

PANJAB UNIVERSITY, CHANDIGARH

Minutes of the meeting of the SYNDICATE held on Thursday, 22nd July 2010 at 5.00 p.m., in the Syndicate Room, Panjab University, Chandigarh.

PRESENT

1. Professor R.C. Sobti ... (in the Chair)
Vice-Chancellor
2. Shri Ashok Goyal
3. Professor B.S. Ghuman
4. Shri Chaman Lal Sharma
5. Dr. Dinesh Talwar
6. Dr. Emanuel Nahar
7. Shri Gopal Krishan Chatrath
8. Dr. Janmit Singh
9. Mrs. Jasmeet Kaur, D.P.I. (Colleges), Punjab
10. Dr. Karamjeet Singh
11. Dr. Keshav Malhotra
12. Shri Madan Lal Aeri
13. Dr. (Mrs.) Madhu Prashar
14. Dr. Mukesh Arora
15. Professor Naval Kishore
16. Shri Rajbans Singh Gill
17. Dr. (Mrs.) Ravinder Kaur
18. Professor A.K. Bhandari ... (Secretary)
(Controller of Examinations
and Officiating Registrar)

Shri Ajoy Sharma, D.P.I. (Colleges), U.T., Chandigarh, could not attend the meeting.

Condolence Resolution

The Vice-Chancellor said, "With a deep sense of sorrow, I would like to inform the House about the sad demise of Professor P.D. Sharma of University Institute of Pharmaceutical Sciences of our University on 17th of July, 2010. In his death, we have lost a great academician and a down to earth human being.

The Syndicate expressed its sorrow and grief over the passing away of Professor P.D. Sharma and observed two minutes' silence, all standing, to pay homage to the departed soul.

RESOLVED: That a copy of the above Resolution be sent to the members of the bereaved family and the Press.

Vice-Chancellor's Statement

1. The Vice-Chancellor said, "I am to inform the august House that –

1. Professor V.R. Sinha, University Institute of Pharmaceutical Sciences, has been nominated as a member of the Pharmacy Accreditation Evaluation Committee of National Board of Accreditation for a period of three years.
2. Professor S.K. Singh, Fellow, has been conferred Punjab Ratan Award for his distinguished service to society.

3. On the recommendations of the Board of Professional Certification of ESA, USA, associated with accreditation of professional qualifications and scientific standards, has conferred its highest academic accreditation of Certified Senior Ecologist on Professor R.K. Kohli, Chairman, Department of Botany.
4. The course in Petroleum Geology which was started last year will now be shifted to the newly created Centre for Petroleum & Applied Geology under the Institute of Emerging Areas in Science & Technology from the academic session 2010-11 and Dr. Rajeev Patnaik, Department of Geology, will act as Coordinator, who is transferred with post to this Centre. He will, however, continue to use his laboratory and other facilities in the Department of Geology, till further orders. The classes of Petroleum Geology will continue to run in the Department of Geology till alternative arrangements are made. Shri B.P. Singh, Assistant Professor, appointed on temporary basis is also transferred to this Centre under the Institute of Emerging Areas in Science & Technology with post.
5. 25% Tuition fee concession in self-financing courses, as allowed to the wards of serving University employees, will also be available to the wards of retired University employees from the academic session 2010-11.
6. The approval, in principle, has been accorded for the University employees to get indoor treatment from recognized Hospitals, e.g. Alchemist, Fortis Heart Institute, Mukat Hospital and Heart Institute, Evy, etc. on the pattern of PGI/AIIMS and the University Health Centre is working on these lines.”

Continuing, the Vice-Chancellor said, “Let us pray for the speedy recovery of the father of Professor S.S. Bari, Registrar, who is sick and undergoing treatment at the PGI.”

The Syndicate prayed to the Almighty, all standing, for the speedy recovery of the father of Professor S.S. Bari, Registrar.

RESOLVED: That –

- (1) felicitations of the Syndicate be conveyed to –
 - (i) Professor V.R. Sinha, University Institute of Pharmaceutical Sciences, on his nomination as member of the Pharmacy Accreditation Evaluation Committee of National Board of Accreditation for a period of three years;
 - (ii) Professor S.K. Singh, Fellow, on having been conferred Punjab Ratan Award for his distinguished service to society; and
 - (iii) Professor R.K. Kohli, Chairman, Department of Botany, on having been

conferred the highest academic accreditation of Certified Senior Ecologist on the recommendations of the Board of Professional Certification of ESA, USA, associated with accreditation of professional qualifications and scientific standards.

- (2) the information contained in the Vice-Chancellor's statement at Sr. No. 4 be noted and approved; and
- (3) the proposal contained in the Vice-Chancellor's statement at Sr. No.5 and 6 be approved.

The Syndicate placed on record its appreciations for the efficient conduct of On-line centralized admission to B.Com. course by Dr. Karamjit Singh and his team.

The Syndicate also placed on record its appreciation for Professor A.K. Bhandari, Controller of Examinations, for making several reforms in the examination system.

With the above, the University had really raised its stature.

The Vice-Chancellor said that from next year onward, admissions to all the courses would be made On-line.

Renewal of contract for implementation of the Group Insurance Scheme for the Campus students

2. Considered minutes dated 2.7.2010 (**Appendix-I**) of the Committee constituted by the Vice-Chancellor to renew the contract for implementation of the Group Insurance Scheme for the campus students for the year 2010.

The Vice-Chancellor said that negotiations with the Insurance Company for bringing down the charges considerably are being carried over. Representatives of the Company would be coming over in a couple of days.

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

Recommendations of the Leave Cases Committee

3. Considered minutes dated 21.5.2010 & 14.6.2010 (**Appendix-II**) of the Committee constituted by the Vice-Chancellor in terms of the Syndicate decision dated 16.5.1981 to look into the leave cases of teaching staff.

RESOLVED: That the recommendations of the Committee dated 21.5.2010 and 14.6.2010, as per **Appendix**, be approved.

Recommendations of the Committee dated 5.3.2010 regarding registration fee/normal course fee for private candidates appearing through USOL

4. Considered the following recommendations of the Committee dated 5.3.2010 (**Appendix-III**) constituted by the Vice-Chancellor with regard to registration fee/normal course fee to be charged from the private candidates appearing in the University examinations who apply through University School of Open Learning:

- 1. Undergraduate courses Rs.2500/-
- 2. Postgraduate courses Rs.3000/-

NOTE: 1. A Circular No.4096-4128/ARE-III dated 16.11.2009 was issued by the University regarding receipt of Examination Forms of private candidates and submission of these forms by the College to the University along with the CD as is being done in respect to the regular candidates, clearly mentioning that these candidates are private candidates whose attestation has been done by this College. **Further the College shall be paid Rs.100/- per Examination Form by the University for attestation** after determining the eligibility and other formalities etc. including their submission in the University office along with relevant fee. The Colleges are not to charge any fee from the candidates for this purpose. For this purpose each Examination Form of these candidates must bear the stamp as follows:-

“The Examination Form has been checked, Eligibility confirmed and in case of any error found later on College shall be responsible.”

2. 33 Colleges are allowed to collect these forms only upto the last date of submission of Admission Forms without late fee i.e. 13.11.2009.
3. Regulations for private candidates Chapter I under sections 25 and 31(g) of the Panjab University Act, 1947 at pages 2 to 9 of P.U. Calendar, Volume II, 2009 are enclosed (**Appendix-III**).
4. Those students, who wish to avail the lecture and other facilities provided by the University School of Open Learning, will pay additional fees as per the existing fee structure of University School of Open Learning.

Shri Ashok Goyal stated that allowing the candidates' appearance in the University examinations privately as proposed in the item, could not be allowed in the courses like Law, BDS, etc. at the cost of system.

Shri Gopal Krishan Chatrath stated that in case the candidate had completed the attendance requirement for three years and also completed the 90% of the course, for re-appear the candidature of such candidates could be allowed through University School of Open Learning.

RESOLVED: That the matter be looked into by the Vice-Chancellor in totality and the Vice-Chancellor be authorized to take decision in the matter, on behalf of the Syndicate, for immediate implementation.

Grant of freeship to Ms. Gurpreet Kaur, a B.Sc. (Fashion Designing and Lifestyle Technology) 2nd Year, student

5. Considered recommendations of the Board of Control dated 24.5.2010, University Institute of Fashion Technology and Vocational Development that the case of Ms. Gurpreet Kaur, a student of B.Sc. 2nd year, Fashion Designing and Lifestyle Technology, be approved, as a special case, under the provision of 5% freeship to the student of Economically Weaker Section of the Society, she being an orphan, for the academic session 2010. Information contained in the office note **(Appendix-IV)** was also taken into consideration.

