

PANJAB UNIVERSITY, CHANDIGARH

Minutes of the meeting of the SYNDICATE held on Tuesday, 29th June 2010 at 5.30 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. Dr. Dinesh Talwar
5. Dr. Emanuel Nahar
6. Shri Gopal Krishan Chatrath
7. Dr. Janmit Singh
8. Dr. Karamjeet Singh
9. Dr. Keshav Malhotra
10. Shri Madan Lal Aeri
11. Dr. (Mrs.) Madhu Prashar
12. Dr. Mukesh Arora
13. Professor Naval Kishore
14. Shri Rajbans Singh Gill
15. Dr. (Mrs.) Ravinder Kaur
16. Professor S.S. Bari ... (Secretary)
Registrar

Shri Chaman Lal Sharma, Mrs. Jasmeet Kaur, D.P.I. (Colleges), Punjab and Shri Ajoy Sharma, D.P.I. (Colleges), U.T., Chandigarh, could not attend the meeting.

Vice-Chancellor's Statement

1. The Vice-Chancellor said –

“(1) I am happy to inform the august House that the Special Task Force constituted for an Activity Based Assessment of our University has submitted its recommendations to the Government. A copy of the recommendations is enclosed (**Appendix-I**). The team under the leadership of Shri A.N. Bokshi, Chief Controller of Accounts, Ministry of Human Resource Development (MHRD), has done a commendable job and need to be appreciated and congratulated. At the same time, the House may agree with the recommendations made and to request the Government to take action on the concerned issues at the earliest. I would further like to inform you that certain amendments in the Regulation 17.1 at pages 132 and 133 as contained in the P.U. Calendar, Volume I, 2007 and Section 10(2) of the Panjab University Act have to be made for adopting Clause (iv) appearing at page 21 and 22 of the report of the Special Task Force. The Vice-Chancellor may be authorized to take up the matter with the appropriate bodies.

(2) RFID System has been implemented in the A.C. Joshi Library and it is now one of the 22 Libraries in the country designated by INFLIBNET for its J-Gate Customs Content Consortium Programme for providing

Inter Library Loan and Document Delivery Service from its comprehensive collection of subscribed journals.

- (3) Dr. S.M. Kant, Director, Youth Welfare, has been co-opted as Vice-President of Punjab Sangeet Natak Akademi for a period of three years.
- (4) The research paper of Dr. Ashu Khosla, Department of Geology, Panjab University, titled "Cretaceous Extinctions: Evidence Overlooked" has been published in the prestigious American Journal "SCIENCE".
- (5) Professor Surinder Singh, Department of History, has been invited by Charles University of Prague to attend an International Conference on "Languages, Literature, History and Culture" "Indological Identities".
- (6) The research works of Professor B.S. Bhoop, University Institute of Pharmaceutical Sciences, have been declared among top 25 Hottest Articles by the Science Direct, the largest online collection of published scientific research in the world.
- (7) Shri Sudesh Kumar, System Administrator, who is retiring on June 30, 2010 has been given re-employment for a period of six months w.e.f. 02.07.2010 on his last pay drawn minus pension from the Budget Head "General Administration-Hiring/Outsourcing/ Contractual/Seasonal workers" because he is involved in computerization of offices and revamping of examination system."

Shri Gopal Krishan Chatrath appreciated the recommendation of the Special Task Force constituted for an Activity Based Assessment of the Panjab University that the Central Government should increase its budgetary share towards the University. He suggested that a proposal should be sent that the money from the Central Government should be given to the University directly instead of routing through the Union Territory Administration, Chandigarh.

The Vice-Chancellor informed that the MHRD had been asked for release of money to the Panjab University towards payment of arrears to the staff on account of revision of pay-scales. It would, however, be better if the non-teaching staff adopt Central Scales as it would facilitate the release of arrears from the Central Government.

The Vice-Chancellor further informed that the Detailed Marks Cards would henceforth be prepared at the level of teaching departments and the same would be available on the University Website later. Necessary steps are being taken in that direction.

RESOLVED: That –

- (1) the recommendations of the Special Task Force constituted for an Activity Based Assessment of the University be accepted and appreciation of the Syndicate for the members of the Special Task Force be conveyed to the Central Government;
- (2) the Vice-Chancellor be authorized to take up the matter with the appropriate bodies with regard to the recommendations made by the Special Task Force;
- (3) the Syndicate placed on record its appreciation for strenuous efforts made by the Vice-Chancellor and his team which led to such commendable recommendations by the Special Task Force;
- (4) felicitations of the Syndicate be conveyed to –
 - (i) Dr. S.M. Kant, Director, Youth Welfare, for having been co-opted as Vice-President of Punjab Sangeet Natak Akademi.
 - (ii) Dr. Ashu Khosla, Department of Geology, for publication of his research paper entitled “Cretaceous Extinctions: Evidence Overlooked” in the prestigious American Journal “SCIENCE”.
 - (iii) Professor Surinder Singh, Department of History, on his having been invited by the Charles University of Prague to attend an International Conference on “Languages, Literature, History and Culture” “Indological Identities”.
 - (iv) Professor B.S. Bhoop, University Institute of Pharmaceutical Sciences, on declaration of his research works among top 25 Hottest Articles by the Science Direct, the largest online collection of published scientific research in the world.
- (5) information contained in Vice-Chancellor’s statement at Sr.No. (2) be noted;
- (6) information contained in Vice-Chancellor’s statement at Sr.No (7) be approved; and
- (7) Action Taken Report on the decisions taken by the Syndicate in its meeting dated 29.4.2010 (**Appendix-II**) be noted.

