now been pleading, the situation being faced by them today would not have been arisen. When the amendment was suggested in the General Body meeting of the PUTA, he (Gurmeet Singh) had said that no amendment should be made in the U.G.C. template. Thereafter, another meeting of the PUTA was held in which they again reiterated that no change should be made. Thereafter, the matter was referred to the Standing Committee constituted by the Vice-Chancellor. In the last meeting of the Senate it was suggested that as far as API score was concerned, U.G.C. be followed. However, if there is injustice to someone, the matter be referred to the Standing Committee to be constituted for the purpose and he was supported by Dr. Akshaya Kumar on the issue. Now, a new template has been developed and uploaded on the University website, which had never been approved by the Senate. No more mockery than this could be done that separate API *pro formas* had been evolved for teachers and library staff. He was surprised to note that the situation had worsen to such a level that University authorities concede to any demand of PUTA. According to him, PUTA was not the ultimate body to decide the administrative matters. He suggested that let the past be buried and the posts which had been advertised according to the U.G.C. qualification should be filled up and he did not foresee any problem even if the University had given a corrigendum. In nutshell, he said that the template of the U.G.C. should be followed and if injustice is done to someone, the matter be referred to the Standing Committee to be constituted for the purpose.

Shri Gopal Krishan Chatrath stated that could they put/imposed any such condition for the promotion of Assistant Librarians and Deputy Librarians which were not allowed before? He suggested that the promotion cases of those Assistant Librarians and Deputy Librarians, whose service time is left only for two-three years, should be looked into by a Committee.

Dr. Akshaya Kumar said that whatever Dr. Gurmeet Singh had said was absolutely correct. However, since it was the decision of the executive body of the PUTA, he was bound to convey the same. Therefore, he had to favour the alterations/modifications in the template.

Dr. I.S. Sandhu said that changing the template of the U.G.C. every now and then is not good. He, therefore, suggested that they should stick to U.G.C.

Principal S.S. Randhawa said that the voting right in the Senate elections should be given to the College Librarians.

Professor B.S. Ghuman stated that the API score is not applicable in the case of appointment of Assistant Professors. Hence, the process for filling up of the advertised posts of Assistant Professors should continue. Referring to the other points, he said that the issue regarding changes in the API scores *pro forma* was discussed in the Syndicate, wherein it was decided to constitute a Committee to consider the issue. Ultimately, the issue was discussed in the Committee under the Chairmanship of Dean of University Instructions. The Committee which evolved the new API score *pro forma* comprised two senior members of each faculty, Deans of all the Faculties and their objective was not to favour any category of teachers. Moreover, its recommendations had come across all the channels. If there was a scope of interpretation, it should be exclusive so that it should not be left to the discretion of different Selection Committees.

Ms. Jasvir Kaur Chahal stated that since different viewpoints were expressed in the Syndicate with regard to the new API score *pro forma*, under the situation either they should stick to the U.G.C. template or the template be prepared by the Committee involving people from the Colleges also because ultimately the Colleges would also be asked to follow the said template.

Dr. Karamjit Singh said that the API score *pro forma* of the University Grants Commission had been diluted. Whatever decision on the issue is to be taken, it should be well thought of.

Shri V.K. Tewari was of the view that they should stick to the U.G.C. API score *pro forma*.

Dr. P.S. Gill suggested that the D.P.I.(Colleges) U.T. & Punjab or their nominees and the Heads of the Departments of the affiliated Colleges should also be involved in the preparation of new template.

RESOLVED UNANIMOUSLY: That the U.G.C. API Score *Pro forma* be followed.

RESOLVED FURTHER: That the recommendation of the Syndicate contained in Item C-14 on the agenda be approved.

XII. The recommendation of the Syndicate contained in **Item C-15** on the agenda was read out, viz. –

C-15. That the following faculty members, promoted under Career Advancement Scheme as per UGC Regulations, 2000, which were considered by the Syndicate, vide Para No. and date mentioned against each, be issued letter of promotion:

Sr. No.	Name of teacher/ Department	Promotion as Professor/ Reader/Placement in Sr. Scale under CAS	Date of Promotion	Syndicate Meeting dated & Para
1.	Dr. Geeta Khanna Joshi Department of Law	as Reader	23.4.2009	29.6.2010 (Para 2(xiii))
2.	Dr. Latika Sharma Lecturer Department of Education	as Reader	20.6.2009	29.6.2010 (Para 2(x))
3.	Dr. Ranjan Kumar Lecturer Department of Physics	as Reader	11.5.2009	29.6.2010 (Para 2(xxiv))
4.	Dr. Ashih Virk Lecturer in Laws at P.U.R.C., Ludhiana	Placement in Sr. Scale	1.7.2009	29.6.2010 (Para 2(xiv))
5.	Dr.(Mrs.) Supreet Kaur Lecturer in Education at USOL	Placement in Sr. Scale	7.9.2009	29.6.2010 (Para 2(xii))
6.	Dr. Ram Mehar, Lecturer in Education at USOL	Placement in Sr. Scale	14.10.2009	29.6.2010 (Para 2(xii))
7.	Dr. Rajinder Singh Lecturer at S.S.G.P.U.R.C., Hoshiarpur	Placement in Sr. Scale	3.9.2009	22.7.2010 (Para 11)
8.	Dr. Kuldeep Kumar Lecturer Department of Physics	Placement in Sr. Scale	22.12.2009	29.6.2010 (Para 2(xxvi))

(Syndicate dated 29.2.2012, Para 4)

Dr. Karamjit Singh stated that since there was no provision for placement in the Senior Scale, Selection Grade and promotion as Reader after 31.12.2008, the placement as well as grant of designation to above persons needed to be checked.

Shri V.K. Tewari stated that in some cases the University was following the old UGC scheme and some others the new UGC Scheme. In one case, the designation of Reader had been granted on wrong basis. This was a very unfortunate situation and the same needed to be got cleared from the U.G.C. He, however, said that the Panjab University had already accepted and implemented the UGC pay package in toto. He remarked that delinkage of some cases from others was entirely injudicious.

The Vice-Chancellor said that the placement of above persons in the Senior Scale/Selection Grade and grant of designation of Reader was as per the old scheme. However, the point raised by the members would be verified.

RESOLVED: That letter of promotion to the above faculty members, promoted under Career Advancement Scheme as per UGC Regulations, 2000, be issued, after verification of the point raised by the members.

XIII. The recommendations of the Syndicate contained in **Items C-16, 17, 18, 19 and 20** on the agenda were read out and unanimously approved, i.e. –

C-16. That the basic pay of Dr. (Ms.) Anjana Khurana, Assistant Professor, Department of Mathematics be allowed to be fixed at ₹21650/- in the pay-scale of ₹15600-39100 (revised) +AGP of ₹6000/-w.e.f. 7.7.2011 i.e. the date of her joining the Department.

(Syndicate dated 29.2.2012, Para 6)

C-17. That the resignation of Dr. Tammana Ravee Saharawat, Assistant Professor (on temporary basis), Centre for System Biology and Bioinformatics, be accepted w.e.f. 24.10.2011 (F.N.).

(Syndicate dated 29.2.2012, Para 7)

C-18. That Dr. S.S. Gill, Reader in English, Department of Evening Studies, be issued promotion letter as Professor, under Career Advancement Scheme, subject to any UGC clarification which might be there at any subsequent date.

(Syndicate dated 29.2.2012, Para 8)

C-19. That the date of promotion of Dr. Sanjay Kaushik, University Business School, from Associate Professor (Stage 4) to Professor (Stage 5), be preponed from 27.7.2009 to **1.1.2009**.

(Syndicate dated 29.2.2012, Para 9)

C-20. That –

- (i) the pay of Dr. Deepti Laroia, Assistant Professor (English) at University Institute of Legal Studies, be protected at ₹22290/- + AGP of ₹7000/- from the date of her joining the University service on 20.10.2011 (i.e. the benefit of past service rendered at GGSDS College), Sector 32, Chandigarh.
- (ii) the pay of other similarly placed persons, including Shri Gulshan Kumar, who are at par with Dr. Deepti Laroia, be also protected.

(Syndicate dated 29.2.2012, Para 12)

XIV. The recommendation of the Syndicate contained in Item C-21 on the agenda was read out, viz. –

C-21. That, as per U.G.C. norms, the salary of Part-time Assistant Professors of the Department of Laws, be enhanced from ₹15600/- p.m. to ₹22,800/- p.m. fixed or as decided by the Syndicate.

(Syndicate dated 29.2.2012, Para 14)

Professor M. Shakeel Khan pleaded that the persons working on part-time basis in the Department of Urdu should also be paid a sum of Rs.22,800/- p.m. fixed as was being suggested in the case of Department of Laws.

Shri Prabhjit Singh said that as far as payment to part-time teachers is concerned, uniformity should be maintained in all the Departments of the University.

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

RESOLVED: That the recommendation of the Syndicate contained in **Item C-21** on the agenda, be approved.

XV. The recommendations of the Syndicate contained in **Items C-22 and C-23** on the agenda were read out and unanimously approved, i.e. –

- C-22.** That the period of service rendered by Shri Gautam Bahl, Assistant Librarian, A.C. Joshi, Library, prior to joining the Panjab University at T.S. Central State, Library, Sector 17 as Librarian from 7.8.2004 to 19.3.2007, be counted and the same be taken into account for purpose of eligibility for internal promotion scheme i.e. Senior scale as Career Advancement Scheme of the UGC w.e.f. date on which he joined the University i.e. 20.3.2007.

(Syndicate dated 29.2.2012, Para 16)

- C-23.** That –

- (1) Dr. Raj Kumar, University Librarian, A.C. Joshi Library, P.U., be confirmed in his post w.e.f. the due date i.e. 10.6.2011.
- (2) the following Personal Assistants be confirmed in their post w.e.f. the date mentioned against each:

Sr. No.	Name of the Person & Branch/ Department	Date of Promotion	Date of Confirmation
1.	Mrs. Sudha Rani Department of Chemistry	22.01.2008	22.01.2009
2.	Shri Sohan Lal Sharma Registrar's Office	01.04.2008	01.04.2009
3.	Shri Budhi Singh University Institute of Pharmaceutical Sciences	03.02.2009	03.02.2010
4.	Mrs. Sarita Gupta Office of Dean International Students	13.03.2009	13.03.2010
5.	Mrs. Neelam Rani Department of Geology	17.04.2009	19.09.2010

NOTE: The date of confirmation of these Personal Assistants is on the basis of availability of permanent slots.

- (3) the following Superintendents be confirmed in their post w.e.f. the date mentioned against each:

Sr. No.	Name of the Person & Branch/ Department	Date of Promotion	Date of Confirmation
1.	Mrs. Raj Kumari Examination-II	14.9.2010	14.9.2011
2.	Mrs. Swarn Jeet Kaur University School of Open Learning	02.01.2010	15.09.2011
3.	Mrs. Veena Sharma Accounts Branch	21.01.2010	16.09.2011
4.	Mrs. Sushma Devi Chemistry	14.01.2010	17.09.2011
5.	Ms. Neelam Kumari N.C.H.G.S.R.	01.02.2010	18.09.2011
6.	Shri Bishamber Nath Laul Accounts Branch	21. 01.2010	19.09.2011

Sr. No.	Name of the Person & Branch/ Department	Date of Promotion	Date of Confirmation
7.	Shri Pardeep Kumar Bhasin Community Education & Disabilities Studies	01.02.2010	20.09.2011
8.	Shri Harish Kumar Sports	16.02.2010	21.09.2011
9.	Mrs. Surksha Sobti nee Surksha Randeve (SC/ST Cell)	10.03.2010	22.09.2011
10.	Mrs. Anita Kumari Malhotra R&S	06.04.2010	23.09.2011
11.	Mrs. Devinder Kaur Examinations-II	20.04.2010	24.09.2011
12.	Shri Janardhan Parsad Thapliyal Office of the DUI	23.04.2010 (A.N.)	25.09.2011
13.	Shri Rajinder Pal Singh Public Administration	01.06.2010	26.09.2011
14.	Shri Kuldip Kumar Gupta General	28.04.2010	27.09.2011
15.	Shri Uma Kant Examination-IV	04.05.2010	28.09.2011
16.	Shri Amin Chand R&S	05.05.2010	29.09.2011
17.	Shri Kamal Ram Office of the Registrar	17.05.2010	30.9.2011

NOTE: The date of confirmation of these Superintendents is on the basis of availability of permanent slots.

(Syndicate dated 29.2.2012, Para 21)

XVI. The recommendations of the Syndicate contained in **Items C-24 and C-25** on the agenda were read out and unanimously approved, i.e. –

C-24. That the recommendations of the Committee dated 15.07.2011 constituted by the Vice-Chancellor to look into the grievances of Shri Mehar Chand Sharma, Junior Engineer (Civil), P.U. Construction Office for giving him seniority in the cadre of Junior Engineer (Civil) retrospectively, be approved.

(Syndicate dated 29.2.2012, Para 22)

C-25. That the following persons be appointed Medical Officers (Full time) purely on contract basis at a consolidated pay of Rs.30,800/- p.m.:

1. Dr. R.V. Suri
2. Dr. Rajesh Jindal.

(Syndicate dated 29.2.2012, Para 24)

XVII. The recommendations of the Syndicate contained in **Items C-26, C-27, C-28 and C-29** on the agenda were read out and unanimously approved, i.e. –

C-26. That a sum of ₹93.26 lac be sanctioned out of the “Development Fund Account” for completion of additional accommodation of Engineering Institute at P.U. Regional Centre, Hoshiarpur.