NOTE: Provision of 5% Freeship to the student of B.Sc. 1st year of University Institute of Fashion Technology should also be made as has been done for the students of University Institute of Engineering & Technology (UIET), Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur, for 3-Year LL.B. course at P.U.R.C, Ludhiana and for 5-Year B.A. LL.B. course at Chandigarh and for other Integrated courses at P.U. Campus.

RESOLVED: That Ms. Gurpreet Kaur, a student of B.Sc. 2nd year, Fashion Designing and Lifestyle Technology, be granted freeship for the academic session 2010-2011, as a special case, she being an orphan, under the provision of 5% freeship to the student of Economically Weaker Section of the Society.

Admission criteria for admission to first year Integrated B.A. Hons. (Education) – B.Ed. course

6. Considered the recommendations of the Board of Control **(Appendix-V)** with regard to admission criteria for admission to first year Integrated B.A. Hons. (Education) – B.Ed course at Institute of Educational Technology and Vocational Education.

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

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

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

Extension in term of appointment of certain Demonstrators of Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital

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

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

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

Enhancement of imprest money of Chairperson, Department of Computer Science & Applications and the Director, Computer Centre

8. Considered the request of Chairperson, Department of Computer Science & Applications and Director, Computer Centre, with regard to enhancement of imprest money from Rs.10000/- to Rs.20000/- for purchase of diesel for Generator Sets, out of the Budget Head "Purchase/Repair of Equipment/AMC charges, Maintenance Expenses".

NOTE: 1. The Chairperson Department of Computer Science & Applications and Director Computer Centre has written that:

"the Department has two major responsibilities; one relates to teaching and other for providing facility of Intranet, E-mail etc. to whole of the Campus through Computer Centre. We have recently purchased Generator Sets. The Generator Sets require diesel in sufficient quantity to run Intranet servers 24x7, uninterrupted. Sufficient amount is required to purchase the diesel from the market, in case of longer power failure."

2. The Syndicate minutes dated 20.6.1996 (Para 17) has resolved that in view of the considerable rise in the prices of items being met from 'Contingencies' the imprest money with the Department be raised to the limit of 10% of contingent grant, subject to a maximum of Rs.10000/-.

RESOLVED: That, as a special case, the imprest money of Chairperson, Department of Computer Science & Applications and Director, Computer Centre, be enhanced from Rs.10000/- to **Rs.20000/-** for purchase of diesel for Generator Sets, out of the Budget Head "Purchase/Repair of Equipment/AMC charges, Maintenance Expenses".

Proposal for declaration of results of B.Sc. and M.Sc. (Hons. School), Semester System

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

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

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

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

Issue regarding fixation of basic pay of certain faculty members

10. Considered if the basic pay of the following faculty members of University Institute of Fashion Technology and Vocational Development be protected as under:

Name of the faculty members	Previous pay	Proposed Pay
Ms. Anu H. Gupta Assistant Professor	Rs.21500+Rs.5400 =Rs.26,900	Rs.20,900+Rs.6000 =Rs.26,900 + allowances as admissible
Mr. Prabhdip Brar Assistant Professor	Rs.20260+Rs.5400=Rs. 25,660	Rs.19,600+Rs.6000 =Rs.25600 + allowances as admissible

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

NOTE: As per observation of the RAO that Smt. Anu H. Gupta and Shri Prabhdip Brar in the previous department were holding the pay band Rs.10300-34800 + Grade pay Rs.5400 and in P.U. they have been appointed in the pay band of Rs.15600-39100 +AGP Rs.6000 i.e. higher pay band and grade pay. Hence, as per Para 3 of Punjab Govt. letter dated 15.11.2000, their case for protection of pay can not be considered.

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

Placement in the Senior Scale of Lecturer

11. Reconsidered the decision of the Syndicate dated 29.4.2010 (Para 2(xlii)) if Shri Rajinder Singh, Lecturer, of P.U. Regional Centre, Muktsar (presently posted at Swami Sarvanand Giri Panjab University Regional Centre, Bajwara (Hoshairpur)), be placed in the Senior Scale of Lecturer (Computer Science) w.e.f. 3.9.2009 under UGC Career Advancement Scheme, in the pay-scale of Rs.10000-325-15200 at a starting pay to be fixed under the rules of the Panjab University. The post would be personal to the incumbent. Information contained in the office note (**Appendix-VIII**) was also taken into consideration.

RESOLVED: That –

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

Enhancement in the salary of certain part-time Lecturers of University Law School

12. Considered if salary of 8 part time Lecturers of University Law School be enhanced from Rs.8000/- p.m. fixed **to Rs.15600/- p.m. fixed**, i.e. the minimum of the pay-scale (Rs.15600-39100 +AGP Rs.6000) of Assistant Professor as per revised pay-scale.

On the point of elaboration regarding payment of fixed and full salary being paid to the part-time Lecturers/Assistant Professors, the Vice-Chancellor clarified that the persons, who had not cleared U.G.C. NET were paid Rs.15,300/- fixed with the condition they would have to clear the UGC NET within two years; otherwise, they would be relieved. In case of those who had been eligible at the time of their appointment were being paid Rs.15600/- and other allowances. He added that the Colleges had to follow the University rules for making appointments, even on contract and temporary basis. No appointment could be made by the affiliated Colleges without the concurrence of the University. Further, only 10% of the total posts could be filled on temporary/contract basis.

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

Payment of remuneration to examiners for conducting practicals of B.Sc. I in Hospitality & Hotel Administration

13. Considered request dated 4.11.2009 (**Appendix-IX**) received from Director-Incharge, University Institute of Hotel Management and Tourism (UIHMT) with regard to payment of remuneration to the external examiners for conducting the practical examination of B.Sc. I in Hospitality & Hotel Administration students for practicals @ Rs.20/- per head with a minimum of Rs.300/- as is being paid by Ambedkar Institute of Hotel Management, Sector 42, Chandigarh.

RESOLVED: That –

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

Adoption of UGC letter No.F.2-16/2002(PS) dated 7.6.2010 with regard to extension of date beyond 30.6.2009 for attending Orientation/Refresher courses

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

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

Qualifications for the post of Technical Officers at UIET

15. Considered the following qualifications for the post of Technical Officers-6 (one for each Lab.) at University Institute of Engineering & Technology as suggested by the Director, University Institute of Engineering & Technology:

1. **Technical Officer (in Electronics & Communication Engineering)**

First Class Bachelor’s level in Engineering/ Technology in **Electronics & Communication/Telecommunication**; with two years experience in repair and maintenance of relevant laboratories of AICTE approved College/Institute.

2. **Technical Officer (in Information Technology)**

First Class Bachelor’s level in Engineering/Technology in **Information/Computer Science & Engineering** or First Class

MCA; with two years experience in repair and maintenance of relevant laboratories of AICTE approved College/Institute.

3. **Technical Officer (in Mechanical Engineering)**

First Class Bachelor's level in Engineering/Technology in **Mechanical Engineering**; with two years experience in repair and maintenance of relevant laboratories of AICTE approved College/ Institute.

4. **Technical Officer (in Computer Science & Engineering)**

First Class Bachelor's level in Engineering/Technology in **Computer Science & Engineering/Information Technology/Software Engineering** or First Class **MCA**; with two years experience in repair and maintenance of relevant laboratories of AICTE approved College/Institute.

5. **Technical Officer (in Biotechnology Engineering)**

First Class Bachelor's level in Engineering/ Technology in **Biotechnology Engineering/Bio-Chemical Engineering** or First Class **B.Sc.** level Degree and **M.Sc. in Biotechnology/Bio-Chemistry/Microbiology**; with two years experience in repair and maintenance of relevant laboratories of AICTE approved College/Institute

6. **Technical Officer (in Electrical & Electronics Engineering)**

First Class Bachelor's level in Engineering/ Technology in **Electrical/Electronics Engineering**; with two years experience in repair and maintenance of relevant laboratories of AICTE approved College/Institute

RESOLVED: That the following qualifications be prescribed for the post of Technical Officers-6 (one for each Lab.) at University Institute of Engineering & Technology:

1. **Technical Officer (in Electronics & Communication Engineering)**

First Class Bachelor's level in Engineering/ Technology in **Electronics & Communication/Telecommunication**; with two years experience in repair and maintenance of relevant laboratories of AICTE approved College/Institute.

2. **Technical Officer (in Information Technology)**

First Class Bachelor's level in Engineering/Technology in **Information/Computer Science & Engineering** or First Class **MCA**; with two years experience in repair and maintenance of relevant laboratories of AICTE approved College/Institute.