Before taking up item 2 on the agenda, the Vice-Chancellor stated that the U.G.C. Regulations on minimum qualifications for appointment of teachers and other academic staff in Universities and Colleges and measures for the maintenance of standards in Higher Education 2010 received from the U.G.C. vide its notification No.F.3-1/2009 dated 28th June 2010 were for adoption under Item 77 on the agenda. These Regulations are effective from 31.12.2008. It was also resolved that all the notifications coming from the UGC in near future in this regard will stand adopted. All the appointments/ promotions made during the intervening period, would be governed by these Regulations. If there was/were any deficiency/deficiencies on the part of appointees/ promotees, that would have to be fulfilled. Thus, each and every appointment/promotion would be reviewed and rechecked and necessary action taken. Those who have been appointed/promoted now and are found eligible as per U.G.C.'s revised Regulations would be given appointment letters and the case of others would be reviewed. Similarly, the cases of those who have already joined or are yet to join will also be subject to fulfilment of new UGC conditions. Some appropriate policy will be developed in this regard without affecting the interest of teachers.

Shri Gopal Krishan Chatrath said that the issue needed to be legally examined because once an advertisement is given and appointment made accordingly by the University, they could not change the qualifications.

The Vice-Chancellor said that an undertaking had been obtained at the time of interview from each and every appointee/promotee that their appointment/promotion would be subject to the fulfilment of U.G.C. conditions. However, each and every aspect relating to the issue would be closely examined.

All the following appointments will be subject to fulfilment of new UGC conditions of appointment/ promotion.

Appointment of Assistant Professors in Police Administration at University Institute of Emerging Areas in Social Sciences

2(i). Considered minutes dated 3.5.2010 (**Appendix-III**) of the Selection Committee for appointment of Assistant Professors in Police Administration-2 (General-1, SC-1) in the pay-scale of Rs.15600-39100 + AGP Rs.6000 at University Institute of Emerging Areas in Social Sciences (Centre for Police Administration).

RESOLVED: That following persons be appointed Assistant Professors in Police Administration at University Institute of Emerging Areas in Social Sciences (Centre for Police Administration), Panjab University, Chandigarh, in order of merit, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000, on a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable:

1. Dr. Akshat Mehta (General category post)
2. Mr. Kuldeep Singh (SC)

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 General category post:

1. Ms. Namita
2. Ms. Rouchi Chaudhary

For SC post:

1. Ms. Ranvinderjit Kaur (SC)
2. Mr. Sarbjit Singh (SC).

Re-advertisement of the posts

2(ii). Considered minutes dated 3.5.2010 of the Selection Committee for appointment of Assistant Professors in Public Health-2 in the pay-scale of Rs.15600-39100 + AGP Rs.6000 at University Institute of Emerging Areas in Science & Technology (Centre for Public Health).

RESOLVED: That the posts be re-advertised.

Promotion as Reader, under the CAS, at University School of Open Learning (Political Science)

2(iii). Considered minutes dated 3.5.2010 (**Appendix-IV**) of the Selection Committee for promotion as Reader, under the Career Advancement Scheme, at University School of Open Learning (Political Science).

RESOLVED: That Dr. Emanuel Nahar be promoted as Reader (Political Science) at University School of Open Learning, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from **22.12.2008**, in the pay-scale of Rs.12000-420-18300 (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.

Dr. Emanuel Nahar abstained when this item was considered.

Re-advertisement of the post

2(iv). Considered minutes dated 25.5.2010 of the Selection Committee for appointment of Controller of Examinations, in the pay-scale of Rs.16400-450-20900-500-22400 (un-revised) + allowances admissible under the University rules.

RESOLVED: That the post be re-advertised.

Re-advertisement of the post

2(v). Considered minutes dated 25.5.2010 of the Selection Committee for appointment of Dean College Development Council in the pay scale of Rs.16400-22400 (un-revised) plus allowances admissible under the University rules.

RESOLVED: That the post be re-advertised.

Appointment of Reader in Oral/Maxillofacial Surgery at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital

2(vi). Considered minutes dated 31.5.2010 (**Appendix-V**) of the Selection Committee for appointment of Reader in Oral/Maxillofacial Surgery in the pay-scale of Rs.14300-18150 + NPA as per rules of Dental Institute at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital.

RESOLVED: That Dr. Rahul Sharma be appointed Reader at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, Panjab University, Chandigarh, on contract basis for a period of one year, in the pay-scale of Rs.14300-18150 + NPA (Unrevised) on a pay

to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable.