(Syndicate dated 29.2.2012, Para 25)

C-27. That the rates of remuneration for evaluation of the Assignments, be revised to ₹15/- per assignment for MBA (Off-campus) and PGDIB (Off-campus) Management Programmes effective from 2011.

(Syndicate dated 29.2.2012, Para 30)

C-28. That, with effect from the academic session 2012-13, a sum of ₹100/- per annum per student, be charged from the students of Department of Laws as Legal Aid Fee and the same be allowed to be retained in the department for the functioning of Legal Aid Clinic.

(Syndicate dated 29.2.2012, Para 31)

C-29. That the recommendations of the Amalgamated Fund Committee dated 01.02.2012, constituted by the Vice-Chancellor to consider the Revised Estimates for 2011-2012 and Budget Estimates for 2012-2013 of Amalgamated Fund and also to consider the New and Special Demands suggested by the various Departments/ Offices for the year 2012-2013, be approved

(Syndicate dated 29.2.2012, Para 32)

XVIII. The recommendations of the Syndicate contained in **Item C-30** on the agenda were read out, viz. –

C-30. That –

- (i) Memorandum of Understanding (MoU), be executed between University Institute of Engineering & Technology, Panjab University, Chandigarh and Chandigarh Administration, UT, Chandigarh for release of First Installment of TEQIP Grant.
- (ii) Memorandum of Understanding (MoU), be executed between Panjab University, Chandigarh and National Bureau of Animal Genetic Resources, Karnal (I.C.A.R.).
- (iii) Memorandum of Understanding (MoU), be executed between Panjab University, Chandigarh and Bureau of Police Research and Development (BPR&D), Ministry of Home Affairs, New Delhi.

(Syndicate dated 31.1.2012, Para 16)

- (iv) Memorandum of Understanding (MoU), be executed between University Institute of Chemical Engineering & Technology, Panjab University, Chandigarh and Sardar Swaran Singh National Institute of Renewable Energy, Kapurthala (SSS-NIRE).

(Syndicate dated 29.2.2012, Para 50)

Professor S.K. Sharma observed that the MoU executed between University Institute of Chemical Engineering & Technology, Panjab University, Chandigarh and Sardar Swaran Singh National Institute of Renewable Energy, Kapurthala (SSS-NIRE) should in fact have been executed between Energy Research Centre, Panjab University, Chandigarh and Sardar Swaran Singh National Institute of Renewable Energy, Kapurthala (SSS-NIRE) as it related to renewable energy and had no relevance with Engineering & Technology.

Dr. Dalip Kumar stated that for the last about 3½ years the Panjab University had executed 19 MoUs with different institutions. He just wanted to know as to what the University had gained from them.

The Vice-Chancellor said that had Dr. Dalip Kumar sent a question on the issue within the stipulated time, he might have been able to reply the same.

RESOLVED: That the recommendations of the Syndicate contained in **Item C-30** on the agenda, be approved.

XIX. The recommendations of the Syndicate contained in **Items C-31, C-32, C-33, C-34, C-35, C-36 and C-37** on the agenda were read out, viz. –

C-31. That the following additions as recommended by the Board of Control dated 23.12.2011, be incorporated in Regulation 3 for M.Com. (Hons.) (admission criteria) and printed in the OCET-2012 prospectus:

- (a) “The number of candidates to be called for Group Discussion and Personal Interview will be equal to eight times the total number of seats of this course in each category or the actual number of eligible candidates whichever is lower”.
- (b) “Attendance in Group Discussion and Personal Interview is a must. If any candidate does not attend any one of the components Group Discussion **OR** Personal Interview his/her candidature shall stand cancelled”.

(Syndicate dated 31.1.2012, Para 19)

C-32. That the Department of Physics, be allowed (post facto) to restart the M.Phil. in Physics from the session 2007-2008 and the Regulations/Rules, be approved.

(Syndicate dated 31.1.2012, Para 23)

C-33. That the recommendations of the Undergraduate Board of Studies in Pharmaceutical Sciences dated 23.2.2012 regarding grading system for B.Pharm. and M.Pharm. courses (credit basis) from the session 2011-2012, be approved.

(Syndicate dated 29.2.2012, Para 68)

C-34. That the Regulations for M.Sc. (Industrial Chemistry) (2-Year – four Semesters Course) w.e.f. academic session 2012-13, under P.U. Faculty of Engineering & Technology, be approved.

(Syndicate dated 29.2.2012, Para 34)

C-35. That the Regulations/Rules for following courses (Semester System) effective from the academic session 2011-2012, be approved:

1. Postgraduate Diploma in Yoga Therapy.
2. Postgraduate Diploma in Research Methodology & Statistics.
3. Postgraduate Diploma in Computer Education (Teacher Education)

(Syndicate dated 29.2.2012, Para 35)

C-36. That Regulations 11 and 13 of M.Sc. Applied Chemistry (Pharmaceutical), be amended as under and given effect to from the admissions of 2008, in anticipation approval of various University bodies, Government of India and publication in the Government of India Gazette:

EXISTING REGULATIONS	PROPOSED REGULATIONS
<p>11. The minimum number of marks to pass the examination shall be 40 in each written paper, practical and viva-voce and sessionals based on the assessment of regular lab/class work, research performance, etc., separately.</p> <p>13. The result of the candidate shall either be pass or fail only. However, in exceptional cases e.g. on medical grounds, the Board of Control may allow re-examination in not more than one paper in each semester. This examination will be allowed at the time of the next regular examination. No special examination will be held.</p>	<p>11. <u>The minimum marks to pass the examination shall be 40% in each theory paper and internal assessment taken together, practical and viva-voce and sessionals based on the assessment of the regular lab/class work, research performance, etc. separately.</u></p> <p>13. <u>The result of the candidate shall be pass or reappear and the candidate may be allowed to reappear in that examination at the time of the next regular examination. Re-examination will be allowed in not more than one paper in each semester.</u></p>

(Syndicate dated 29.2.2012, Para 36)

C-37. That degrees in B.Sc. Home Science be awarded to the students in the following specialization from the admissions of 2009, in anticipation of approval of the Academic Council:

- (i) B.Sc. Home Science (Apparel and Textile Design)
- (ii) B.Sc. Home Science (Composite)
- (iii) B.Sc. Home Science (Dietetics)
- (iv) B.Sc. Home Science (Hospitality Management)
- (v) B.Sc. Home Science (Human Development and Social Welfare)

- (vi) B.Sc. Home Science (Interior Design Management)

(Syndicate dated 29.2.2012, Para 38)

Referring to Item **C-33**, Dr. Karamjeet Singh pointed out that the permission to convert to grading system for B. Pharm. and M. Pharm. courses (Credit basis) from the session 2011-12 should be allowed *post facto*.

This was agreed to.

Ms. Jasvir Kaur Chahal enquired whether the grading system is being implemented uniformly.

The Vice-Chancellor said that every department of the University had its own separate system.

RESOLVED: That the recommendations of the Syndicate contained in **Items C-31, C-32, C-33, C-34, C-35, C-36 and C-37** on the agenda, be approved.

XX. The recommendation of the Syndicate contained in **Item C-38**, on the agenda was read out, viz. –

C-38. That the following Resolution proposed by Dr. Dalip Kumar, Fellow, be considered:

“Resolved that the Rule contained in Panjab University Calendar, Volume-III, 2009 Chapter XXX(ii) (6) at page 379 may be amended as follows:”

EXISTING PROVISION	PROPOSED PROVISION
15 shall be the minimum number of candidates for creation of a Practical examination centre for B.A. and B.Sc.	10 shall be the minimum number of candidates for creation of a Practical examination centre for B.A. and B.Sc.
The fee for creation of an examination centre is Rs.400/- per candidate to the extent of the short-fall to reach the figure of 15.	The fee for creation of an examination centre shall be Rs.200 per candidate to the extent of the short-fall to reach the figure of 10.

EXPLANATION:

- (i) A academic survey of the affiliated Colleges shows that there is usually fall in the number of students in the subjects having practical at the undergraduate level.
- (ii) In the performing Arts subjects viz., Music (V) & (I), Dance, Fine Arts and many subjects under B.Sc. course particularly in Botany, Zoology, Bioinformatics, Microbiology there is extraordinary fall in the student number in these subjects. Consequently the students have to appear at other practical examination centre or have to pay additional fee of Rs.400/- per candidate to reach the figure of 15.
- (iii) The proposed provision would help the students in more academic fashion & attaining practical skills.

NOTE: The Syndicate at its meeting held on 31.1.2012 (Para 25) has resolved that the above Resolution proposed by Dr. Dalip Kumar, a Fellow, along with explanatory note be forward to the Senate with the remarks that it should be accepted.

(Syndicate dated 31.1.2012, Para 25)

Professor S.K. Sharma said that the proposed reduction in the minimum number of candidates for creating of a Practical Examination Centre needed to be re-looked.

RESOLVED: That the above Resolution proposed by Dr. Dalip Kumar, Fellow, be approved.

XXI. The recommendation of the Syndicate contained in **Item C-39**, on the agenda was read out, viz. –

C-39. That, in order to ensure sufficient infrastructure, following requirements be fixed for starting of Bachelor of Library and Information Science course by the affiliated Colleges:

1. The Bachelor of Library and Information Science is a Professional course which would require an adequate University Library System to act as a workshop for the students of Library and Information Science.
2. Being highly Technical course the students of Library and Information Science would require a supportive collection of Library Tools such as Reference Tools, Library Classification Schedules, Library Classification Schemes, Library Cataloging Tools, list of subjects Headings and other pertinent Library materials.
3. As such curricular Module pertaining to Bachelor of Library and Information Science would necessitate students to make regular use of Computer Lab. The provision of a well-equipped Computer Lab. is also desired.
4. Prior provision of Faculty with strict adherence to UGC Guidelines is also strongly recommended.
5. In addition to the above the practice of Library and Information Science Education would also need appropriately equipped Class Rooms.

(Syndicate dated 29.2.2012, Para 42)

Dr. Tarlok Bandhu suggested that the University Library should be digitalized.

RESOLVED: That the recommendation of the Syndicate contained in **Item C-39**, on the agenda, be approved.

XXII. The recommendation of the Syndicate contained in **Item C-40**, on the agenda was read out, viz. –

C-40. That the recommendations of the Committee dated 4.01.2012, constituted by the Vice-Chancellor to work out the modalities for introduction of semester system in the Colleges, be approved.

(Syndicate dated 29.2.2012, Para 58)

Dr. I.S. Sandhu stated that the Committee was constituted to work out modalities for implementation of Semester System in the affiliated Colleges at Postgraduate level. Neither the Committee nor the Senate had approved the implementation of Semester System at the Undergraduate level in the affiliated Colleges from the session 2013-14. In fact, the Senate in one of its earlier meetings had decided that the merits and demerits of Semester System at the Postgraduate level should be studied and thereafter, if need be, it

should be implemented at the Undergraduate level. He suggested that before implementing the Semester System at Undergraduate level, feedback from the Principals, teachers and students should be sought. He demanded that the letter written to the affiliated Colleges in this regard should also be withdrawn immediately.

The Vice-Chancellor said that the point raised by Dr. I.S. Sandhu was well taken.

Professor Akshaya Kumar stated that they themselves in the University were facing great difficulties in the Semester System as the working days had reduced considerably. Keeping in view the set of holidays and less number of working days, the Academic Calendar recently passed by the Syndicate needed to be re-drawn.

Dr. Gurmeet Singh stated that there were no two opinions that there are a large number of holidays, but he would like to tell that they had suggested that the practice of having autumn break should be discontinued as there was no autumn season in our country. It would enable the students to study without break. When this issue was discussed in the meeting of the Academic Committee, Dr. Gill had supported him. According to him, Semester System would not progress unless they change their mindsets. Continuous evaluation, internal system of examination and evaluation were the basic requirements of the semester system and if anyone of these is not adopted, they would definitely face problems.

Agreeing with the viewpoints expressed by Dr. Gurmeet Singh, Professor Akshaya Kumar said that semester system would only be successful if complete autonomy is given to the Departments.

Dr. I.S. Sandhu emphasized that the semester system should not be implemented in the affiliated Colleges at the Undergraduate level.

The Vice-Chancellor stated that on the one side they say that the University should be brought to the top and on the other side they are not allowing the University to implement the semester system, which was one of the four conditions of the U.G.C. for seeking grants from it.

Principal Hardiljit Singh Gosal stated that the introduction of semester system at the Undergraduate level would definitely face various problems. Presently, the University was not creating examination centre where the number of examinees is less than 100.

Dr. Dharinder Tayal stated that from his personal experience he had observed that even the trimester system introduced in certain universities had been successful. The only need was that they had to change the mental attitude, mindset, etc. for implementing the semester system at the Undergraduate level. Keeping in view the current scenario, they have to have confidence in the affiliated Colleges. In the year 2000 when he became member of the Senate for the first time, he had greater confidence in the teachers. He suggested that power should be given to the teachers to set question papers and evaluate answerbooks. Hence, they should take some forward steps and confidence would come also in the teachers of the affiliated Colleges.

Shri M.L. Aeri apprehended that if the semester system is introduced at the undergraduate level, majority of the students would go to the academies which gave guarantee for passing the examination and the Colleges would have admissions much below the sanctioned strength.

Principal Janmit Singh said that semester system at the undergraduate level in the affiliated Colleges would not be successful.

Shri I.S. Chadha stated that they had no choice but to go for Semester System if they really wanted to progress and change with the time. Yes there were certain

difficulties/problems but those could be discussed and overcome, but these should not be used as a tool for not implementing the Semester System.