3. **Technical Officer (in Mechanical Engineering)**

First Class Bachelor's level in Engineering/Technology in **Mechanical Engineering**; with two years experience in repair and maintenance of relevant laboratories of AICTE approved College/ Institute.

4. Technical Officer (in Computer Science & Engineering)

First Class Bachelor's level in Engineering/Technology in **Computer Science & Engineering/Information Technology/Software Engineering** or First Class **MCA**; with two years experience in repair and maintenance of relevant laboratories of AICTE approved College/Institute.

5. Technical Officer (in Biotechnology Engineering)

First Class Bachelor's level in Engineering/Technology in **Biotechnology Engineering/Bio-Chemical Engineering** or First Class **B.Sc.** level Degree and **M.Sc. in Biotechnology/Bio-Chemistry/Microbiology**; with two years experience in repair and maintenance of relevant laboratories of AICTE approved College/Institute

6. Technical Officer (in Electrical & Electronics Engineering)

First Class Bachelor's level in Engineering/Technology in **Electrical/Electronics Engineering**; with two years experience in repair and maintenance of relevant laboratories of AICTE approved College/Institute

Grant of provisional extension of affiliation to National College for Women, Machhiwara, Ludhiana, for Certificate Add-On course

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

NOTE: Inspection Report of the National College for Women, Machhiwara, Ludhiana, enclosed (**Appendix-XI**).

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

Grant of provisional extension of affiliation to Bawa Nihal Singh B.Ed. College, Muktsar and BKM College of Education, Balachaur for B.Ed. 200 seats

17. Considered –

(i) extension of affiliation be granted to Bawa Nihal Singh B.Ed. College, Bawa Nihal Singh Street, Muktsar for B.Ed. Course (200 seats) for the academic session 2010-2011 with the condition that College will observe the instructions/guidelines of the Panjab University/Punjab Government/NCTE.

NOTE: Inspection Report of Bawa Nihal Singh B.Ed. College, Bawa Nihal Singh Street, Muktsar, enclosed (**Appendix-XII**).

(ii) extension of affiliation be granted to B.K.M. College of Education, Balachaur District Saheed

Bhagat Singh Nagar (Punjab) for B.Ed. course (200 seats) for the academic session 2010-2011, with the condition that College will observe the instructions/guidelines of the Panjab University/Punjab Government/ NCTE.

NOTE: Inspection Report of B.K.M. College of Education, Balachaur Distt. Saheed Bhagat Singh Nagar (Punjab), enclosed (**Appendix-XIII**).

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

NOTE: Inspection Report of G.H.G. Institute of Law for Women, Sidhwan Khurd, Distt. Ludhiana enclosed (**Appendix-XIV**).

Referring to Sub-Item 17(ii), Dr. Dinesh Talwar stated that an Inspection Committee comprising Principal (Dr.) Ravinder Kumar, Dr. Sukhwant Bajwa and he himself had earlier inspected B.K.M. College of Education, Balachaur Distt. Saheed Bhagat Singh Nagar (Punjab) and recommended that since the College did not have requisite faculty and did not pay full salary to the newly appointed teachers as also the provident fund of the staff was not deducted, the College should not be granted extension of affiliation. He enquired whether the Inspection Committee which had now recommended grant of extension of affiliation to this College had verified the fulfillment of conditions laid down by the earlier Committee?

Shri Ashok Goyal said that B.K.M. College of Education, Balachaur Distt. Saheed Bhagat Singh Nagar (Punjab) should be specifically intimated that they should not make admissions for the course until they are allowed to do so by the University.

The Vice-Chancellor said that he would look into the matter personally.

RESOLVED: That –

- (i) extension of affiliation be granted to Bawa Nihal Singh B.Ed. College, Bawa Nihal Singh Street, Muktsar, for B.Ed. Course (200 seats) for the academic session 2010-2011 with the condition that College will observe the instructions guidelines of the Panjab University/Punjab Government/NCTE.
- (ii) extension of affiliation be granted to G.H.G. Institute of Law for Women, Sidhwan Khurd,

District Ludhiana, for (i) LL.B. 3-Year course (60 seats) and (ii) B.A.LL.B. Honours 5-Year Integrated course (60 seats) for the session 2010-2011 with the condition that College will observe the instructions/guidelines of the Panjab University/Punjab Government/Bar Council of India as may be there from time to time.

RESOLVED FURTHER: That the case of B.K.M. College of Education, Balachaur District Saheed Bhagat Singh Nagar (Punjab) and other similar cases, be reviewed and the Vice-Chancellor be authorized to take decision, on behalf of the Syndicate.

Award of degree of Doctor of Philosophy 18. Considered reports of examiners of certain candidates on the theses, including viva voce reports, for the award of degree of Doctor of Philosophy (Ph.D.).

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

Sr. No.	Name of the candidate	Faculty/ Subject	Title of Thesis
1.	Ms. Anu C/o Dr. Pawan Kumar B-10, 1-A, Transit Hostel Battery Lane, Rajpura Road New Delhi-110054	Law/Law	THE RIGHT TO HEALTH: A CRITICAL EVALUATION OF CONSTITUTIONAL AND LEGISLATIVE PROVISIONS
2.	Mr. Raman Kumar Sharma H. No. 595, Near A.S. Modern Senior Secondary School, W.No. 21, Khanna Distt. Ludhiana (Punjab) 141401	Languages/ School of Punjabi Studies	1990 TON BAAD DE PUNJABI NOVAL VICH BADALDE SAMAJIK YATHARTH DI PESHKARI
3.	Ms. Vijay Lakshmi House No. 3130 Sector 24-D Chandigarh-160023	Arts/History	CHILDREN AND THE STATE: A STUDY OF THE COLONIAL PUNJAB
4.	Mr. Getie Andualem Imiru Boys Hostel No. 1 Block No. 3, Room No. 14 P.U., Chandigarh	Business Management & Commerce	TOURISM MARKETING IN ETHIOPIA
5.	Mr. Vinay Kumar C/o Dr. Yogesh Rawal H.No. 1422, Sector 49-B Pushpac Complex Chandigarh	Arts/ History	CHANGING TRENDS IN THE HISTORY OF DALIT POLITICS IN PUNJAB IN THE 20 TH CENTURY
6.	Mr. Rajender Madhukar Belokar Production Engineering Department PEC, Chandigarh-160012	Engineering & Technology	DESIGN AND DEVELOPMENT OF A COMPETITIVE PRODUCTION SYSTEM FOR INDIAN INDUSTRIES

Appointment of Professor in Oral Pathology at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital

19(i). Considered the minutes dated 9.7.2010 (**Appendix-XV**) of the Selection Committee for appointment of Professor of Oral Pathology-1 in the pay-scale of Rs.18600-22100 + NPA (unrevised) as per rules for Dental Institute at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, P.U., Chandigarh.

RESOLVED: That Dr. Shally Gupta be appointed Professor of Oral Pathology at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, Panjab University, Chandigarh, on contract basis for period of one year or till the post is filled in on regular basis after selection, whichever is earlier, in the pay-scale of Rs.18600-22100 + NPA (Unrevised) on a pay to be fixed according to rules of the Panjab University for Dental Institute.

The competent authority could assign her teaching duties in the same subject in other teaching departments of the University in order to utilize her subject expertise/ specialization and to meet the needs of the allied department/s at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

Appointment of Reader in Periodontics at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital

19(ii). Considered the minutes dated 9.7.2010 (**Appendix-XVI**) of the Selection Committee for appointment of Reader in Periodontics-1 in the pay-scale of Rs.14300-18150 + NPA as per rules for Dental Institute at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, P.U., Chandigarh.

RESOLVED: That Dr. (Ms.) Rashi Chaturvedi be appointed Reader in Periodontics at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, Panjab University, Chandigarh, on contract basis for a period of one year or till the post is filled in on regular basis after selection, whichever is earlier, in the pay-scale of Rs.14300-18150 + NPA (Unrevised) on a pay to be fixed according to rules of the Panjab University.

The competent authority could assign her teaching duties in the same subject in other teaching departments of the University in order to utilize her subject expertise/ specialization and to meet the needs of the allied department/s at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

RESOLVED FURTHER: That Dr. (Ms.) Shipra Gupta be placed on the Waiting List.

Placement in the Selection Grade of Lecturer, under the CAS, at University Institute of Pharmaceutical Sciences

19(iii). Considered minutes dated 20.7.2010 (**Appendix-XVII**) of the Selection Committee for placement in the Selection Grade of Lecturer, under the Career Advancement Scheme, at University Institute of Pharmaceutical Sciences, P.U., Chandigarh.