Professor Shelly Walia stated that it was very important for the University and its affiliated College to go in for the Semester System. But one important feature of the Semester System is to understand that the Semester System could not be carried out without autonomy to the Colleges as it depended on internal system of examination and evaluation. Thus, each Department and Colleges had to be given autonomy. Citing an example, he said that if Semester System was introduced at Government College, Ludhiana, the evaluation of the students of the College could not be done at the Department of English, Panjab University, Chandigarh. Therefore, a mechanism needed to be evolved for the purpose.

Ms. Jasvir Kaur Chahal enquired as to how the equalization of score would be done.

Professor S.K. Sharma stated that he joined the Panjab University in 1960 and the Semester System was prevalent at that point of time. The only problem earlier was that the internal assessment was given by the Department (on the basis of marks secured in two tests out of three) and the external by the two external examiners.

Dr. Dinesh Talwar stated that he joined B.Sc. (Hons. School) in Chemistry in 1976-77 and the system of internal assessment was in vogue at that time, but the award of marks of the internal assessment was at the mercy of the teachers. Citing example, he said that he was awarded 1¼ mark only. In 1977, the students launched an agitation and the Semester System was converted into Annual System. The Semester System was successful in the University because the teachers taught limited syllabus and set the question paper accordingly.

Shri V.K. Tewari stated that at present dichotomy is prevailing. If he go back, comprehensive discussion never took place regarding introduction of Semester System at the undergraduate level. He pleaded that full-fledged discussion on introduction of Semester System in the affiliated Colleges at the undergraduate level should be held.

Dr. D.P.S. Randhawa stated that they had Standing Committee to deal with unfair means cases where the students are punished for their misconduct. Similarly, there should be evaluation of the teachers also and nothing is wrong in that.

Professor Akshaya Kumar stated that the issue of evaluation of teachers was discussed by them about 3 years ago. Earlier also and now again, they reiterate that they had no disagreement as far as evaluation of teachers is concerned, but they had to work out the modalities for the purpose. Then it was pointed out that the evaluation of teachers was there in the document of the U.G.C., but when they checked, it was found that no where it is mandatory. But informally many teachers of the departments do undertake feedback from the students, which looked undemocratic. However, if evaluation of teachers was introduced, who would keep the record?

Professor Rupinder Tewari stated that to some extent he agreed that in the Campus some teachers increased the marks of the students in the theory examination. Moreover, there were also disparities in the award of marks to the students. Some teachers also got the answerbooks of the students evaluated by the Research Scholars. He suggested that a circular should be issued either by the Dean of University Instructions or the Vice-Chancellor that such type of practice would not be tolerated.

Professor Shelley Walia was of the view that a teacher should ask the student/s to write a paragraph on his performance and make suggestions. This kind of culture should be adopted by the University as surveillance is very negligible. A student who had not attended 80% of the lectures delivered by a teacher, did not have any right to give a report on the teacher. He, therefore, opined that modalities are needed to be worked out.

The Vice-Chancellor said that a broad based Committee would be constituted to look into the issue of Semester System in the affiliated Colleges at the undergraduate level.

RESOLVED: That the consideration of **Item C-40** on the agenda, be deferred.

XXIII. The recommendation of the Syndicate contained in **Item C-41**, on the agenda was read out, viz. –

C-41. That temporary extension of affiliation be granted to the following Colleges for the subjects/courses mentioned against each subject to grant of NOC from Punjab Government with the condition that the College will follow the other instructions/guidelines of the Panjab University/Punjab Government and as per Inspection Report:

Sr. No.	Name of the College	Subjects/courses	Session
1.	Kamla Lohtia S.D. College, Subhash Nagar, Ludhiana	(i) B.C.A.-III (3 rd unit) (ii) B.Com-III (4 th unit)	2011-2012
<p>NOTE: 1. The college will pay salary to NET qualified teachers as per UGC norms and Rs.25,800/- per month to those where UGC-NET qualified teachers are not available.</p> <p>2. The College will appoint one regular teacher in the subject of Computer Science as recommended by the Inspection Committee in its Report dated 12.5.2011 before the commencement of the next academic session, i.e. 2012-2013 and send the authentic proof thereof, i.e. proceedings of the Selection Committee appointment letter and joining Report failing which the extension of affiliation for BCA-I (3rd unit) will stand withdrawn automatically.</p>			
2.	Maharaj Ranjit Singh College, Burjan Bypass, Malout, Abohar Road, Malout, Distt. Muktsar	(i) M.A.I (Punjabi)-40 seats (ii) B.A. II (Sociology)	2011-2012
<p>NOTE: The college will pay salary to NET qualified teachers as per UGC norms and Rs.25,800/- per month to those where UGC-NET qualified teachers are not available.</p>			
3.	Maharaj Brahma Nand Bhuriwale Garib Dassi Rana Gajinder Chand Girls College, Mansowal P.O. Binewal, Teh. Garhshankar, Distt. Hoshiarpur (Pb.)	B.Com-I (one unit)	2011-2012
<p>NOTE: 1. The college will pay salary to NET qualified teachers as per UGC norms and Rs.25,800/- per month to those where UGC-NET qualified teachers are not available.</p> <p>2. The College must appoint one regular teacher in the subject of Commerce during the current</p>			

Sr. No.	Name of the College	Subjects/courses	Session
session failing which the extension of affiliation to B.Com-I for the next academic session i.e. 2012-2013 shall not be given.			
4.	G.H.G. Institute of Law for Women, Sidhwan Khurd, Distt. Ludhiana	(i) LL.B. (3 year course)-60 seats (ii) B.A.LL.B. (Hons.) (5-year Integrated Course)-60 seats	2011-2012
NOTE: The college will pay salary to NET qualified teachers as per UGC norms and Rs.25,800/- per month to those where UGC-NET qualified teachers are not available.			
5.	Guru Gobind Singh Khalsa College for Women, Jhar Sahib, Distt. Ludhiana	Diploma in Translation-English to Punjabi-20 seats	2011-12
<p>NOTE: 1. The College will pay salary to the NET qualified teachers as per UGC norms and Rs.25,800/- per month to those where UGC-NET qualified candidates are not available.</p> <p>2. Further, the case for grant of temporary extension of affiliation for Diploma in Pre-School Education will be considered only after the recognition of NCTE and recommendation of the Inspection Committee.</p>			
6.	Dasmesh Khalsa College, Muktsar	B.C.A.-I, II & III (one unit)	2011-12
NOTE: The College will pay salary to the NET qualified teachers as per UGC norms and Rs.25,800/- per month to those where UGC-NET qualified candidates are not available.			
7.	B.S.S.G. Government College, Sidhsar, Distt. Ludhiana	B.A.I (Computer Science)-30 seats	2011-12
<p>NOTE: 1.The College will pay Salary as per UGC norms to NET cleared teacher and Rs.25,800/- to those where NET qualified teacher are not available.</p> <p>2. The extension of affiliation may be considered and allowed with the condition to appoint the teacher on regular basis within the current session failing which the admission to B.A.(Computer Science)-I for the next session 2012-13 shall be invariably be barred.</p>			
8.	Guru Nanak Government College, Guru Teg Bahadur Garh, Distt, Moga	B.A. I (Computer Science)	2011-12
NOTE: 1. The College will pay salary to the NET qualified teachers as per UGC norms and Rs.25,800/-			

Sr. No.	Name of the College	Subjects/courses	Session
	2.	per month to those where UGC-NET qualified candidates are not available. The College shall appoint one faculty member on regular basis in the subject of Computer Science before the commencement of the next academic session i.e. 2012-13 failing which the College shall not be allowed to make admission in B.A. I (Computer Science).	
9.	Public Khalsa College for Women, Kandhala Jattan, Distt. Hoshiarpur	B.C.A.-I and II (one unit)	2011-12
	<p>NOTE: 1. The College will pay salary to the NET qualified teachers as per UGC norms and Rs.25,800/- per month to those where UGC-NET qualified candidates are not available.</p> <p>2. The College is required to appoint faculty on regular basis during the current session (keeping in view of the non-availability of UGC-Net qualified teachers), failing which admission to BCA-I for the session 2012-13 shall not be allowed.</p>		
10.	Sant Darbara Singh College, Women, Lopon	Certificate Add-on Course as per UGC guidelines under UGC/Self finance in Fashion Designing	2011-2012

(Syndicate dated 31.1.2012, Para 27)

Principal Narinder Singh Sidhu pointed out that though the number of seats for certain courses had been fixed, the Inspection Committees recommended different number of seats for same course to different Colleges. He, therefore, suggested that the Inspection Committees should be provided the information with regard to allocation of seats to a course in the College to be inspected by them beforehand.

The Vice-Chancellor informed that the number of seats allotted to a College for a particular course had been put on the University website.

Professor S.K. Sharma stated that the problem was that the Inspection Committee was never provided the information regarding number of seats, old Inspection Report, etc. at the time of their visit to a College. Resultantly, the Inspection Committee put its own conditions, which is a big farce and needed to be checked.

Dr. Mukesh Arora pointed out that fake material was found to be distributed amongst the students at Moga stating that they would get the degrees from P.U., which needed to be enquired into.

The Vice-Chancellor in a lighter vein said that the word P.U. did not mean Panjab University alone, it might be Punjabi University, Pondicherry University, Pune University, etc.

Shri A.S. Bedi said that he had already pointed out many such incidents, but no action had been taken by the University so far.

Dr. P.S. Gill pointed out that despite there being mentioned in the note appended to the item regarding grant of affiliation to the Colleges that “the College will pay salary to the NET qualified teachers as per UGC norms and Rs.25,800/- per month to those where UGC-NET qualified candidates are not available”, several Colleges were paying Rs.5000/- to Rs.7,000/- per month to the teachers. In case the prescribed condition was not to be got fulfilled, this should be deleted. The University enhanced the fees to be charged by the Colleges with the condition that they would pay full salary, retirement benefits, full gratuity, P.F. benefits, Leave Encashment, etc. to the teachers as amended by the State Government, U.T. Administration and Panjab University from time to time. In case they were not prepared to pay the benefits accordingly, the enhancement in fees should not be allowed. He himself (as a member of the Inspection Committee) went to a College, where the course was being offered from the last ten years, and found that the course was being run without a regular teacher. He stressed that second unit should not be given to the Colleges unless and until they fulfilled the conditions laid-down for the first unit. He further said that several Inspection Committees had been constituted to visit the Colleges of Education, but no action had been taken on their reports so far. The Inspection Committees to inspect the degree Colleges should also be sent immediately.

Professor Naval Kishore, Dean, College Development Council clarified that till date reports on 27 Colleges had been received by the University and reports on 14 Colleges are yet to be received. As and when all the Inspection Reports were received, the same would be examined. Another Committee/s would be sent to verify whether the conditions laid down by the earlier Committee had been fulfilled by the College concerned.

Dr. R.P.S. Josh remarked that some of the Colleges charged huge fees from the students, but did not pay full salary to the teachers.

Dr. Kuldip Singh stated that there were two such Colleges where they were charging fee to the tune of Rs.49,000/- from the students, but neither the Principal nor regular teachers had been appointed. Such Colleges should not be allowed to make admissions from the academic session 2012-13.

Professor Naval Kishore, Dean, College Development Council stated that majority of the data had already been collected. Whenever full data is collected, they would take necessary action.

Principal Janmit Singh stated that it was a complicated matter. Many times this issue had been raised and facts given, but no action had been taken. Further, the Punjab Government had frozen the posts and imposed an embargo for filling up of the vacant posts due to which certain Colleges had appointed teachers on a meagre salary of Rs.6000/- to Rs.7,000/- and the University was giving them new courses at the postgraduate level. Citing an example, he said that Government College, Hoshiarpur, was offering two subjects, i.e. Philosophy and Sociology for the last twenty years, without any teacher.

Professor Naval Kishore, Dean, College Development Council, clarified that the Punjab Government had not imposed any ban on recruitment of teachers for self-financing courses.

Continuing, Principal Janmit Singh, referring to payment of Rs.25,800/- per month to the eligible teachers, said that certain Principals of the Colleges had given a representation to the University that they could not pay this much amount to the teachers. He suggested that action should not be taken against a single College; rather, it should be taken against all the erring Colleges.

The Vice-Chancellor said that the condition of payment of Rs.25,800/- was based on the recommendation of a Committee comprising Principals and Lecturers of the Colleges. If the decision in this regard was not being implemented by certain Colleges, their failure could not be termed as failure of the University.

Dr. I.S. Sandhu stated that the University had constituted two Inspection Committees and their reports were submitted one and a half year ago, but no action had been taken on the recommendations of these Committees. He pleaded that those Colleges, which did not pay full salary to the teachers, should not be allowed to start any new course. Referring to the Inspection Report on M.L.B.G. Girls College, Tapprian Khurd, Balachour, considered by the Syndicate on 29.2.2012, pointed out that the College was running B.A., BCA, and P.G.D.C.A. courses with only three teachers, still the College was being given affiliation for B.Com. course.

Dr. R.P.S. Josh stated that in Government Colleges of Punjab State only 800 teachers were working against 2200 sanctioned posts. Further, there was a complete ban on recruitment of teachers in Private Colleges. He urged the Vice-Chancellor to use his good offices to pursue the matter with the Punjab Government so that the vacant posts are filled up by the Government Colleges and ban on recruitment of teachers in Private Aided Colleges is lifted.

Dr. P.S. Gill said that the Vice-Chancellor, being the epitome of the University, should use his good offices to convince the Punjab Government for filling up the posts which were lying vacant for the last several years.

Shri V.K. Tewari moved a Resolution that the Vice-Chancellor should take up the matter with the Punjab Government, on behalf of the Senate. His proposal was seconded by several members.

The Vice-Chancellor said that he would write to the Punjab Government in this regard and would also meet the Hon'ble Chief Minister, Punjab and Education Minister, Punjab, along with Dean, College Development Council to apprise them of the facts of the matter.

Shri M.L. Aeri stated that arrears on account of revision of pay-scales w.e.f. 1.1.2006, gratuity, leave encashment, etc. had not been paid to them, what to talk of filling up of vacant posts.

Dr. S.S. Sangha stated that different Inspection Committees imposed different conditions. One Committee recommended that if the teachers were not appointed and under-payment is made to the teachers, their student returns would not be accepted and another recommended that if teachers were not appointed, penalty would be imposed. There should be uniformity in conditions to be imposed for grant of affiliation to the Colleges.

The Vice-Chancellor said that a *pro forma* for grant of affiliation/extension of affiliation was being reviewed and would be supplied to the Inspection Committees once finalized.

Continuing, Dr. S.S. Sangha informed that Guru Gobind Singh College, Malout, had been disaffiliated by the National Council for Teachers Education (NCTE). What the University would do now? He added that an Inspection Committee visited a College at Hoshiarpur and the College informed them that they had not applied for affiliation.

Professor Naval Kishore said that a decision should be taken by the House to the effect that all the Colleges would fulfil the conditions imposed by the Inspection Committees by 31st of May 2012, failing which affiliation would not be granted to them.

Shri Prabhjeet Singh said that Dr. P.S. Gill had raised a very relevant point that full salary was not being paid to the teachers in Colleges of Education and Degree Colleges, but the matter was being twisted on the plea that Punjab Government had imposed ban on the recruitment and also frozen the number of posts in Aided Colleges. He, however, said that out of 138 Aided Colleges, only 5 to 7 Colleges of Education are Aided Colleges, whereas under-payment was prevailing in majority of the Colleges. The Un-Aided Colleges of Education were charging Rs.35,000/- to Rs.49,000/- as fee from the students. Moreover, there was no ban on recruitment and filling up of vacant posts in the Un-Aided Colleges. Though they were for lifting the ban, the ban could not be taken as a plea for making less-payments to the teachers. He suggested that an undertaking should be taken from the Management of the Colleges that they would make payment of full salary to the teachers.

The Vice-Chancellor asked the Dean, College Development Council to place all the Inspection Reports before the Syndicate in its next meeting. In the meanwhile, those seven Colleges, which have not been visited so far by the Inspection Committees, should be visited. Strict action should be taken against those Colleges which did not pay full salary to the teachers. The list of defaulting Colleges would also be given to the Press.

Principal S.S. Randhawa said that, last year, he and Dr. S.S. Sangha visited a College as members of the Inspection Committee and recommended that affiliation granted to the College earlier should be withdrawn, but no action had been taken on their report so far. He further added that his College had applied for permanent affiliation in the year 2010 and the Inspection Committee had also visited the College thrice. Despite his representation, no action had been taken by the University.

The Vice-Chancellor appreciated Principal S.S. Randhawa for the initiative being taken by him for getting the autonomous College status to his College.

Shri Ashok Goyal said that since the grant of affiliation/grant of extension of affiliation under the item related to for the session 2011-12, they could hardly do anything about it.

Dr. I.S. Sandhu said that Legal Retainers of the University were pleading in the court against the University. This needed to be examined.

Dr. Dayal Pratap Singh Randhawa objected to the statement of Dr. I.S. Sandhu. If Dr. Sandhu had any definite information, he should name the person and give proof to the Vice-Chancellor.

Principal S.S. Sangha said that inspection should be democratic. If any action is to be taken against the Colleges of Education, it should be taken along with the Government Colleges of Education. If they go through the norms of the NCTE carefully, these are equally applicable to the Department of Education of the University. According to the norms of the NCTE, 15 teachers are required to be appointed in the Department of Education, Panjab University, Chandigarh, whereas only few teachers were there. He added that Inspection Committees and Periodical Inspection Committees are visiting the affiliated Colleges simultaneously which was wrong and needed to be checked.

Ms. Jasvir Kaur Chahal said that the Inspection Committee had recommended that her College should appoint an extra lecturer in the subject of Yoga Therapy and this recommendation of the Committee was neither covered under the guidelines of the NCTE, nor UGC and nor of the University. She added that despite the fact that her College had purchased books of rupees one lakh, it had been asked to purchase books of Rs.25,000/- from an old institutions and her College had also done that.

Professor Naval Kishore clarified that sometimes the Inspection Committees raised undue objections, but when the office examine, they correct the same.

Professor Akshaya Kumar said that may be rightly or wrongly, he was appointed a member of the Inspection Committee, but in the absence of guidelines he was not aware of as to what was to be done by him.

Professor Naval Kishore said that guidelines were made available to the Chairman of the Inspection Committee and the nominee of the Vice-Chancellor.

RESOLVED: That the Inspection Reports regarding grant of affiliation/extension of affiliation to the above Colleges be examined by the Dean, College Development Council and the Vice-Chancellor be authorized to take decision, on behalf of the Senate.

RESOLVED FURTHER: That the Colleges, which did not fulfil the conditions imposed by the Inspection Committees by 31st of May 2012, be **not** allowed to make admissions to the courses concerned for the next academic session 2012-13.

XXIV. The recommendation of the Syndicate contained in **Item C-42**, on the agenda was read out and unanimously approved, i.e. –

C-42. That the following persons working in the Group-I of the Laboratory and Technical Staff (pay-scale Rs.10300-34800+GP Rs.5000/-) be confirmed in their post w.e.f. the date mentioned against each:

Sr. No.	Name of the person Designation/Department	Date of joining in G-I	Proposed date of confirmation
1.	Mr. S.L. Bhardwaj Sr. Technical Assistant/Technical Officer (G-I) University Institute of Pharmaceutical Sciences	30.11.2010	30.11.2011
2.	Ms. M.S. Shushma Sr. Technical Assistant/ Technical Officer (G-I) University Institute of Pharmaceutical Sciences	30.11.2010	1.12.2011
3.	Mr. Chanchal Singh Sr. Technical Assistant/ Technical Officer (G-I) University Institute of Pharmaceutical Sciences	30.11.2010	2.12.2011

(Syndicate dated 31.1.2012, Para 28)

XXV. The recommendation of the Syndicate contained in **Item C-43**, on the agenda was read out, viz. –

C-43. That recommendation (2) of the Faculty of Medical Sciences regarding streamlining of examination/ evaluation system of Undergraduate/ Postgraduate Medical/Dental courses effective from 2012-2013, be approved.

(Syndicate dated 31.1.2012, Para 30)

Dr. Kamaljit Singh stated that recommendation (2) of the Faculty of Medical Sciences was made by a Committee on the basis of MCI letter dated 15th December 2008, wherein it was stated that all Medical Institutions should have curriculum Committee which would plan curricula and instructional method which would be regularly up-dated. On the basis of a subsequent letter this clause had been removed.

The Vice-Chancellor said that Dr. Kamaljeet Singh should give his viewpoint in writing along with the letter, so that the same could be got examined.

Shri Ashok Goyal said that the matter was discussed with Dr. K.K. Talwar, where Dr. Raj Bahadur had said that the last condition was not there. According to the Chairman of the Department, this condition needed to be deleted from the recommendations of the Committee.

RESOLVED: That the recommendation of the Syndicate contained in **Item C-43** on the agenda, be approved and the Vice-Chancellor be authorized to take appropriate action on the points raised by Dr. Kamaljit Singh and Shri Ashok Goyal.

XXVI. The recommendation of the Syndicate contained in **Item C-44** on the agenda was read out and unanimously approved, i.e. –

C-44. That Research Degree Committee in Chinese and Tibetan Studies, be renamed as **Research Degree Committee in Chinese, Tibetan and Buddhist Studies.**

(Syndicate dated 31.1.2012, Para 31)

XXVII. The recommendation of the Syndicate contained in **Item C-45**, on the agenda was read out, viz. –

C-45 That the donation of Rs.5,00,000/- made by Professor Rupinder Tewari, Co-ordinator Centre for Microbial Biotechnology, P.U., Chandigarh, be accepted and Rs.5,00,000/- be invested in the shape of TDR for institution of an endowment in the memory of his father Major Jiwan Tewari, former Fellow and Syndic of P.U. and Director (USOL) and a founder Director of Adult Education, for holding 'Late Shri Jiwan Tewari Memorial Lecture' every year w.e.f. 2012-13 on receipt of the interest, by an eminent Educationist/Social worker on the following terms and conditions:

1. The lecture/function may be organized by the Chairperson, University School of Open Learning (USOL) and Director, Life Long Learning and Extension earlier known as Centre for Adult Education, P.U., Chandigarh in an alternative year.
2. Every year a lecture by an eminent educationist/social worker be held in the memory of his father.
3. The lecture will be held once a year in the month of December or January.
4. The person, who deliver the lecture, shall be paid an honorarium TA/DA and other expenses etc. out of the interest accrued every year on the donated Endowment sum, i.e. Rs.5 lacs.
5. The donor or the family members of Major Jiwan Tewari may also be invited at the function.

(Syndicate dated 31.1.2012, Para 34)

RESOLVED: That the recommendations of the Syndicate contained in **Item C-45** on the agenda, be approved.

RESOLVED FURTHER: That thanks of the Senate be conveyed to the donor.

XXVIII. The recommendation of the Syndicate contained in **Item C-46**, on the agenda was read out, viz. –

C-46 That two increments be granted to Professor A.K. Bhandari on his appointment as Registrar on the analogy of Professor Paramjit Singh and Professor S.S. Bari.

(Syndicate dated 31.1.2012, Para 41)

Shri A.S. Bedi stated that the Senate in its meeting held in the month of December 2011 had decided that the sanction for prosecution of Shri S.K. Padam already given by the University be reiterated, whereas the Registrar have given the sanction for his prosecution on the *pro forma* sent by the CBI. In this way, the University had been embarrassed. He, therefore, pleaded that Professor A.K. Bhandari should not be given any increment.

All other members present in the House said increments as given to Professor Paramjit Singh and Professor S.S. Bari, former Registrars, be also given to Professor A.K. Bhandari.

RESOLVED: That two increments be granted to Professor A.K. Bhandari on his appointment as Registrar on the analogy of Professor Paramjit Singh and Professor S.S. Bari.

Professor A.K. Bhandari abstained from the meeting while this item was being taken into consideration.

XXIX. The recommendation of the Syndicate contained in **Item C-47**, on the agenda was read out, viz. –

C-47. That the proposal to set up Science Centre & Planetarium at the Panjab University Campus be accepted, in principle, and a Committee be constituted to work out the modalities. The Committee be requested to make recommendations within a stipulated period.

(Syndicate dated 31.1.2012, Para 43)

Dr. Akshaya Kumar said that the PUTA had discussed the proposal of setting up Science Centre & Planetarium at the Panjab University Campus. It was observed during the meeting that 7 acre of land is required for setting up of the said Centre, which the University could not afford. The PUTA passed a Resolution that the proposal was not acceptable to them at all. Despite all this, the University had earmarked Rs.5 crore in its budget for the year 2012-13 for the purpose. He argued that since it was difficult to undo the decision once taken, then what was the use of discussing the issue in the Senate, especially when the decision to set up the said Centre had already been taken and funds earmarked in the budget. If the Centre is set up, School children would visit

the Centre and it would become a tourist destination. He, therefore, pleaded that this Centre should be set up at Village Sarangpur (U.T., Chandigarh). In any case, if the proposal for setting this centre is still to be kept alive, a detailed project report should be sent to them.

The Vice-Chancellor said that it was the duty of the University to take outreach programmes to attract students towards Science subjects. He added that there was no harm in taking up such programmes as the University had already so many museums on the Campus.

Dr. P.S. Gill did not agree with the contention made by Dr. Akshaya Kumar because science popularization programme was national programme of Government of India.

Principal Narinder Singh Sidhu said that though PUTA had every right to convey their decision, but the final decision rested with the Senate.

Dr. Dalip Kumar said that setting up of Science Centre & Planetarium at the Panjab University Campus is a welcome step. Such a centre would add new dimensions to the academics. The only point of worry was that only Rs.5 crore had been allocated for this project in the budget and Rs.6 crore hopefully would be given by Hon'ble Shri Pawan Kumar Bansal. As this project would involve huge money, wherefrom the rest of the money would flow?

Dr. Rabinder Nath Sharma said that when this proposal came before the Syndicate, his primary concern was that whether this Centre, if set up, would prove to be a good project. According to him, with the setting up of the Science Centre at the Campus, the University would become a tourist spot which would create a nuisance and the privacy of the Departments would be at stake for which the coming generation would question and criticize them saying that it was not a wise step. In case they did not resist the introduction of such projects, tomorrow the Government of India and State Governments would impress upon them to accept their each and every project.

The Vice-Chancellor said that earlier Shri Nathu Ram Puri had given a proposal for establishment of Science Centre at the Panjab University Campus, which was turned down by the Senate. He gave this project to Government of Gujarat, which was gleefully accepted by them. In fact, Shri Puri had donated Rs.300 crore for the Science Centre. On the other hand they had accepted Rs.2.5 crore and named the Dental College in the name of the donor, i.e., Dr. Harvansh Singh Judge and were facing objection from the DCI with regard to the nomenclature of that Institute wherein the name of the Panjab University does not figure. In fact, this project would be known as Department of Science Education as other departments of the University are. Though the guidance would be provided by the Government of India, it would be the property of the University and run & manned by the University itself.

Dr. Dharinder Kumar Tayal said that two issues have emerged out of the discussion in the House - whether they want to establish the Science Centre on the Campus or not at all.

Dr. Akshaya Kumar remarked that instead of overriding them, they should be convinced by the University authorities for setting up of the Science Centre.