RESOLVED: That Ms. Alka Bali be placed in Selection Grade of Lecturer at University Institute of Pharmaceutical Sciences, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from **28.09.2006**, in the pay-scale of Rs.12000-18300 (unrevised) at a starting pay to be fixed under the rules of the Panjab University, subject to fulfilment of new UGC conditions. The post will be personal to the incumbent.

**Promotion as Reader,
under the CAS, in the
Department of Psychology**

19(iv). Considered minutes dated 20.7.2010 (**Appendix-XVIII**) of the Selection Committee for promotion as Reader, under the Career Advancement Scheme, in the Department of Psychology, P.U., Chandigarh.

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

**Appointment of Assistant
Professors in Computer
Science & Engineering
and Electrical &
Electronics Engineering
at Swami Sarvanand Giri
P.U. Regional Centre,
Bajwara, Hoshiarpur**

19(v). Considered minutes dated 21.7.2010 (**Appendix-XIX**) of the Selection Committee (walk-in-interview) for appointment of Assistant Professors-6 ((i) Mechanical Engineering-2 (ii) Computer Science & Engineering-2 (iii) Electrical & Electronics Engineering-2) at S.S.G.P.U.R.C., Hoshiarpur, purely on temporary basis for the Academic session 2010-2011 or till the regular posts are filled in through proper selection, whichever is earlier. The posts carry the basic pay plus other allowances admissible as per University rules.

RESOLVED: That the following persons be appointed Assistant Professors at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur, against the post/s lying vacant there, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100 + AGP Rs.6,000/- (revised) plus allowances as per University rules, under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007:

1. Mr. Kanwalpreet Singh in Computer Science & Engineering
2. Mr. Chetan Vasudeva in Electrical & Electronics Engineering.

The appointment letters to the above persons be issued after verification of their eligibility for the post.

The competent authority could assign them teaching duties in the same subject in other teaching departments of the University in order to utilize their subject expertise/ specialization and to meet the needs of the allied department/s at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

**Appointment of Assistant
Professors in Mechanical
Engineering**

19(vi). Considered minutes dated 21.7.2010 (**Appendix-XX**) of the Selection Committee (walk-in-interview) for appointment of Assistant Professors-3 ((i) Mechanical Engineering-2 (ii) Electrical Engineering-1) at University Institute of Chemical Engineering & Technology, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier. The posts carry the basic pay plus other allowances admissible as per University rules.

RESOLVED: That Mr. Gagandeep Singh be appointed Assistant Professor in Mechanical Engineering at University Institute

of Chemical Engineering & Technology, against the post/s lying vacant there, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100 + AGP Rs.6,000/- (revised) plus allowances as per University rules, under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007. **The appointment letter be issued to him after verification of his eligibility for the post.**

The competent authority could assign him teaching duties in the same subject in other teaching departments of the University in order to utilize his subject expertise/ specialization and to meet the needs of the allied department/s at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

Appointment of Assistant Professors in Economics and Laws at P.U. Regional Centre, Sri Muktsar Sahib

19(vii). Considered minutes dated 10.7.2010 and 21.7.2010 (**Appendix-XXI**) of the Selection Committee (walk-in-interview) for appointment of Assistant Professors-3 ((i) Law-2 (ii) Economics-1) at P.U. Regional Centre, Sri Muktsar Sahib, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier. The posts carry the basic pay plus other allowances admissible as per University rules.

RESOLVED: That the following persons be appointed Assistant Professors at P.U. Regional Centre, Sri Muktsar Sahib, against the posts lying vacant there, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100 + AGP Rs.6,000/- (revised) plus allowances as per University rules, under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007:

1. Mr. Harpreet Singh in Economics
2. Ms. Jaspreet Kaur (SC) in Laws
3. Mr. Pramod K. Sharma in Laws.

The appointment letters to the above persons, including persons on the waiting list, be issued after verification of their eligibility for the posts.

The competent authority could assign them teaching duties in the same subject in other teaching departments of the University in order to utilize their subject expertise/ specialization and to meet the needs of the allied department/s at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

RESOLVED FURTHER: That the following persons, in order of merit, be placed on the Waiting List for the post of Assistant Professor in Laws:

1. Ms. Amarjit Kaur
2. Dr. Rajnish Kumar
3. Mr. Vinod Kumar.

Appointment of Assistant Professors in Laws at University Institute of Legal Studies

19(viii). Considered minutes dated 10.7.2010 (**Appendix-XXII**) of the Selection Committee (walk-in-interview) for appointment of Assistant Professors in Laws-3 at University Institute of Legal Studies, Panjab University, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is

earlier. The posts carry the basic pay plus other allowances admissible as per University rules.

RESOLVED: That the following persons be appointed Assistant Professor in Laws at University Institute of Legal Studies, Panjab University, against the posts lying vacant there, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100 + AGP Rs.6,000/- (revised) plus allowances as per University rules, under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007:

1. Ms. Manpreet Kaur (SC)
2. Dr. Sushil Kumar Garg
3. Ms. Nancy Sharma.

The appointment letters to the above persons, including persons on the waiting list, be issued after verification of their eligibility for the posts.

The competent authority could assign them teaching duties in the same subject in other teaching departments of the University in order to utilize their subject expertise/ specialization and to meet the needs of the allied department/s at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

RESOLVED FURTHER: That the following persons, in order of merit, be placed on the Waiting List:

1. Ms. Gagandeep Kaur
2. Ms. Suman Kumari Vimal
3. Mr. Manoj Kumar Sharma
4. Ms. Manpreet Kaur D/o Shri Manohar Singh
5. Mr. Prabhjot Singh.

Appointment of Assistant Professors in the Department of Zoology

19(ix). Considered minutes dated 22.7.2010 (**Appendix-XXIII**) of the Selection Committee (walk-in-interview) for appointment of Assistant Professors-6 in the Department of Zoology, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier. The posts carry the basic pay plus other allowances admissible as per University rules.

RESOLVED: That the following persons be appointed Assistant Professors in the Department of Zoology, Panjab University, Chandigarh, against the posts lying vacant there, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100 + AGP Rs.6,000/- (revised) plus allowances as per University rules, under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007:

1. Puneet Kumar Raina
2. Dr. Garima Gupta
3. Dr. Ravneet Kaur
4. Ms. Mani Chopra
5. Mr. Vijay Kumar.

The appointment letters to the above persons, including persons on the waiting list, be issued after verification of their eligibility for the posts.

The competent authority could assign them teaching duties in the same subject in other teaching departments of the University in order to utilize their subject expertise/ specialization and to meet the needs of the allied department/s at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

RESOLVED FURTHER: That the following persons, in order of merit, be placed on the Waiting List:

1. Ms. Tejinder Kaur
2. Dr. Rashmi Kohli.

Appointment of Assistant Professors in the Department of Defence & National Security Studies

19(x). Considered minutes dated 22.7.2010 (**Appendix-XXIV**) of the Selection Committee (walk-in-interview) for appointment of Assistant Professors-2 in Disaster Management & Security in the Department of Defence & National Security Studies, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier. The posts carry the basic pay plus other allowances admissible as per University rules.

RESOLVED: That the following persons be appointed Assistant Professors in Disaster Management & Security in the Department of Defence & National Security Studies, Panjab University, Chandigarh, against the posts lying vacant there, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100 + AGP Rs.6,000/- (revised) plus allowances as per University rules, under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007:

1. Mr. Shivananda Heirangkhongjam
2. Ms. Shaveri Thakur.

The appointment letters to the above persons, including person on the waiting list, be issued after verification of their eligibility for the posts.

The competent authority could assign them teaching duties in the same subject in other teaching departments of the University in order to utilize their subject expertise/ specialization and to meet the needs of the allied department/s at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

RESOLVED FURTHER: That Mr. Jasbir Pal Singh Rakhra be placed on the Waiting List.

Appointment of Assistant Professors in Disability Studies in the Department of Community Education & Development

19(xi). Considered minutes dated 22.7.2010 (**Appendix-XXV**) of the Selection Committee (walk-in-interview) for appointment of Assistant Professors in Disability Studies-2 in the Department of Community Education & Development, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier. The posts carry the basic pay plus other allowances admissible as per University rules.

RESOLVED: That the following persons be appointed Assistant Professors in Disability Studies in the Department of Community Education & Development, Panjab University, Chandigarh, against the posts lying vacant there, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100 + AGP Rs.6,000/- (revised) plus allowances as per University rules, under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007:

1. Ms. Simran Randhawa
2. Dr. Sukhwinder Kaur.

The appointment letters to the above persons, including person on the waiting list, be issued after verification of their eligibility for the posts.