Shri V.K. Tewari was of the view that the project should be reassessed.

The Vice-Chancellor said that a Committee under the Chairmanship of Shri Gopal Krishan Chatrath had been constituted, but its recommendations are yet to be received.

RESOLVED: That the recommendation of the Syndicate contained in **Item C-47** on the agenda, be approved.

XXX. The recommendation of the Syndicate contained in **Item C-48**, on the agenda was read out, viz. –

C-48. That MDS courses in six disciplines, i.e. (i) Orthodontics & Dentofacial Orthopedics (ii) Prosthodontics and Crown & Bridge (iii) Oral Pathology & Microbiology (iv) Oral & Maxillofacial Surgery (v) Periodontology and (vi) Conservative Dentistry & Endodontics, be started at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, Sector 25, Panjab University, Chandigarh, from the academic session 2012-2013.

(Syndicate dated 31.1.2012, Para 44)

The Vice-Chancellor said that a sum of Rs.3.5 crore had been provided to Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital. A number of vacant posts at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital had been advertised and would be filled up soon. The latest Inspection Committee of the Dental Council of India (DCI) had visited Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital and had laid down certain conditions. They would try their best to fulfil these conditions.

Dr. Dharinder Tayal stated that those Senior Lecturers, who had put in more than 5 years' service, were to be promoted as Readers. This proposal had already been approved by the Board of Finance, Syndicate and Senate. Now, once the period of five years is over, the University authorities are saying that the DCI had changed the qualifications and the matter was being looked into by Talwar Committee. When the Board of Finance, Syndicate and Senate had already decided that the Senior Lecturers would be promoted as Readers after a period of five years, how could the Committee reverse the decision post facto?

The Vice-Chancellor said that let the Committee first look into the issue and make recommendation/s.

Dr. Krishan Gauba stated that in 2007 an item regarding promotion of Senior Lecturers as Readers after putting in a service of five years was passed by the Board of Finance, Syndicate and Senate, but the said decision had not yet been implemented. In fact, Talwar Committee had been constituted to relook into the designations of the faculty of Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital. Therefore, the term of reference of that Committee was slightly different.

Dr. Karamjit Singh pointed out that the name of the Panjab University did not exist in the nomenclature of Dental Institute of the University.

The Vice-Chancellor said that it was because of the MoU executed between the University and Dr. Harvansh Singh Judge.

Dr. Krishan Gauba stated that there was a lot of apprehension whether Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital was a Government Institution? He himself got it mandated on the University website. If it is inserted that the Panjab University is funded by the Central Government, then Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital would become part of the Government set up and they would not be required to pay any fee to the DCI for affiliation. Once they come out of this problem, they could start the course/s straightway, i.e. without the approval of the DCI.

Continuing, Dr. Karamjit Singh stressed that first the BDS courses at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital should be strengthened and thereafter starting of MDS courses should be planned so that no problem could be faced later on.

Supporting the viewpoint expressed by Dr. Karamjit Singh, Dr. Akshaya Kumar stated that the Inspection Committee of the DCI had pointed out certain deficiencies with regard to BDS course. First, these deficiencies should be cleared and thereafter starting of MDS courses should be thought of.

Dr. Krishan Gauba stated that Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital could not progress simply on the basis of undergraduate courses. If they really wanted to progress, they had to offer courses at the postgraduate level because with postgraduate courses comes the research component and not just with the undergraduate level teaching. He humbly requested the House that before Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital is inspected by DCI Inspection Committee, the same should be inspected by a Committee of the University itself to assess whether the Institute was in a position to start MDS courses.

Professor S.K. Sharma said that the University should prepare a white paper indicating the income and expenditure as also its liability for starting the MDS courses.

The Vice-Chancellor said that a statement to this effect was already available.

Dr. Dharinder Tayal said that, as per DCI norms, the University was required to obtain affiliation for starting MDS courses before 28th February 2012.

Dr. Krishan Gauba stated that the last date for applying for any postgraduate course affiliation was probably in June 2011 and a proposal for starting of MDS courses was made by Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital in the first week of June 2011. The Inspection Committee of the DCI first examine whether the Institute had all the facilities, including faculty and infrastructure, to carry with the undergraduate level courses and then came to the postgraduate level courses as it related to Health Sciences. He, however, was of the view that they should not put the Institution for inspection again and again.

Dr. Dharinder Tayal observed that since they could not change the name of Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital unilaterally, there was no reason why they could not request Dr. Harvansh Singh Judge for signing a MoU afresh.

Dr. Krishan Gauba suggested that the nomenclature of the Dental Institute should be P.U. Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital. The modalities to change the nomenclature of the Institute should be worked out.

Dr. Rabinder Nath Sharma said that when they go to the Colleges of Education, they stress that first the B.Ed. course should be strengthened and thereafter M.Ed. course would be given. Similarly, if the requirements for the BDS courses are not fulfilled, MDS courses should not be started at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital. The University had applied to the DCI for affiliation for MDS courses in June 2011, but item in this regard was placed before the Senate in March 2012. Why was it not placed before the Senate earlier?

Shri Ashok Goyal stated that the point relating to change a nomenclature of the Institute had already been taken. In case, the nomenclature was changed, there would be no problem with regard to refund of money deposited with the DCI for grant of affiliation. If they were not ready to start MDS courses from the session 2012-2013, these should be started from the academic session 2013-14.

The Vice-Chancellor said that they are preparing themselves in a way that all the conditions laid down by the DCI are fulfilled, so that the admissions to MDS courses can be made from the session 2012-13. He, therefore, proposed that the item under consideration should be approved.

RESOLVED: That the recommendation of the Syndicate contained in **Item C-48** on the agenda, be approved.

XXXI. Considered the amendments, additions and deletions of the Regulations circulated to the Fellows vide letter No. S.T. 1247-1346 dated 14.2.2012, be approved (**Item C-49**).

RESOLVED: That amendments, additions and deletions in the following Regulations be approved:

Calendar Volume I

1. 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), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
2. 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, in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.

Calendar Volume II

3. Addition to Regulation 12 for the Postgraduate Diploma in Human Rights at page 313 of Panjab University Calendar Volume II, 2007 (effective from the session 2007-08), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
4. (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), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
5. Amendment in Regulation 5 (ii) for B.A. LL.B. (Hons.) 5-Year Integrated course (effective from the session 2009-10), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
6. Addition to Regulation 5 relating to 'Punishment for use of unfair means' at page 10 of P.U. Calendar Volume II, 2007, in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
7. Change in nomenclature of Diploma in Chemical Analysis of Food to Postgraduate Diploma in Chemical Analysis of Food at page 137 of P.U. Calendar Volume II, 2007 (effective from the session 2007-08) in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
8. 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 the session 2008-09), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
9. Addition to Regulation 18 at page 19 of P.U. Calendar Volume II, 2007, in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
10. 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), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
11. 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), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
12. Change in nomenclature of M.A. in Social Work 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), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.

13. Regulations for Postgraduate Diploma in International Business (effective from the session 2008-09), be the same as for (i) 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, in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
14. 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, in anticipation of approval of various University bodies/Government of India/publication in the Govt. of India Gazette.
15. Addition of B.Sc. (Hons. School) Physics & Electronics (Annual System) in Regulation 1 (xiv) at page 63 and M.Sc. (Hons. School)Physics & Electronics (Annual System) 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), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
16. Addition of Regulation 6 for B.A. LL.B. (Honours) 5-year Integrated course to appear in additional optional subject/s, in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
17. Addition of (M.Sc. in Nuclear Medicine and M.Sc. in Medical Physics) (Annual System) in Regulation 2.1 at page 99 (effective from the session 2007-08) and addition of (M.Sc. in Nuclear Medicine and M.Sc. in Medical Physics) (Semester System) in Regulation 2 at page 132 of Panjab University Calendar Volume II, 2007 (effective from the academic session 2009-10), in anticipation of approval of various University bodies/Government of India/publication in the Govt. of India Gazette.
18. Regulations 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), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
19. Regulations 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), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
20. Regulations for Certificate Course in Landscaping, Gardening, Mushroom and Spirulina Cultivation introduced in the Department of Botany (effective from the session of 2008-09), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
21. Regulations 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), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
22. Regulations 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), in anticipation of approval of

- various University bodies/Government of India/publication in the Government of India Gazette.
23. Regulations for M.Sc. Stem Cell & Tissue Engineering (Two-year Course) (Semester System) newly introduced (effective from the session of 2008-09), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
 24. Regulations for M.A. Community Education and Development (2-year course) (Semester System) (effective from the session 2008-09), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
 25. Regulations for Masters in Disaster Management (Two-year Course) (Semester system) newly introduced in the Department of Geography (effective from the academic session 2008-09), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
 26. Regulations for M.Com. (E-Commerce) (Two-year Course) (Semester System) at Panjab University Business School/Colleges (effective from the session 2002-03), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
 27. Regulations 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), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
 28. Regulations 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), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
 29. Regulations for M.E. in Electronics & Communication Engineering (effective from the session 2002-03) and Information Technology (effective from the session 2006-07), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
 30. Regulations 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), in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
 31. Regulations for 5-Year Integrated B.E. (Chemical) with MBA course offered at Department of Chemical Engineering & Technology, P.U. (effective from the session 2008-09), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
 32. Regulations and introduction of Master in Computer Applications in P.U. Regional Centers and affiliated Colleges to Panjab University (effective from the academic session 2008-09), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
 33. Regulations for Four Year Integrated Course (Semester System) B.A. Honours (Education)-B.Ed. (effective from the session of 2008-09), in anticipation of

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

34. Regulations for (i) B.Sc. (Hons.) Bioinformatics (effective from the session 2004-05) and (ii) The Regulations 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, in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
35. (i) Change in nomenclature of Diploma in Early Child Care and Education to Diploma in Pre-school Education and;

(ii) Regulations for Diploma in Pre-school Education introduced at Centre for Adult Continuing Education and Extension, P.U. (effective from the session 2009-10), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
36. Regulations for Advanced Diploma in Naturopathy & Yoga at University School of Open Learning, P.U. (effective from the session 2008-09), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
37. Regulations for M.Sc. (System Biology & Bioinformatics) (effective from the session 2007-08 at the Centre for Emerging Areas in Science and Technology, in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.
38. Regulations for functioning of Science Research Board for Science subjects (effective from the Senate decision dated 28.8.2008), in anticipation of approval of various University bodies/Government of India/Publication of India Gazette.
39. Regulations for Three-Month Executive Certificate Course in Disaster Management and Security (effective from the session 2008-09), in anticipation approval of the various University bodies/Government of India/publication in the Government of India Gazette.
40. Introduction of Semester System in place of Annual System in M.A. Philosophy (effective from the session 2009-10), in anticipation approval of the various University bodies/Government of India/publication in the Government of India Gazette.
41. Introduction of Semester System in place of Annual System in M.A. (Gandhian & Peace Studies) (effective from the session 2009-10), in anticipation approval of the various University bodies/Government of India/publication in the Government of India Gazette.
42. Introduction of Semester System in place of Annual System M.A. Defence & Strategic Studies(effective from the session 2009-10), in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
43. Regulations for Masters in Remote Sensing and Geographic Information (Semester System) (effective from the session 2009-10), in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.

44. 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, in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
45. Introduction of Semester System in place of Annual System M.A. Psychology (effective from the session 2009-10) and amendment in Regulation 11.1(c) appearing at page 92 of Panjab University Calendar Volume II, 2007, in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
46. 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), in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
47. Regulations for Certificate Course in Women Studies through Distance Education (effective from the session 2009-10), in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
48. 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), in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
49. Regulation 3 of MBA (Biotechnology) (effective from the session 2010-11), in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
50. **Amendment in 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), in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
51. Amendment in 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), in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
52. Amendment in Regulations 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), in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
53. Regulations for Master of Entrepreneurship and Family Business (MEFB) (Semester System) (effective from the session 2007-08), in anticipation of approval of various University bodies/Government of India/publication in the Government of India Gazette.

54. 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 anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
55. 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), in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
56. Addition to Regulation 1.1 and 2 meant for M.Sc. (Honours School) (Semester System)(effective from the session 2009-10), in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
57. Change in nomenclature of **Diploma in Statistics to Postgraduate Diploma in Statistics** appearing at pages 167-168 of Panjab University Calendar Volume II, 2007 (effective from the session 2009-10), in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
58. Regulation 3 for Advanced Diploma in Child Guidance and Family Counselling (effective from the session 2009), in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
59. Amendment in 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), in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
60. Regulation 12 for Master of Science (2-Year course) examination (effective from the session 2008-09), in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
61. Amendment in 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, in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
62. Addition of 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, in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
63. Change in nomenclature of M.Sc. Solid Waste Management to M.Sc. Environment & Solid Waste Management(effective from the session 2008-09), in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
64. Regulations for M.Sc. (Two-Year Course) in Botany Semester System be introduced in place of Annual system (effective from the session 2009-10), in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.

65. Amendment in the eligibility criteria for admission to Master in Public Health examination (w.e.f. the session 2009-10) in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
66. Regulations 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, in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
67. Regulations for LL.M. (Semester System) (effective from the academic session 2009-10), in anticipation approval of the various University bodies/Government of India/publication in the Government of India Gazette.
68. Change in 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 Volume I, II 2007 and III 2009, in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
69. Regulations for Postgraduate Diploma in International Business (Off Campus) **(only for the session 2008-09)**, in anticipation of approval of the various University bodies/Government of India/publication in the Government of India Gazette.
70. Regulations for the following courses (w.e.f. the session 2009-10), 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)

XXXII. The recommendation of the Syndicate contained in **Item C-50** on the agenda was read out, viz. –

C-50. That –

- (i) proposed revised rates (**Appendix-I**) of remuneration for various Examinations related works i.e. Paper setting, evaluation and remuneration to the Supervisory Staff, Clerk and Service staff, be approved.
- (ii) proposed revised rates (**Appendix-I**) of remuneration for various Assignments for the conduct of Entrance Tests 2012 for Chandigarh and Punjab, be approved.