The competent authority could assign them teaching duties in the same subject in other teaching departments of the University in order to utilize their subject expertise/ specialization and to meet the needs of the allied department/s at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

RESOLVED FURTHER: That Ms. Mansi Malik be placed on the Waiting List.

Appointment of Assistant Professor in Tourism & Hotel Management at University Institute of Hotel Management & Tourism

19(xii). Considered minutes dated 22.7.2010 (**Appendix-XXVI**) of the Selection Committee (walk-in-interview) for appointment of Assistant Professor in Tourism Management at University Institute of Hotel Management & Tourism, Panjab University, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier. The posts carry the basic pay plus other allowances admissible as per University rules.

RESOLVED: That Mr. Arun Singh Thakur be appointed Assistant Professor in Tourism Management at University Institute of Hotel Management & Tourism, Panjab University, Chandigarh, against the posts lying vacant there, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100 + AGP Rs.6,000/- (revised) plus allowances as per University rules, under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007. **The appointment letter be issued to him after verification of his eligibility for the post.**

The competent authority could assign him teaching duties in the same subject in other teaching departments of the University in order to utilize his subject expertise/ specialization and to meet the needs of the allied department/s at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

Appointment of Assistant Professors at Centre for Stem Cell & Tissue Engineering

19(xiii). Considered minutes dated 22.7.2010 (**Appendix-XXVII**) of the Selection Committee (walk-in-interview) for appointment of Assistant Professors-2 at Centre for Stem Cell & Tissue Engineering, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier. The posts carry the basic pay plus other allowances admissible as per University rules.

RESOLVED: That the following persons be appointed Assistant Professors at Centre for Stem Cell & Tissue Engineering, Panjab University, Chandigarh, against the posts lying vacant there, purely on temporary basis for the academic session 2010-2011 or till the posts are filled in on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100 + AGP Rs.6,000/- (revised) plus allowances as per University rules, under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007:

1. Ms. Neha Singh
2. Mr. Anuj Gupta.

The appointment letters to the above persons, be issued after verification of their eligibility for the posts.

The competent authority could assign them teaching duties in the same subject in other teaching departments of the University in order to utilize their subject expertise/ specialization and to meet the needs of the allied department/s at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

RESOLVED FURTHER: That the letter of appointments to the selected persons in the open selections and persons promoted/placed in the Senior Scale/Selection Grade of Lecturer, under Career Advancement Scheme, be issued in anticipation of approval of the Senate. Their appointment/designation will be strictly subject to new U.G.C. guidelines.

Promotion as Professor of Commerce, under the CAS, in the Department of Evening Studies

19(xiv). Considered minutes dated 05.04.2010 (**Appendix-XXVIII**) of the Selection Committee for promotion as Professor of Commerce, under the Career Advancement Scheme, in the Department of Evening Studies, P.U., Chandigarh.

It was noted that the Selection Committee was duly informed about the case of Dr. N.K. Sehgal wherein he was not given any major punishment and the selection was held on the basis of legal opinion.

RESOLVED: That Dr. N.K. Sehgal be promoted as Professor of Commerce in the Department of Evening Studies, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from **01.3.2007** (i.e. the date of his last publication), in the pay-scale of Rs.16400-450-20900-500-22400 (unrevised) at a starting pay to be fixed under the rules of Panjab University, subject to fulfilment of new UGC conditions, if applicable. The post will be personal to the incumbent.

Promotion as Professor, under the CAS, at University Business School

19(xv). Considered minutes dated 05.04.2010 (**Appendix-XXIX**) of the Selection Committee for promotion as Professor, under the Career Advancement Scheme, at University Business School, P.U., Chandigarh.

RESOLVED: That Dr. Smriti Sood be promoted as Professor at University Business School, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions), w.e.f. **09.05.2005 (i.e. the date of last publication)** in the pay-scale of Rs.16400-450-20900-500-22400 (unrevised) at a starting pay to be fixed under the rules of Panjab University, subject

to fulfilment of new UGC conditions, if applicable. The post will be personal to the incumbent.

RESOLVED FURTHER: That the letter of appointments to the selected persons in the open selections and persons promoted/placed in the Senior Scale/Selection Grade of Lecturer, under Career Advancement Scheme, be issued in anticipation of approval of the Senate. Their appointment/designation will be strictly subject to new U.G.C. guidelines.

Agenda Items 20 and 21 being Ratification and Information Items, these be read under Items 40 and 41.

Appointment of Deans

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

22. To appoint –

- (i) Dean of Student Welfare w.e.f. 2.8.2010 for one year, under Regulation 1 at page 107 of P.U. Calendar, Volume I, 2007.
- (ii) Dean of Student Welfare (Women), under Regulation 1 at page 107 of P.U. Calendar, Volume I, 2007.
- (iii) Dean of International Students w.e.f. 1.9.2010 for one year, under Regulation 1 at page 108 of P.U. Calendar, Volume I, 2007.
- (iv) Dean of Alumni Relations w.e.f. 1.8.2010 for one year under, Regulation 1 at page 109 of P.U. Calendar, Volume I, 2007.
- (v) Dean Research

NOTE: The relevant Regulations read as under:

I. Dean of Student Welfare

- (i) The term of appointment of the present Dean of Student Welfare, Professor Naval Kishore, Department of Geology is with effect from **2.8.2009 to 1.8.2010.**
- (ii) Regulation 1 at page 107 of P.U. Calendar, Volume I, 2007:

“The Senate may, on the recommendations of the Vice-Chancellor and the Syndicate, appoint a Dean of Student Welfare for such a period and on such terms and conditions as may be determined by them”.

II. Dean of Student Welfare (Women)

- (i) The term of appointment of the present Dean of Student Welfare (Women), Professor Nishtha Jaswal, Department of Laws, is with effect from **1.8.2008 to till further orders.**
- (ii) Regulation 1 at page 107 of P.U. Calendar, Volume I, 2007:

“The Senate may, on the recommendations of the Vice-Chancellor and the Syndicate, appoint a Dean of Student Welfare (Women) for such a period and on such terms and conditions as may be determined by them.

III. Dean of International Students

- (i) The term of appointment of the present Dean of International Students, Dr. Keya Dharamvir, Deptt. of Physics is with effect from **23.9.2009 for one year or till the age of her retirement i.e. 31.8.2010.**
- (ii) Regulation 1 at page 108 of P.U. Calendar, Volume 1, 2007:

“The Senate on the recommendations of the Syndicate may from time to time, appoint one of the University Professors to hold the office of Dean of Foreign Students. The term of appointment shall be for one year, renewable from year to year, but the maximum period shall not exceed three years (consecutively). The amount and nature of the allowance to be granted to the Dean of Foreign Students for performing the duties

attached to the Office shall be determined by the Syndicate at the time of his appointment.”

IV. Dean of Alumni Relations

- (i) The term of appointment of the present Dean of Alumni Relations, Professor B.S. Bhoop University Institute of Pharmaceutical Science, is with effect from **1.8.2009 to 31.7.2010.**
- (ii) Regulation 1 at page 109 of P.U. Calendar, Volume 1, 2007:

“The Senate on the recommendation of the Vice-Chancellor and the Syndicate may appoint a Dean of Alumni Relations. Such appointment may be renewed from year to year but the maximum period for which a person may hold this office shall not exceed five (consecutive) years.”

V. Dean Research

The term of appointment of the present Dean Research, Professor B.S. Brar, Department of Political Science, is with effect from **13.8.2009 to till further orders.**

RESOLVED: That the Vice-Chancellor be authorized to appoint Dean of Student Welfare, Dean of Student Welfare (Women), Dean of International Students, Dean of Alumni Relations and Dean Research, on behalf of the Syndicate, under Regulation 1 at pages 107, 108 and 109 of P.U. Calendar, Volume I, 2007.

Creation of one additional seat for B.P.Ed. course in the Department of Physical Education

23. Considered the recommendations of the Board of Control of the Department of Physical Education with regard to one additional seat be created in B.P.Ed. course for Mr. Dinesh Mongia, Ace Cricketer of the Country, for the session 2010-2011.

NOTE: The recommendation of Board of Control of the Department of Physical Education dated 20.7.2010 reads as under:

“the representation of Mr. Dinesh Mongia to get admission in B.P.Ed. course was discussed and the Board unanimously

resolved to recommend his case for admission against an additional seat. With his admission in the B.P.Ed. course, a feather will be added to the cap of the University.”

RESOLVED: That Mr. Dinesh Mongia, an ace Cricketer of the India, be admitted to B.P.Ed. course in the Department of Physical Education, Panjab University, Chandigarh, by creating an additional seat.

Recommendations of the Committee dated 10.6.2010 regarding adoption of a circular with regard to re-designation of DPE's

24. Considered the recommendations of the Committee dated 10.6.2010 (**Appendix-XXX**) constituted by the Senate meeting dated 4.4.2010 that the circular Endst. No. 227(c) 1/1-95 Grant 1(4) dated 1.10.2002 (**Appendix-XXX**) issued by the Department of Higher Education, Government of Punjab, be adopted and circulated to the Colleges and the cases of D.P.Es. who fulfill the requisite qualifications as per circular be processed for re-designation from D.P.Es. to Lecturer in Physical Education.

RESOLVED: That the recommendations of the Committee dated 10.6.2010, as per **Appendix**, be approved.

Faculty for MBACIT programme

25. Considered the following recommendations of the Committee dated 8.7.2010 (**Appendix-XXXI**) constituted by the Vice-Chancellor to examine the issue as to in which Faculty, i.e. whether in Faculty of Science or Faculty of Business, Management & Commerce, the MBACIT Programme is to be allocated:

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

RESOLVED: That –

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

Issue regarding withdrawal of maximum amount as non-refundable advance out of the Provident Fund

26. Considered the recommendation of the Finance & Development Officer (**Appendix-XXXII**) on the request received from some faculty members of Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital (**Appendix-XXXII**) with regard to allow to withdraw maximum amount under non-refundable advance out of the Provident Fund for the purchase of residential plot.

NOTE: All of these employees are having less than 10 years service. As per Rule 2, page 48 of P.U. Calendar, Volume III, 2007, **non refundable advance be granted to an employee who have put in atleast 10 years service.** These employees are members of the House Building Society floated by the University employees and they want to utilize this non refundable advance for the purchase of residential plot.

After some discussion, it was –

RESOLVED: That, as a one-time relaxation of rules, allowing non-refundable advance to all the confirmed employees for purchasing plot be approved subject to ceiling of employee's own contribution either contributory or non-contributory and interest thereupon. This relaxation is a one-time measure and shall not be quoted as precedent for future cases. The advance against this relaxation must be availed within a period of 3 months.

Amendment in eligibility condition for admission to M.Sc. in Fashion and Lifestyle Technology

27. Considered following recommendations of the Board of Control Institute of Fashion Technology & Vocational Development dated 13.5.2010 (**Appendix-XXXIII**) and Dean, Faculty of Science, with regard to addition in Regulation 2.4. for M.Sc. in Fashion and Lifestyle Technology:

2.4 Students seeking lateral entry shall have to score at least 60% marks in the entrance test to be eligible for admission.

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

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

Imposition of fine on Guru Gobind Singh College for Women, Sector 26, Chandigarh

28. Considered recommendation of the Vice-Chancellor that a fine of Rs.1 lac be imposed to Guru Gobind Singh College for Women, Sector 26, Chandigarh, for not seeking extension of affiliation for the B.P.Ed. (one year course) for the session 2007-2008, 2008-2009, 2009-2010.

NOTE: 1. The Vice-Chancellor has ordered that the result of the above said session be declared but student return be not received for the session 2010-2011.

2. The request of the Principal, Guru Gobind Singh College for Women, Sector 26, Chandigarh enclosed (**Appendix-XXXIV**).

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

Cancellation of appointment of Mr. Pawan Kumar Chand, Assistant Professor at UIAMS

29. Considered if the appointment of Mr. Pawan Kumar Chand, (Assistant Professor at UIAMS) be cancelled as he does not fulfill the minimum eligibility condition as per new UGC guidelines 2010.

NOTE: The Syndicate dated 29.6.2010 (Para 2(xv)) had approved the appointment of Mr. Pawan Kumar Chand, for the post of Assistant Professor at UIAMS.

RESOLVED: That the appointment of Mr. Pawan Kumar Chand (Assistant Professor at UIAMS), be cancelled as he does not fulfill the minimum eligibility condition as per new UGC guidelines 2010.

Request of Librarian for allotment of H.No.T-1/21, Sector 25, earmarked for University Librarian

30. Considered the request dated 5.7.2010 (**Appendix-XXXV**) of Dr. Raj Kumar, University Librarian, A.C. Joshi Library, with regard to allotment of H. No. T-1/21, Sector 25, Chandigarh, earmarked for the University Librarian.

NOTE: Dr. Raj Kumar, University Librarian, A.C. Joshi Library, had joined on 10.6.2010.

RESOLVED: That the decision of the then Vice-Chancellor, Dr. T.N. Kapoor, to earmark H.No. T-1/21, Sector 25, Chandigarh, for the University Librarian, for all times to come, be approved.

Academic Calendar for 2010-2011 for M.Ed. B.P.Ed., M.P.Ed and M.A. (Physical Education) (all Annual System)

31. Considered minutes dated 15.6.2010 (**Appendix-XXXVI**) of the Committee for framing Academic Calendar for 2010-2011 for M.Ed. B.P.Ed., M.P.Ed and M.A. (Physical Education) (all annual system).

RESOLVED: That the recommendations of the Committee dated 15.6.2010, as per **Appendix**, be approved.

Regulations/Rules, number of seats and fee structure, etc. for P.G. Diploma of Computer Graphics and Animation course

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

1. The Regulations/Rules for the above course would be same as for PGDCA at pages 159-160 of P.U. Calendar, Volume II, 2007 enclosed (**Appendix-XXXVII**).
2. The number of seats would be minimum 20 and maximum 30.

3. The examination would be for two semesters.
4. The proposed fee structure would be the same as applicable to PGDCA.
5. The admission to this course would be based on the merit of the qualifying examination.

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

Amendment of Regulation 33. Considered and

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

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

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

Amendment of Regulations

34. Considered the following amendment in Regulations 1.3 and 6.1 appearing at pages 34 and 49 of P.U. Calendar, Volume I, 2007:

PRESENT REGULATION	PROPOSED REGULATION
<p>1.3 Election shall be held at meetings of the Faculties concerned which shall be attended only by Fellows assigned to each of these Faculties and each Fellow shall be</p>	<p>1.3 Election shall be held at meetings of the Faculties concerned which shall be attended only by Fellows assigned to each of these Faculties and each Fellow shall be</p>

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

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

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

PRESENT REGULATION	PROPOSED REGULATION
<p>1.3 Election shall be held at meetings of the Faculties concerned which shall be attended only by Fellows assigned to each of these Faculties and each Fellow shall be entitled to vote for as many candidates as there are Syndics to be elected. A candidate shall be proposed and seconded and voting shall be by secret ballot. A fresh vote shall be taken when equality of votes makes this necessary. If the votes taken, the Chairman shall have a second or a casting vote.</p>	<p>1.3 Election shall be held at meetings of the Faculties concerned which shall be attended only by Fellows assigned to each of these Faculties and each Fellow shall be entitled to vote for as many candidates as there are Syndics to be elected. A candidate shall be proposed and seconded and voting shall be by secret ballot. A fresh vote shall be taken when equality of votes makes this necessary. This shall be done at the same meeting at which the original vote was taken. If the votes are equal after a second vote is taken, the Chairman shall have a second or a casting vote. If the Chairman does not exercise his casting vote, the matter shall be decided by drawing lots.</p>

PRESENT REGULATION	PROPOSED REGULATION
Provided that: xxx xxx xxx	Provided that: xxx xxx xxx
6.1 Each Faculty shall elect its Dean before January 31 every year. A fresh vote shall be taken where equality of votes makes it necessary. If the votes are equal after a second vote is taken, the Chairman may exercise his casting vote. If the Chairman does not exercise his casting vote, the matter shall be decided by drawing lots.	6.1 No change A fresh vote shall be taken where equality of votes makes it necessary. This shall be done at the same meeting at which original vote was taken. If the votes are equal after a second vote is taken, the Chairman may exercise his casting vote. If the Chairman does not exercise his casting vote, the matter shall be decided by drawing lots.

Issue for making 35. admissions to M.E.F.B. course on merit basis Considered the request dated 7.7.2010 (**Appendix-XXXIX**) of the Principal, G.G.D.S.D. College, Sector 32, Chandigarh, for making admission to M.E.F.B. course for the session 2010-2011 on merit basis. Information contained in the office note (**Appendix-XXXIX**) was also taken into consideration.