NOTE: During Syndicate meeting dated 29.2.2012 (under item 30) Dr. Dinesh Talwar pleaded that the rates of remuneration for evaluation of answerbooks should also be increased.

The Vice-Chancellor asked the Controller of Examinations to put up a detailed proposal giving increase in the rates of remuneration for evaluation of answerbooks of various examinations which would be placed before Senate. The detailed proposal is enclosed.

(Syndicate dated 10.3.2011, Para 2)

Dr. Dharinder Tayal suggested that the rates of remuneration for evaluation of thesis for D.Sc. and D.Lit. had been revised to Rs.2,000/- which needed to be revised upward.

RESOLVED: That the proposed rates of remuneration under Item **C-50** on the agenda be reviewed by a Committee, to be constituted by the Vice-Chancellor, and the Vice-Chancellor be authorized to approve the recommendations of the Committee, on behalf of the Senate.

XXXIII. The recommendation of the Syndicate contained in **Item C-51** on the agenda was read out, viz. –

C-51. That the following persons be promoted from Associate Professor Stage-4 to Professor Stage-5 under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) in the pay-scale of Rs.37400-67000 +AGP Rs.10,000/- at a starting pay to be fixed under the rules of Panjab University. The posts would be personal to the incumbents and they would perform the duties as assigned to them:

Sr. No.	Name	Department
1.	Dr. Shishu (w.e.f. 21.11.2011)	University Institute of Pharmaceutical Sciences
2.	Dr. Anil Kumar (w.e.f. 24.11.2011)	
3.	Dr. Ranju Bansal (w.e.f. 27.12.2011)	
4.	Dr.(Mrs.) Poonam Piplani (w.e.f. 01.01.2012)	
5.	Dr. Anupam Sharma (w.e.f. 01.02.2010)	
(Syndicate dated 24.3.2012, Para 30(i))		
6.	Dr. Archana Bhatnagar (w.e.f. 03.11.2011)	Biochemistry
(Syndicate dated 24.3.2012, Para 30(ii))		
7.	Dr. Charanjeev Singh (w.e.f. 03.11.2011)	Public Administration
(Syndicate dated 24.3.2012, Para 30(iii))		
8.	Dr. Anupama Sharma nee Kaushik (w.e.f. 01.07.2011)	University Institute of Chemical Engineering
(Syndicate dated 24.3.2012, Para 30(iv))		

Ms. Jasvir Kaur Chahal pointed out that the appointments of Professor of the Department of Community Education and Development had not been placed before the Senate.

The Vice-Chancellor said that the appointments made under the open selection had not been placed before the Senate.

RESOLVED: That the recommendation of the Syndicate contained in **Item C-51** on the agenda, be approved.

XXXIV. The recommendations of the Syndicate contained in **Items C-52 and C-53** on the agenda were read out and unanimously approved, i.e. –

C-52. That the recommendations of the Committee dated 17.11.2011, constituted by the Vice-Chancellor to formulate the procedure for the implementation of the decision of the Syndicate dated 27.09.11 (Para12) according to which the temporary/daily-wage/contractual employees of P.U. are to be made subscriber towards provident fund under Regulation 14.4 of P.U. Calendar Volume I, at page 129, be approved.

(Syndicate dated 31.1.2012, Para 37)

C-53. That Shri Anil Behl, Assistant Engineer, P.U. Construction Office, be promoted as Sub-Divisional Engineer (Civil) personal to him w.e.f. the date he joins as such and his pay be fixed as per University Rules and on vacation the post be filled as Junior Engineer (Public Health). The other terms and conditions of service, rules of discipline and conduct as contained in the P.U. Calendar, Volume I & III and other rules/Instructions framed there under from time to time, shall be applicable to him. However, it be ensured that no enquiry is pending against him and he fulfilled the prescribed qualifications for the post.

(Syndicate dated 29.2.2012 Para 17)

XXXV. **Item 54 on the agenda was read out, viz. –**

54. To consider the recommendation dated 7.1.2012 (**Appendix-II**) of the Committee constituted by the Vice-Chancellor in pursuance of Senate decision dated 20.12.2011(Para XLI) to examine the promotion case of Dr. B.B. Goyal.

NOTE: 1. The Senate meeting dated 20.12.2011 (Para XLI) has resolved that a Committee be constituted by the Vice-Chancellor to examine the promotion case of Dr. B.B. Goyal.

Accordingly, Committee consisting of Shri Chaman Lal Sharma, Fellow and Shri B.L. Gupta, Advocate was constituted.

2. In terms of the Syndicate decision dated 20.12.2011 the Vice-Chancellor in anticipation of approval of the Senate, has promoted Dr. B.B. Goyal, University Business School from Associate Professor stage-4 to Professor stage- 5

in the pay-scale of Rs.37,400-67000+AGP of Rs.10,000/- under U.G.C. Career Advancement Scheme (UGC Regulation, 2010) (Revision of pay-scales for teachers, 2006) at a starting pay to be fixed under the rules of the Panjab University. The post would be personal to the incumbent and he would perform the duties as assigned to him. **However, the date of eligibility of his promotion to this effect will be decided later on after it is approved by the Senate.**

Shri Gopal Krishan Chatrath said that Dr. B.B. Goyal had already been promoted. The issue regarding promoting him from a back date needed thorough examination. Since the items on the supplementary agenda, including this item, had been supplied to them just now, the consideration of the item should be postponed.

The Vice-Chancellor said that the problem was that the audit had not admitted payment of salary to Dr. B.B. Goyal.

Shri Gopal Krishan Chatrath said that, in fact, an attempt is being made to give promotion to Dr. B.B. Goyal w.e.f. 2001.

Shri Ashok Goyal enquired whether they wanted to discuss the issue or not. If yes, he would also like to speak on the issue.

Professor Akshaya Kumar, Shri Prabhjit Singh and Professor Rupinder Tewari together said that the item should be discussed in the House and decision taken accordingly.

Shri Gopal Krishan Chatrath along with some other members proposed that since they had not been given enough time to go through the recommendations of the Committee, the item should not be taken up for consideration.

This was agreed to.

At this stage, Ms. Jasvir Kaur Chahal said that the Vice-Chancellor had made an assurance to her on camera that he would bring an item relating to appointment of Dr. Daizy Zarabi, etc. to the Senate.

The Vice-Chancellor said that an item in this regard is being placed before the Senate as a current item.

To this, Shri Ashok Goyal said that since the members were not prepared to consider the items which had been listed in the table agenda, they would not allow to take up any other item to be placed before the Senate in the form of current item/s.

XXXVI. The information contained in **Items R-1 to R-19** on the agenda was read out and ratified, i.e. –

R-1 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the re-employment of the following persons under rule 8 at page 130 of P.U. Calendar, Volume III, 2009 with the modification that they would be re-employed for one year on contract basis **w.e.f. the date they join** as such on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent Allowance, with the conditions that except teaching work:

Sr. No.	Name/Department	Break
1.	Professor Ajaib Singh Department of Life Long Learning & Extension	1.12.2011
2.	Shri R.P. Tiwari, Reader, Department of Microbiology	1.12.2011
3.	Professor Shashi K. Sharma, Department of Laws	2.01.2012
4.	Professor Ashvini Agarwal Department of Ancient Indian History & Archaeology	—

(Syndicate dated 31.1.2012 Para 48(i))

R-2 That the Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has accepted the resignation of Dr. Maninder Kaur (Re-employed), Department of Laws w.e.f. 2.1.2012.

(Syndicate dated 31.1.2012 Para 48(ii))

R-3 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the appointments of Ms. Alka Rawat, Assistant Professor in Economics and Ms. Gaganpreet Walia, Assistant Professor in English at P.U. Constituent College, Balachaur, District Nawanshehar, Punjab, on contract basis on a fixed salary of ₹30,400/- under Regulation 5 at page 111 of P.U. Calendar, Vol.-I, 2007, be approved up to the end of the session, i.e. up to 31st March 2012 and thereafter they be relieved.

(Syndicate dated 29.2.2012 Para 74(v))

R-4 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the minutes dated 25.11.2011 regarding re-consideration of the existing criteria for short-listing the candidates to be called for interview for the posts of Assistant Professors in the P.U. henceforth.

(Syndicate dated 31.1.2012 Para 48(vi))

R-5 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved Ms. Shameena as Assistant Professor in Computer Science & Applications at P.U. Rural Centre, Kauni Sri Muktsar Sahib, on contractual basis, on a fixed salary of Rs.30,400/- p.m. under

Regulation 5 at page 111 of P.U. Calendar Vol.-I, 2007 for the session 2011-12 or till the post is filled by regular selection whichever is earlier.

(Syndicate dated 29.2.2012 Para 74(iv))

R-6 That the Vice-Chancellor in anticipation of approval of the Syndicate/Senate, has approved –

- (i) the appointment of Mr. Puneet Modgil as Assistant Professor in the Department of Computer Science and Applications, against the post lying vacant there, purely on contract basis, for the academic session 2011-12 or till the post is filled in on regular basis, whichever is earlier, on a consolidated salary of Rs.25,800/- p.m. (fixed) under Regulation 5 at page 111 of P.U. Cal. Vol.-1, 2007.
- (ii) cancelled the appointment of Mr. Puneet Modgil, Assistant Professor, Department of Computer Sc. & Applications, P.U., Chandigarh, showing his inability to join as he has already been working with another college of University.

(Syndicate dated 29.2.2012 Para 74(vi))

R-7 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has extended the term of the following faculty appointed at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, P.U., as mentioned below:

Sr. No.	Name	Designation
1.	Dr. M.K.Chhabra	Reader
2.	Dr. Arum Kumar Garg	Reader
3.	Dr. Manjot Kaur	Assistant Professor
4.	Dr. Rajni Jain	Assistant Professor
5.	Dr. Prabhjot Kaur	Assistant Professor
6.	Dr. Rajiv Rattan	Assistant Professor
7.	Dr. Amandeep Kaur	Assistant Professor
8.	Dr. Monika Nagpal	Assistant Professor
9.	Dr. Amrita Rawla	Assistant Professor
10.	Dr. Vandana Gupta	Assistant Professor
11.	Dr. Navjot Kaur	Assistant Professor
12.	Dr. Neeraj Sharma	Senior Lecturer
13.	Dr. Ruchi Singla	Senior Lecturer
14.	Dr. Prabhleen Brar	Senior Lecturer
15.	Dr. Vivek Kapoor	Senior Lecturer
16.	Dr. Sumati Bhalla	Senior Lecturer
17.	Dr. Rosy Arora	Senior Lecturer

- NOTE:** 1. The term of appointment of faculty members from **Sr. No.1 to 12** be extended from **06.02.2012** for **11 months** i.e. up to **05.01.2013** with break on **04.02.2012(Break Day) & 05.02.2012 (Sunday)** or till the posts are filled up through regular selection, whichever is earlier, on temporary basis, under Regulation 5 at Page 111, of P.U. Cal. Vol. -I, 2007; and
2. the term of appointment of faculty members from **Sr. No.13 to 17** be extended from **06.03.2012** for **11 months** i.e. up to

05.02.2013 with break on **04.03.2012 (Sunday) & 05.02.2012 (Break Day)** or till the posts are filled up through regular selection, whichever is earlier, on temporary basis, under Regulation 5 at Page 111, of P.U. Cal. Vol. -I, 2007.

(Syndicate dated 29.2.2012 Para 74(vii))

R-8 That the Vice-Chancellor, in anticipation of approval of the Syndicate, has extended the contractual term of appointment of the following Programmers, Computer Centre, P.U. for further period of three months w.e.f. the dates as noted against each, on the previous terms and conditions:

Sr. No.	Name of employee/ Department	Date of expiry of earlier term	Date of Break	Due date of extension
1.	Shri Gurpreet Singh Computer Centre, PU	6.12.2011	7.12.2011	8.12.2011 to 5.3.2012
2.	Shri Om Parkash Computer Centre, PU	8.12.2011	9.12.2011	10.12.2011 to 7.3.2012

(Syndicate dated 29.2.2012 Para 74(viii))

R-9 That the Vice-Chancellor, in anticipation of approval of the Syndicate, has extended the contractual term of appointment of the following Programmers, Computer Unit, PU for further period of three months w.e.f. the dates as noted against each or till the advertised posts are filled in through regular selection whichever is earlier, on the previous terms and conditions:

Sr. No	Name of employee	Term up to	Date of Break	Due dates of extension
1.	Sh. Anmol Joshi	18.1.2012	19.1.2012	20.1.2012 to 17.4.2012
2.	Sh. Gurdeep Singh	18.1.2012	19.1.2012	20.1.2012 to 17.4.2012
3.	Sh. Neeraj Pathania	18.1.2012	19.1.2012	20.1.2012 to 17.4.2012
4.	Sh. Mohinder Singh Negi	18.1.2012	19.1.2012	20.1.2012 to 17.4.2012
5.	Ms. Sneha Gorai	18.1.2012	19.1.2012	20.1.2012 to 17.4.2012
6.	Sh. Atul Dutta	18.1.2012	19.1.2012	20.1.2012 to 17.4.2012

(Syndicate dated 29.2.2012 Para 74(ix))

R-10 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has allowed the Director, P.U.R.C., Ludhiana to appoint Mr. Parveen Talwar as Part-time Assistant Professor for the session 2011-12, @ on a payment of Rs.15,600/- p.m. (fixed) at P.U.R.C., Ludhiana from the date he joins the institute.