- NOTE:**
1. The Syndicate dated 21.3.2009 Para 5 had resolved that the admission to Master of Entrepreneurship and Family Business Course for the session 2009-2010 be made through the Entrance Test (OCET) to be conducted by the University. The same be followed for all the Postgraduate courses in the Colleges.
 2. The Syndicate dated 6.7.2009 Para 15 had resolved that Entrance Test be conducted again to fill up the left out seats for admission to MBACIT and MEFB courses being offered at Master Tara Singh Memorial College for Women, Ludhiana and GGSD College, Chandigarh, respectively.

RESOLVED: That request dated 7.7.2010 (**Appendix-XXXIX**) of the Principal, G.G.D.S.D. College, Sector 32, Chandigarh, for making admission to M.E.F.B. course for the session 2010-2011 on merit basis, be **not** acceded to.

RESOLVED FURTHER: That another Entrance Test (OCET) be conducted by the University for filling up the vacant seats in M.E.F.B. course and for some other courses in which there are vacant seats in the affiliated Colleges.

Grant of extension of affiliation to Jyoti B.Ed. College, Rampura 36. Considered if extension of affiliation be granted to Jyoti B.Ed. College, Abohar Road, Village Rampura, Fazilka for B.Ed. Course (100 seats) for the academic session 2010-2011 with the condition that College will observe the instructions/guidelines of the Panjab University/Punjab Government/NCTE.

NOTE: Inspection Report of Jyoti B.Ed. College, Abohar Road, Village Rampura, Fazilka, enclosed (**Appendix-XL**).

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

Execution of MoU

37. Considered minutes dated 21.7.2010 (**Appendix-XLI**) of the Committee constituted by the Vice-Chancellor with regard to the draft Memorandum of Understanding to collaborate with Oxford Brookes University, UK under UK-India Education & Research Interaction Programme as twin Universities.

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

RESOLVED FURTHER: That the other operational details in pursuance of the above MoU, be worked out subsequently.

Appointment of Dr. Janmit Singh as Professor at P.U. Rural Centre, Kauni

38. Considered the recommendation of the Vice-Chancellor that Dr. Janmit Singh be appointed as Professor, purely on temporary basis, for the Academic session 2010-2011 or till the regular post is filled in through proper selection, whichever is earlier in the pay-scale of Rs.37,400-67000 + AGP of Rs.10,000 at P.U. Rural Centre (Kauni), Muktsar, under Regulation 5, at page 111 of P.U. Calendar, Volume I, 2007.

NOTE: 1. The Syndicate dated 29.6.2010 (Para 2(xxxv)) had observed that since the Vice-Chancellor had the authority to make an emergent temporary appointment for a period not exceeding one year, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007, he may proceed accordingly.

2. The appointment letter had been issued to Dr. Janmit Singh, Professor at P.U. Rural Centre (Kauni), Muktsar, and he joined as such on 12.7.2010 (A.N.).

RESOLVED: That Dr. Janmit Singh be appointed Professor purely on temporary basis for the academic session 2010-2011 or till the post is filled in on regular basis through proper selection, whichever is earlier, in the pay-scale of Rs.37,400-67000 + AGP of Rs.10,000 at P.U. Rural Centre (Kauni), Muktsar, under Regulation 5, at page 111 of P.U. Calendar, Volume I, 2007.

Issue regarding nominees of the Vice-Chancellor and panel of subject experts on the selection Committees for the teaching posts in the affiliated Colleges

39. Considered if the nominees of the Vice-Chancellor and panel of subject experts on the Selection Committees for selection of teaching faculty in the affiliated Colleges, for which the requests from the Colleges were received before the adoption of new UGC Regulations 2010, i.e. 29.6.2010, are to be appointed as per previous practice or as per University Grants Commission Regulations 2010.

RESOLVED: That the nominees of the Vice-Chancellor and panel of subject experts on the Selection Committees for selection of teaching faculty in the affiliated Colleges, for which the requests from the Colleges were being received may continue to be sent as per past practice till such time that the report of the Committee constituted in this regard under the Chairmanship of Dean of University Instruction is received. Further, the Vice-Chancellor be authorized to approve the panel of five subject experts, on behalf of the Syndicate, as per the new UGC guidelines.

Agenda Items 20 and 21 being Ratification and Information Items, these be read under Items 40 and 41.

Routine and formal matters

40. The information contained Item 40(i) to 40(xii) on the agenda was read out, viz. –

- (i) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved re-employment of Professor Ganesh Dutt Bhardwaj, V.V.B.I.S. & I.S., Hoshiarpur, on contract basis for another year w.e.f. 5.5.2010 after one day's break on 4.5.2010 as per Rule 8 at page 130 of P.U. Calendar, Volume III, 2009 and Syndicate decision dated 28.6.2008 (Para 58) on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent Allowance.

NOTE: 1. Rule 8 at page 130 of P.U. Calendar, Volume III, 2009 reads as under:

“A teacher will be re-employed (if he wishes to be) provided he is academically active. His/her academic activity will be assessed on the basis of the total information relating to him/ her as available in the University Annual Reports. In case any teacher wishes to submit any supplementary data, he may be free to do so. Or, if the Vice-Chancellor needs any additional information before making his recommendation, he may invite the teacher concerned for the purpose, or for elaboration/clarification of any points he deems necessary.

If a teacher wishes that the extent of academic activity, be determined by the Academic Committee of his/her department, he/she may be allowed to do so”.

2. The Syndicate meeting dated 28.6.2008 (Para 58) reads as under:

“the teachers superannuated at the age of 60 years shall be re-employed as per already existing rules/regulations with the modification that they will be re-employed after one day’s break for a **maximum period of 3 years on contract basis**, on year to year basis, on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent Allowance.”

- (ii) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has extended the term of appointment of the following Laboratory Instructors on purely temporary basis w.e.f. 1.7.2010 for the academic session 2010-2011 or till the vacancies are filled in on regular basis, whichever is earlier, in the revised pay scale of Rs.10300-34800 + Grade pay of Rs.5000/- plus allowances as admissible under the University rules, on the existing terms and conditions. Their salary be charged/paid against the vacant posts of Technical Officers in the University Institute of Engineering & Technology:

1. Ms. Monika Dhiman, Lab. Instructor (E.C.E.)
2. Ms. Vikas Bali, Lab. Instructor (I.T.)
3. Mr. Nand Kishore, Lab. Instructor (I.T.)
4. Ms. Sandeep Kaur, Lab. Instructor (C.S.E.)
5. Mr. Jaspal Singh, Lab. Instructor (M.E.)

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

- (iv) The Vice-Chancellor, in anticipation of the approval of the Syndicate, has approved the following qualifications for the post of Lab Technicians in the pay scale of Rs.5910-20200 + Grade pay of Rs.2400/- at Swami Sarvanand Giri P.U. Regional

Centre, Bajwara, Hoshiarpur and Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, P.U. Chandigarh:

QUALIFICATIONS

B.Sc. Medical Laboratory Technology (Clinical) from a recognized University/Institution **as a whole time student.**

EXPERIENCE

One year experience in a Govt./Semi Govt./ recognized Medical College/Institution.

DESIRABLE

Higher qualification and more experience in clinical laboratory work and knowledge of handling of sophisticated instruments like Auto-Analyzer etc.

AGE

Not less than 18 years and more than 35 years as on the closing date prescribed for receipt of applications.

NOTE: 1. Private practice would not be allowed.

2. It would be mandatory for the incumbent to stay on campus whenever accommodation is made available to him.
3. The two vacant posts of Lab. Technicians in the pay scale of Rs.5910-20200 + Grade pay of Rs.2400 (**one for Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur and one for Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, Chandigarh**) will be advertised in the next bulk advertisement of Class 'B' posts with the above qualifications/ experience.

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

1. The students fulfilling the eligibility conditions as mentioned in "Guidelines for freeship and tuition fee concession" printed in Handbook of Information-2010 shall apply for this concession in writing at the time of admission/counseling.
2. The students are further required to submit an affidavit along with other required documents at the time of admission/counseling. If any documents is found to be false or any concealment is there, his/her admission will be cancelled.

3. At the first instance, the concerned Board of Control/Coordinator shall fill all the sanctioned seats by following the normal admission procedure.
4. The concerned Board of Control/ Co-ordinators shall list out the candidates who are eligible for freeship concession.
5. The concession of freeship shall be given to the eligible candidates strictly on the basis of their inter-se merit subject to the maximum of 5% of sanctioned general category seats.
6. Seats equal to the number of candidates who have been given freeship shall be filled up over and above the sanctioned seats of the concerned course in the same/subsequent counseling following the original merit list of general category.

(vi) The Vice-Chancellor, in anticipation of the approval of the Syndicate has granted provisional extension of affiliation to Government Post-graduate College for Girls, Sector-11, Chandigarh for (i) M.Sc. (Botany, Chemistry and Zoology)-20 seats each (ii) M.A.-I (Sociology)-30 seats, and (iii) B.C.A.III (Additional one Unit) for the session 2010-2011 subject to fulfillment of the conditions (if any) as listed in the Inspection Report **(Appendix-XLII)** and the College will follow the Instructions/guidelines of the Panjab University/U.T. Administration Chandigarh.

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

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

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

(ix) The Vice-Chancellor, in anticipation approval of the Syndicate, has approved the following partial amendment in the earlier decision of the Syndicate dated 30.6.1994 (Para 68)) regarding recruitment to the post of Jr. Technician (Group-IV) in the Panjab University as under:

Group	Existing Provision (as per Syndicate decision dated 30.6.1994 (Para 68))	Proposed
Group-IV	Direct Recruitment. The recruitment to be done notifying the vacancies on the notice boards of the departments and sister Departments as there is no internal promotion to these posts.	Direct Recruitment. The recruitment to be done by advertising the posts in the News paper , as there is no internal promotion to these posts.

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

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

- (xi) The Vice-Chancellor, in anticipation approval of the Syndicate has withdrawn the following Syndicate decision dated 31.5.2009 (Para 15):

“That the College (Bhai Nagahia Singh Memorial Girls College, Alamgir, Distt. Ludhiana) be asked to allow Ms. Manjinder Kaur to join. In case they failed to do so within 10 days, no new panel for selection/s in the College be sent by the University and the documents of the College be not entertained.”

NOTE: The above decision of the Syndicate has been withdrawn after receiving Legal Advice from the Panjab University, Legal Retainer, in Civil Writ Petition No.12386 of 2009 filed by Bhai Nagahia Singh Memorial Girls College, Alamgir, District Ludhiana, in Hon'ble Punjab & Haryana High Court, Chandigarh.

(xii) The Vice-Chancellor in anticipation approval of Syndicate/Senate has approved the appointment (through walk in interview) of the certain persons as per list attached (**Appendix-XLVI**).

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

Referring to Sub-Item R-(ii), Shri Ashok Goyal pointed out that instead of giving extension to the Laboratory Instructors appointed earlier, the terms of persons appointed later on was being extended, which was not fair and was against the policy of last come and first go.

The Vice-Chancellor said that the persons were appointed against vacant posts and as soon as these were filled up after regular selections, they were relieved. However, the matter would be examined.

RESOLVED: That the information contained in Item **40 (R-(i) and R-(iii) to R-(xii))**, on the agenda be ratified.

RESOLVED FURTHER: That Sub-Item **R-(ii)** on the agenda be reviewed in the light of the observations made by the member and the Vice-Chancellor be authorized to take decision on the matter, on behalf of the Syndicate.

Routine and formal matters

41. The information contained Item 41(i) to 41(iii) on the agenda was read out and noted, i.e.

(i) The Vice-Chancellor, on the recommendations of the Committee (constituted by the Syndicate at its meeting held on 26.7.2009 (Para 4)), has fixed the pay of Shri Amrinder Pal Singh, Lecturer, UIET at Rs.9375+Rs.100 as personal pay (to make him reach at Rs.9475/-, which he was drawing from his previous Institute) in the pay scale of Rs.8000-13500 as on the date of his joining i.e. 19.4.2005 including three increments recommended by the Selection Committee and he will have no claim in future about any other benefits in regard to three increments which were recommended by the Selection Committee.

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

Sr. No.	Name of the Employee and post held	Date of appointment	Date of retirement	Benefits sanctioned
1.	Ms. Usha Gupta Superintendent Colleges Branch	29.6.1973	31.7.2010	Gratuity and Furlough as admissible under the University Regulations with permission to do business or serve elsewhere during the period of Furlough.

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

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

No.	Name of the deceased employee and post held	Date of appointment	Date of death (while in service)	Name of the family member/s to whom the terminal benefits are to be given	Benefits
1.	Shri Raj Kumar Driver University School of Open Learning	20.7.1972	05.05.2010	Smt. Om Pati (wife)	Gratuity and ex-gratia admissible under the University Regulation and Rule.
2.	Shri Dev Raj Mali Construction Office	02.05.1990	18.05.2010	Smt. Gurmit Kaur	

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

- (1) On the issue of extension of probation period raised by Dr. Mukesh Arora, Shri Gopal Krishan Chatrath clarified that so far as the Colleges were concerned, under the Security of Service Act, if probation period is to be extended, it had to be extended before the completion of probation period with reasons; otherwise, the incumbent would stand automatically confirmed. Whereas in the case of University, the appointments are made on probation for a period of one year which can be extended by the appointing authority for a period not exceeding one year. Thereafter, the incumbent would stand automatically confirmed. However, the Regulations and

Rules of the University are not applicable to other Institutions/organizations.

Shri Madan Lal Aeri did not agree with Shri Gopal Krishan Chatrath saying that in Colleges there was no provision for automatic confirmation after the probation period was over.

Shri Ashok Goyal said that before completion of probation, report on work and conduct of the concerned employee was sought from the Head of the Department/Branch for confirmation.

Dr. Mukesh Arora said that six teachers were appointed at P.U. Regional Centre, Ludhiana, on probation. Probation period of one of them had been extended on reason that the institution is yet to stabilize. Though the probation period of other five was not extended, they have not been issued confirmation letters.

On a further point made by Dr. Mukesh Arora about the availability of teachers at A.S. College, Khanna, Devki Devi Jain Memorial College for Women, Ludhiana and Master Tara Singh Memorial College, Ludhiana, the Vice-Chancellor said that Periodical Inspection Committees were paying surprise visits to the affiliated Colleges and their reports would be placed before the Syndicate in its September meeting.

- (2) **The members observed that instead of sanctioning five seats per unit to a College for a particular course, a maximum of 10 seats per course be sanctioned.**

The Vice-Chancellor said that such requests from the Colleges would be taken up positively. He further said that inter-College local migration would not be allowed. However, migration against vacant seats from the Colleges other than local would be allowed.

- (3) On a point made by Dr. Mukesh Arora that the candidates who had done M.A. Part I under the Annual System were facing a great difficulty because the Annual System had been converted into Semester System, **the Vice-Chancellor said that the matter would be looked into.**

- (4) On the point raised by Dr. Mukesh Arora that under UGC Minimum Standards and Procedures for award of Ph.D. degree Regulations 2009, the NET qualified candidates had not been granted exemption from appearing in the Entrance Test for enrolment for Ph.D., it was informed that a clarification from the UGC vide No.F.1-1/2002(PS)Exemp.Pt.File III dated 17th February 2010 (**Appendix-XLVII**) had been received by the University according to which the NET qualified candidates are exempted from appearing in Entrance Test for enrolment for Ph.D.

RESOLVED: That –

- (1) since NET qualified candidates had been exempted from appearing in Entrance Test

for enrolment for Ph.D., necessary amendment be made in the guidelines evolved by the University in accordance with UGC (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulation 2009; and

- (2) the last date for receipt of applications for appearing in Entrance Test for enrolment for Ph.D. be extended up to 30th July 2010.

Shri Ashok Goyal stated that SLET qualified candidates had been exempted from appearing in Entrance Test for enrolment for Ph.D., but the SLET candidates were eligible for exemption for carrying out research leading to Ph.D. in the concerned State only, i.e. in the P.U. Regional Centres situated in the State of Punjab.

The Vice-Chancellor said that the point raised by Shri Ashok Goyal would be examined.

- (5) Dr. Mukesh Arora said that a fine of Rs.10,000/- per student had been levied on Govt. College, Sector 46, Chandigarh, for sending wrong internal assessment of the students, but the names of four students who had been fined, did not figure in the list of students whose internal assessment was purported to have corrected.

- (6) On the issue of remaining of vacant seats in various courses, it was –

RESOLVED: That OCET/Departmental level Entrance Test, as the case may be, be conducted again to fill up the vacant seats of the courses.

- (7) The members observed that the regulations relating to Unfair Means cases were not being interpreted for the benefit of the students. The provision for awarding punishment was for two to 5 years, whereas the punishment was awarded in such a way that it crossed the prescribed limit, i.e. 5 years. Therefore, some corrective measures were needed to be taken on this aspect.

The Vice-Chancellor said that the matter would be referred to a Committee for consideration.

(A.K. Bhandari)
**Controller of Examinations
and Officiating Registrar**

Confirmed

(R.C. Sobti)
VICE-CHANCELLOR