(Syndicate dated 29.2.2012 Para 74(x))

R-11 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has accepted the resignation of

- (i) Mr. Himanshu Malik, Assistant Professor, (Temporary) UIHMT w.e.f. 18.01.2012 or from the date he is relieved from the department with the condition that he has to deposit salary for the period of one month of notice period, before he is relieved.
- (ii) Ms. Sakshi Bhateja, Assistant Professor, Computer Science & Applications (Temporary), P.U. Rural Centre, Kauni, Sri Muktsar Sahib w.e.f. 28.11.2011 with the condition that she has to deposit the salary for the period short in lieu of one month notice i.e. 5 days, under Rule 16.2 at page 83 of P.U. Cal. Vol.-III, 2009.

(Syndicate dated 29.2.2012 Para 74(xii))

R-12 That the Vice-Chancellor, in anticipation of approval of the Syndicate/ Senate, has appointed Ms. Meenu Chopra as Assistant Professor in Political Science at P.U. Rural Centre, Kauni, Sri Muktsar Sahib against the post/s lying vacant there purely on temporary basis for the academic session 2011-12 or till the regular post/s is/are filled in through proper selection, whichever is earlier, in the pay-scale of Rs.15600-39100+AGP of Rs.6000/- (Revised) plus allowances as per University rules, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007.

(Syndicate dated 29.2.2012 Para 74(xviii))

R-13 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has appointed Dr. Gurjit Singh as Assistant Professor in Punjabi at P.U. Rural Centre, Kauni, Sri Muktsar Sahib, against the post/s lying vacant there, purely on temporary basis for the academic session 2011-2012 or till the regular post/s is/are filled in through proper selection, whichever is earlier, in the pay-scale of Rs.15600-39100+AGP of Rs.6000/- (Revised) plus allowances as per University rules, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007.

(Syndicate dated 29.2.2012 Para 74(xix))

R-14 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has accepted the resignation of Dr. G.S. Brar, Professor (Re-employed), Department of Physical Education, w.e.f. 6.2.2012.

(Syndicate dated 29.2.2012 Para 74(xx))

R-15 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has executed the Memorandum of Understanding (MoU) between Panjab University, Chandigarh and Shanghai University of Political Science and Law (SHUPL), China.

(Syndicate dated 31.1.2012 Para 48(vii))

R-16 That the Vice-Chancellor, subject to and in anticipation of approval of the Syndicate/Senate, and grant of NOC from Punjab Government has granted provisional/temporary extension of affiliation to the following Colleges in the courses/subjects mentioned against each, as per Inspection Report with the condition that the College will observe the instructions/guidelines of the Panjab University/U.T. Administration, Chandigarh/RCI/Punjab Government/AICTE/NCTE and subject to the condition that the College will pay salary to the NET qualified teachers as per UGC/PU norms and Rs.25,800/- p.m. to those where UGC NET qualified teachers are not available:

Sr. No.	Name of the College	Courses/Subject applied for	Session
1.	Regional Institute for Mentally Handicapped, Sector 31-C, Chandigarh	B.Ed. Special Education (Mental Retardation)-25 seats	2011-2012
2.	Government Postgraduate College for Girls Sector-42, Chandigarh.	(i) M.A.-II (Political Science) - 30 seats (ii) M.Sc.-I (Botany) -20 seats (iii) B.A.I (Police Administration)-E-30 seats (iv) B.C.A.-I additional one Unit, i.e. 2 nd Unit) and (v) PG Diploma in Guidance and Counseling-30 seats	2011-2012
3.	*Government College of Art Sector-10, Chandigarh.	Special Advanced Diploma in Fine Arts for deaf & dumb & mentally challenged persons-4 seats M.F.A. 1 st and 2 nd year (40 seats in each class)	2011-2012
NOTE: *The College will appoint one Guest Faculty for meeting the special needs of deaf and dumb students by 4.8.2011 as per recommendation of the Inspection Committee.			
4.	Regional Institute of English, Sector 32-C, Chandigarh.	M.A.I & II (English)-30 seats	2011-2012
5.	Maharaj Lal Dass Brahma Nand Bhuriwale Garib Dassi Girls College, Tapprian Khurd Tehsil: Balachaur Distt. S.B.S. Nagar (Punjab)	(i) B.A.I (Mathematics) (ii) B.C.A.-I (One Unit) (iii) B.Com-I (One Unit) (iv) PGDCA	2010-2011
6.	Master Tara Singh Memorial College for Women, Old Sabzi Mandi, Ludhiana	B.B.A.-III	2010-2011
NOTE: To appoint the faculty on regular basis after following the laid down procedure before the commencement of the next academic session i.e. 2011-2012.			
7.	S.G.G.S. Khalsa College, Mahilpur, Distt. Hoshiarpur (Punjab)	B.C.A.-III	2010-2011
NOTE: The College will appoint two permanent faculty members for the			

Sr. No.	Name of the College	Courses/Subject applied for	Session
teaching of B.C.A. classes before the start of next academic session i.e. 2011-2012.			
8.	Maharaja Ranjit Singh College, Burjan Bypass, Abohar Road, Distt. Muktsar	(i) B.C.A.-III(Additional Unit) (ii) B.A.-III (Computer Application), (iii) B.A.-II & III (English)-E & Music (vocal) and (iv) B.A.I (Sociology)	2010-2011
NOTE: The Vice-Chancellor has allowed to discontinue Music (Vocal) in B.A.I from the session 2010-2011 as per recommendation of the Inspection Committee.			
9.	Sri Guru Gobind Singh College, Sector-26, Chandigarh	(i) B.C.A.-II (3 rd unit) and (ii) B.Com.-I (Additional one Unit i.e. 4 th unit)	2010-2011
NOTE: The grant of extension of affiliation for M.Sc.-II (Bio-informatics) and M.Sc.-I (Micro-Biotechnology) will be granted after the receipt of complete compliance report.			
10.	Government Home Science College, Sector-10, Chandigarh	Post Graduate Diploma in Child Guidance and Family Counseling-12 seats for the session 2010-11 and 15 seats for the session 2011-12.	2011-2012
11.	Sri Guru Gobind Singh College, Sector 26 Chandigarh	(i) B.C.A.-III(3 rd unit) (ii) B.Com. II (4 th unit) (iii) M.Sc.-II (Microbial Biotechnology) - 20 seats (iv) M.A.I (Economics)-40 seats	2011-2012
NOTE: The College will appoint 8 faculty members on regular basis as recommended by the Inspection Committee in its report dated 28.3.2011, in the courses/subjects i.e. (i) B.C.A.-III (3 rd unit), (ii) B.Com.-II (4 th Unit) and (iii) M.A.-I (Economics) and send the authentic proof i.e. Proceedings of the selection committee, appointment letters and joining reports of 8 faculty members as per UGC/P.U. norms on regular basis to this office within 2 months from the date of issue of the letter. The return of the students shall only be entertained only after the college appoints the teachers on regular basis for the session 2011-2012.			
12.	Government Postgraduate College for Girls, Sector-11, Chandigarh	(i) M.A.-II (Sociology)-30 seats (ii) B.A.-I (Human Rights & Duties) - 30 seats (iii) B.A.-I (Woman's Studies) -30 seats (iv) B.A.-I (Police Administration) - 30 seats (v) M.A.-I (English)-30 seats	2011-2012
NOTE: The College will appoint qualified/specialized faculty with UGC NET in Women's Studies be recruited from the next session for B.A.-II (Women's Studies) and appoint some teachers against the study leave vacancy and also try to have two more posts of Assistant Professors in English sanctioned for the College before the start of the next academic session i.e. 2012-13.			
13.	Sri Guru Gobind Singh College, Sector 26, Chandigarh	(i) M.Sc.-I (Microbial-Bio-technology), 15 seats	2010-2011 &

Sr. No.	Name of the College	Courses/Subject applied for	Session
		(ii) M.Sc.-2 nd year (Bioinformatics)-15 seats	2011-2012
<p>NOTE: The College will appoint 2 Assistant Professors as recommended by the Inspection Committee in its report dated 24.6.2010 in the course/subject i.e. M.Sc.-I (Microbial Biotechnology)-15 seats. And send the authentic proof i.e. Proceedings of the selection committee, appointment letters and joining reports of 2 faculty members as per UGC/P.U. norms on regular basis to this office within 2 months from the date of issue of the letter. The return of the students for the session 2011-2012 shall only be entertained only after the college appoints 2 teachers on regular basis.</p>			
14.	Guru Nanak Girls College, Model Town, Ludhiana	(i) M.Sc.-II (Fashion Designing)-30 seats (ii) M.Sc.-II (Biotechnology) -15 seats	2011-2012
15.	Guru Nanak Khalsa College, Abohar	(i) B.Com.-I (One Unit) (ii) B.A.-I (Sociology) (iii) M.A.-I (Hindi)-40 seats	2011-2012
16.	Mata Ganga Khalsa College for Women, Kottan, Distt. Ludhiana	(i) M.Sc.-I (IT)-25 seats (ii) B.Sc.-I (Computer Science) - One Unit	2011-2012
17.	R.S.D. College Ferozepur City	(i) M.A.-I (Punjabi)-50 seats (ii) M.A.-I (History)-50 seats	2011-2012
18.	A.S. College, Khanna Distt. Ludhiana	(i) B.C.A.-III(2 nd Unit) (ii) M.Sc.-II (Mathematics)-30 seats	2011-2012
19.	Devki Devi Jain Memorial College for Women, Kidwai Nagar, Ludhiana	(i) B.C.A.-I, II & III (3 rd Unit) (ii) PGDCA-40 seats	2011-2012
20.	Guru Nanak College, Moga	(i) B.C.A.-I (one Unit) (ii) B.Com.-I (one unit) (iii) M.A.-I (Economics) -30 seats (iv) M.A.-I (English)-30 seats	2011-2012
21.	Khalsa College for Women, Sidhwan Khurd, Distt. Ludhiana	(i) B.Sc.-II (Non-Medical) (Computer Science) (ii) B.A.-III (Physical Education) (iii) B.C.A.-III (2 nd Unit) (iv) M.Sc.-I (IT)-30 seats	2011-2012
22.	Sri Guru Har Rai Sahib College for Women, Chabbewal, Distt. Hoshiarpur	M.A.-II (Political Science)	2011-2012
23.	Sant Baba Bhag Singh Memorial Girls College, Sukhanand, Distt. Moga	B.C.A.-III (one unit)	2011-2012
24.	Guru Gobind Singh Khalsa College for Women, Jhar Sahib, Distt. Ludhiana, Punjab	(i) M.Sc.-II (IT)-30 seats (ii) M.A.-II (Punjabi)-30 seats (iii) B.Com.-I (one unit)	2011-2012
<p>NOTE: The College will appoint 3 faculty members as recommended by the Inspection Committee in its report dated 24.5.2011 in the courses/ subjects i.e. M.A.-II (Punjabi) and B.Com.-I (one unit)</p>			

Sr. No.	Name of the College	Courses/Subject applied for	Session
and send the authentic proof i.e. Proceedings of the selection committee, appointment letters and joining reports of 3 faculty members as per UGC/P.U. norms on regular basis to this office within 2 months from the date of issue of the letter, failing which the return of the students shall only be entertained for the session 2011-2012 only after the college appoints the 3 teachers on regular basis.			
25.	Master Tara Singh Memorial College for Women, Old Subzi Mandi, Ludhiana	B.B.A.-III	2011-2012
26.	Govind National College, Narangwal, Distt. Ludhiana	(i) B.P.Ed. (One Year Course)-100 seats(i.e. 50 to 100 seats) and (ii) M.P.Ed.(2 years Course)- 1 st year (40 seats instead of 30 seats)	2011-12
NOTE: The college will appoint four regular Teachers as per PU/UGC norms before the commencement of the next session 2012-13.			
27.	Dasmesh Girls College, Cheak Alla Baksh, Mukerian, Distt. Hoshiarpur	(i) B.B.A.-III (One Unit) and (ii) B. Com.-I (One Unit)	2011-12
NOTE: The College will appoint 2 faculty members on regular basis as recommended by the Inspection Committee in its report dated 06.05.2011 in the course/subject of BBA-III (One Unit) and send the authentic proof i.e. proceedings of the selection committee, appointment letters and joining reports of 2 faculty members as per University Grants Commission/PU norms on regular basis to this office within one month failing which, the return of the students shall only be entertained for the session 2011-12 only after the College appoints the 2 teachers on regular basis.			
28.	Dev Samaj College for Women, Ferozepur City (Punjab)	(i) B.A.-II (Fashion Designing)- 40 seats, (ii) M.Sc.-I (IT)- (2 nd Unit) and (iii) B.Com.-I (2 nd Unit)	2011-12
NOTE: The College will appoint 3 faculty members as recommended by the Inspection Committee in its report dated 14.05.2011 in the courses/subjects i.e. 2 teachers in M.Sc.I (IT)- 2 nd Unit and one teacher in B.Com.-I (2 nd Unit) on regular basis during the current session and send the authentic proof i.e. proceedings of the selection committee appointment letters and joining reports.			
29.	Guru Gobind Singh, Degree College, Gidderbaha, Distt. Sri Muktsar Sahib	B.A.-II (English, Hindi, Punjabi, Computer Science, History, Political Science, Physical Education, Economics and Mathematics)	2011-12
30.	Gujranwala Guru Nanak Khalsa College, Civil Lines, Ludhiana	(i) B.Com-III (3 rd Unit) (ii) B.C.A.-II (2 nd Unit) (iii) B.C.A.-I (2 nd Unit) and (iv) B.C.A.-I, II & III One Unit)	2011-12
31.	GGDSD College Sector-32/C, Chandigarh	(i) B.Com-III (4 th Unit) (ii) BBA.-III (3 rd Unit) (iii) BCA.-III (3 rd Unit) and	2011-12

Sr. No.	Name of the College	Courses/Subject applied for	Session
		(iv) B.Sc.-III (Computer Science)- Elective, and (v) B.A.-III (Journalism & Mass Communication)-Elective.	
<p>NOTE: The College will appoint 6 faculty members on regular basis as recommended by the Inspection Committee in its report dated 24.06.2010 in the course/subjects i.e. B.Com.-III (4th Unit), (ii) BBA.-III (3rd Unit), (iii) BCA.-III (3rdUnit) and (iv) B.Sc.-III (Computer Science)-Elective, and send the authentic proof i.e. proceedings of the selection committee, appointment letters and joining reports of 6 faculty members as per University Grants Commission/PU norms on regular basis, immediately, failing which, the return of the students will not be accepted by the University for the session 2011-12 and penalties shall be imposed on the College.</p>			
32.	D.A.V. College, Maharishi Dayanand Marg, Abohar	B.Sc.-II (Agriculture)-(4-Year course) – 40 seats (ii) B.C.A.-III (3 rd Unit) and (iii) M.Sc.-I (IT)-30 seats.	2011-12
<p>NOTE: The case for grant of temporary extension of affiliation for B.B.A.-II (one unit) and B.Com.-III (2nd Unit) are kept pending till the College appoints 4 teachers on regular basis as per PU/University Grants Commission norms.</p>			
33.	Dasmesh Girls College, Badal, Muktsar (Punjab)	B.Sc.-II (Non-Medical)-50 seats	2011-12
<p>NOTE: Further, subject to the condition that the College will appoint on regular basis 4 faculty members as recommended by the Inspection Committee in its report dated 17.06.2011 through the panel of experts approved by the University in the course/subject i.e. B.Sc.-II (Non-Medical) during the current session i.e. 2011-2012 and send the authentic proof. i.e. proceedings of the selection committee, appointment letters and joining reports of 4 faculty members as per UGC/PU norms on regular basis to this office before the commencement of next academic session failing which, the College shall not be allowed to make admission in B.Sc.-(Non-Medical)-1st year.</p>			
34.	Mata Gurdev Kaur Memorial Shahi Sports College of Physical Education, Jhakroudi-Samrara, Distt-Ludhiana	B.P.Ed. (One year course)-100 seats	2011-12
<p>NOTE: Further, it is advised not to make admission in M.P.Ed. (Two year course) from the session 2011-12. The case for grant of extension of affiliation will be considered only after the receipt of approval from the NCTE and fresh inspection of the College.</p>			
35.	Bhag Singh Khalsa College for Women, Village : Kala Tibba, Abohar	(i) B.Sc. II (Medical) (ii) B.Sc. II (Non- Medical) & (iii) B.Com. I (One Unit)	2011-12
36.	Khalsa College for Women, Civil	BBA-III(2 nd Unit)-40 seats	2011-12

Sr. No.	Name of the College	Courses/Subject applied for	Session
	Lines, Ludhiana		
<p>NOTE: The College should appoint 2 faculty members as recommended by the Inspection Committee in its report dated 04.05.2011 in the course/subject of BBA-III and send the authentic proof i.e. proceedings of the selection committee, appointment letters and joining reports of 2 faculty members as per UGC/PU norms on regular basis within two months from the date of issue of the letter, failing which the return of the students in the subject of BBA-III (2nd Unit) will not be entertained and the mandatory NOC from Punjab Govt. to be made available to the office positively before the start of the next academic session.</p>			
37.	Bhag Singh Khalsa College for Women, Village : Kala Tibba, Abohar	(i) MA. II Hindi, (ii) BA.III (Home Science), (iii) BCA.III, (iv) BA.III (Fine Arts), (v) B.Sc.I (Medical, (vi) B.Sc. I(Non-Medical)	2010-11
38.	Kamla Lohtia S.D. College, Subash Nagar, Distt. Ludhiana	(i) B. Com.-II (4 th Unit), (ii) BBA.-III (2 nd Unit), (iii) B.C.A.- III, (2 nd Unit), (iv) B.C.A.-II (3 rd Unit) and (v) B.A.-III (English)-E	2010-11
(Syndicate dated 31.1.2012 Para 48(x))			
39.	A.S. College of Education, Kalal Majra, Khanna-Samrara Road, Distt. Ludhiana	B.Ed. Course (100 Seats)	2011-2012
40.	*Maharaj Lal Dass Brahma Nand Bhuriwale Garib Dassi Girls College, Tapprian Khurd, P.O. Chandiani, Tehsil: Balachaur, Distt. S.B.S. Nagar, Punjab	(i) B.C.A.-II(One Unit) and (ii) B.Com.-I(60 seats)	2011-2012
<p>NOTE: *The college will appoint two faculty members as per PU/UGC norms in the subject of Computer Science as recommended by the Inspection Committee in its report dated 26.04.2011 before the commencement of the next academic session i.e. 2012-2013, failing which, the grant of extension of affiliation for B.C.A.-I (One Unit) will be withdrawn automatically.</p>			
41	Govt. College for Women, Ludhiana (Punjab)	B.A. III (Computer Science) Elective with an intake of 40 students	2011-2012
<p>NOTE: The College shall appoint one faculty member on regular basis in the subject of Computer Science before the commencement of the next academic session i.e. 2012-2013.</p>			

(Syndicate dated 29.2.2012 Para 74(xvi))

R-17 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the extension in term of re-employment of the 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 the purpose means pay plus allowance excluding House Rent Allowance, with the conditions that except teaching work:

Sr. No.	Name/Department	Break	Period
1.	Dr. Sushil K. Nayyar Professor of Commerce (Retd.) U.S.O.L., P.U., Chandigarh	02.02.2012	03.02.2012 to 02.02.2013
2.	Dr. R.K. Sharma Professor of Public Administration (Retd.) U.S.O.L., P.U., Chandigarh	05.01.2012	06.01.2012 to 03.12.2012 (i.e. attaining the age of 63 years)
3.	Professor Surya Kant (Retd.) Department of Geography P.U., Chandigarh	05.01.2012	06.01.2012 to 14.12.2012 (i.e. attaining the age of 63 years)
4.	Dr. Sudha Banth Reader (Retd.) Department of Psychology P.U., Chandigarh	14.12.2011	Upto 09.09.2012 (i.e. attaining the age of 63 years)
5.	Dr.(Ms.) Parminder Khanna Professor of Economics (Retd.) U.S.O.L., P.U., Chandigarh	04.01.2012	With effect from 05.01.2012 (for one year)
6.	Dr. Neelam Seedher, Professor (Retd.) Department of Chemistry P.U. Chandigarh	05.01.2012	w.e.f. 06.01.2012 to 31.12.2012 (i.e. attaining the age of 63 years)
7.	Dr. Raj Pal Sharma, Professor (Retd.) Department of Chemistry P.U. Chandigarh	03.02.2012 (04.02.2012 & 05.02.2012 being Saturday & Sunday)	w.e.f. 06.02.2012 to 03.01.2013 (i.e. attaining the age of 63 years)
8.	Shri C.J. Edwin, Reader (Re-employed) Department of Anthropology, P.U., Chandigarh	02.02.2012	w.e.f. 03.02.2012 to 09.09.2012 (i.e. attaining the age of 63 years)
9.	Dr. Ram Avtar, Reader in Mathematics (Retd.) University School of Open Learning P.U. Chandigarh	3.2.2012 (04.02.2012 & 05.02.2012 being holidays)	w.e.f. 06.02.2012 to 04.01.2013 (i.e. the date of completion of the age of 63 years)
10.	Dr. (Mrs.) Saran Kumari Sharma Professor in Psychology (Retd.) University School of Open Learning, P.U. Chandigarh	02.02.2012	w.e.f. 03.02.2012 to 02.02.2013
11.	Prof. (Mrs.) Suman Bala Beri (Retd.) Department of Physics P.U. Chandigarh	05.09.2011	Up to 6.8.2012 (i.e. attaining the age of 63 years)
12.	Dr. A.D. Ahluwalia, Professor (Re-employed) Department of Geology P.U., Chandigarh	30.01.2012 (Jan. 28 & 29 being Saturday & Sunday)	w.e.f. 31.01.2012 to 14.11.2012 (i.e. attaining the age of 63 years)

NOTE: Before issuing orders of the re-employment of the faculty members, it should be ensured that they fulfilled the conditions laid down for them.

(Syndicate dated 29.2.2012 Para 74(i))

R-18 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the re-employment of the following persons under rule 8 at page 130 of P.U. Calendar, Volume III, 2009 with the modification that they would be re-employed for a period of one year on contract basis (with one day 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 allowance excluding House Rent Allowance:

Sr. No.	Name	Department	Date of Break	Due date of extension
1.	Dr. Vinod Kumar Grover Professor	Mathematics	01.02.2012	02.02.2012 to 01.02.2013
2.	Prof. K.P.Singh (Retd.)	Physics	01.02.2012	One year

NOTE: Before issuing orders of the re-employment of the faculty members, it should be ensured that they fulfilled the conditions laid down for them.

(Syndicate dated 29.2.2012 Para 74(ii))

R-19 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has appointed the following persons as Assistant Professors against the post lying vacant in the Department, purely on temporary basis, for the Academic Session 2011-12 or till the posts are filled on regular basis, through proper selection whichever is earlier, in the pay scale of Rs.15600-39100+AGP Rs.6000/- (revised) plus allowances as per University rules, under Regulation 5 at page 111 of P.U. Cal. Volume-1, 2007:

Sr. No	Name	Subject	Centre/Department
1.	Mr. Gaurav Kashyap	Hospitality and Hotel Administration	University Institute of Hotel Mgt. & Tourism P.U.
2.	Ms. Mohineet Kaur Boparai	English	P.U. Constituent College, Nihalsinghwala, Distt. Moga, Punjab
3.	Mr. Harpreet Singh	Physical Education	P.U. Constituent College, Sikhwala, District Sri Muktsar Sahib, Punjab

(Syndicate dated 29.2.2012 Para 74(iii))

XXXVII. The information contained in **Items I-1 to I-3** on the agenda was read out and noted, i.e. –

I-1 That the Syndicate has felicitated to the following:

- (i) Dr. Anupama Kaushik nee Sharma of University Institute of Chemical Engineering & Technology on her bagging U.G.C. Research Award;
- (ii) Dr. Gurmeet Singh, Fellow, on his having been nominated to the Governing Body of Haryana Sahitya Academy;
- (iii) Dr. M.L. Sharma, Professor (Retd.), Department of Botany, on his having been nominated as part-time member of BoD of NABARD;
- (iv) Shri Partap Chandar Acharya, SRF, University Institute of Pharmaceutical Sciences, on his bagging the best scientific paper award at the 63rd Indian Pharmaceutical Congress held at Bengaluru;
- (v) Professor A.K. Aggarwal of the Centre for Advanced Study in Mathematics on being conferred with Emeritus Scientistship of CSIR;
- (vi) Professor S.K. Sharma, Professor Emeritus, Energy Research Centre, on his having been awarded H.L. Roy Memorial Oration Award by the Indian Institute of Chemical Engineers;
- (vii) Dr. R.P.S. Josh, Fellow, on being conferred with the Dr. Baba Sahib Ambedkar Sahitya Ratan Award;
- (viii) Shri Neeraj Kumar Singh, Assistant Librarian, on his having been selected for the Commonwealth Professional Fellowship at the University of East London, London; and
- (ix) Dr. R.C. Sobti, Vice-Chancellor, on his election as President, Indian Science Congress Association for the year 2013-2014, i.e. 101st session.

(Syndicate dated 31.1.2012 Para 1)

I-2 That the Syndicate has noted the following information given by the Vice-Chancellor:

- (i) United Press International, an international news agency has accepted the request of our School of Communication Studies to provide our students with a mini internship on their On-line Portal.

(Syndicate dated 31.1.2012 Para 1(1))

- (ii) The University School of Communication Studies on being awarded the Chankaya Award at the 6th Global Conclave by the Mumbai Public Relations Council of India as the Best Communication School for the year 2011-12

- (iii) The Department of Horticulture, Panjab University, Chandigarh, enabling Professor R.C. Paul Memorial Rose Garden bagged various awards at the 40th Rose Festival organized by the U.T. Administration.
- (iv) Professor N.S. Mann, former Chairperson, Department of Physical Education, on his having been elected as President of Sports Psychological Association of India (SPAI);
- (v) Ms. Neha Singla, a Research Scholar, pursuing her Ph.D. under the supervision of Dr. D.K. Dhawan, at the Department of Biophysics, on her bagging 'Young Investigator' award by the International Alzheimer's Drug Discovery Foundation for her work in drug discovery and neurological disorders;
- (vi) The Team Chargeurs Phoenix, a team of 11 students of UIET, for winning first prize in a national level motor sports event "BAJA SAEINDIA-2012" held in Indore for its cost effective vehicle;

(Syndicate dated 29.2.2012 Para 1(1))

I-3 That the Vice-Chancellor, has accepted the resignation of Dr. A.K. Aggarwal Professor, Department of Mathematics (Re-employed) w.e.f. 02.01.2012 as he has been conferred with "Emeritus Scientistship" of CSIR.

(Syndicate dated 29.2.2012 Para 75(i))

A.K. Bhandari
REGISTRAR

Confirmed

R.C. Sobti
VICE-CHANCELLOR