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.

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

1. Dr. Satya Narain
2. Dr. Ruchit Uppal.

Re-advertisement of the post 2(vii). Considered minutes dated 31.5.2010 of the Selection Committee for appointment of Professor in Oral Surgery in the pay scale of Rs.18600-22100 + NPA as per rules of Dental Institute at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital.

RESOLVED: That since the candidate did not appear in the interview, the post be re-advertised.

Appointment of Reader in Conservative Dentistry & Endodontics at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital 2(viii). Considered minutes dated 31.5.2010 (**Appendix-VI**) of the Selection Committee for appointment of Reader in Conservative Dentistry & Endodontics in the pay scale of Rs.14300-18150 + NPA as per rules of Dental Institute at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital.

RESOLVED: That Dr. Rajesh Kumar Joshi be appointed Reader in Conservative Dentistry & Endodontics at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, Panjab University, Chandigarh, on one year's probation, in the pay-scale of Rs.14300-18150 + NPA (Unrevised) on a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable.

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.

Re-advertisement of the post 2(ix). Considered minutes dated 31.5.2010 of the Selection Committee for appointment of Professor in Prosthodontics in the pay scale of Rs.18600-22100 + NPA as per rules of Dental Institute at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital.

RESOLVED: That since the candidate did not appear in the interview, the post be re-advertised.

Promotion as Reader, under the CAS, in the Department of Education 2(x). Considered minutes dated 31.5.2010 (**Appendix-VII**) of the Selection Committee for promotion as Reader, under the Career Advancement Scheme, in the Department of Education.

RESOLVED: That following persons be promoted as Reader in the Department of Education, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of

U.G.C. conditions) with effect from the date mentioned against each, in the pay-scale of Rs.12000-420-18300 (unrevised) at a starting pay to be fixed under the rules of Panjab University, subject to fulfilment of new UGC conditions; the posts will be personal to the incumbents:

1. Dr. Latika Sharma : **20.06.2009**
2. Dr. Kirandeep Singh : **20.12.2008.**

Placement in the Senior Scale of Lecturer, under the CAS, in the Department of Education

2(xi). Considered minutes dated 31.5.2010 (**Appendix-VIII**) of the Selection Committee for placement of Lecturer (Senior Scale), under the Career Advancement Scheme, in the Department of Education.

RESOLVED: That Ms. Kuldeep Kaur be placed in Senior Scale of Lecturer in the Department of Education, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from **02.01.2008**, in the pay-scale of Rs.10000-325-15200 at a starting pay to be fixed under the rules of the Panjab University, subject to fulfilment of new UGC conditions. The post would be personal to the incumbent.

Placement in the Senior Scale of Lecturer, under the CAS, at University School of Open Learning

2(xii). Considered minutes dated 31.5.2010 (**Appendix-IX**) of the Selection Committee for placement of Lecturer (Senior Scale) (Education), under the Career Advancement Scheme, at University School of Open Learning.

RESOLVED: That following persons be placed in Senior Scale of Lecturer (Education) at University School of Open Learning, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from the date mentioned against each, in the pay-scale of Rs.10000-325-15200 at a starting pay to be fixed under the rules of the Panjab University, subject to fulfilment of new UGC conditions, the posts would be personal to the incumbents:

1. Dr. (Mrs.) Supreet Kaur : **07.09.2009**
2. Dr. Ram Mehar : **14.10.2009**

Promotion as Reader, under the CAS, at University Law School

2(xiii). Considered minutes dated 31.5.2010 (**Appendix-X**) of the Selection Committee for promotion as Reader, under the Career Advancement Scheme, at University Law School.

RESOLVED: That Dr. Geeta Khanna Joshi be promoted as Reader at University Law School, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from **23.04.2009** (i.e. the date of last publication), in the pay-scale of Rs.12000-420-18300 (unrevised) at a starting pay to be fixed under the rules of Panjab University, subject to fulfilment of new UGC conditions. The post will be personal to the incumbent.

Placement in the Senior Scale of Lecturer (Law), under the CAS, at P.U. Regional Centre, Ludhiana

2(xiv). Considered minutes dated 31.5.2010 (**Appendix-XI**) of the Selection Committee for placement of Lecturer (Senior Scale) (Law), under the Career Advancement Scheme, at Panjab University Regional Centre, Ludhiana.

RESOLVED: That Dr. Ashish Virk be placed in Senior Scale of Lecturer (Law) at P.U. Regional Centre, Ludhiana, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from **01.07.2009**, in the pay-scale of Rs.10000-

325-15200 at a starting pay to be fixed under the rules of the Panjab University, subject to fulfilment of new UGC conditions. The post would be personal to the incumbent.

**Appointment of Lecturers/
Assistant Professors in
Human Resource
Management at University
Institute of Applied
Management Sciences**

2(xv). Considered minutes dated 1.6.2010 (**Appendix-XII**) of the Selection Committee for appointment of Lecturers/ Assistant Professors in Human Resource Management-2 (General 1 and SC 1) in the pay-scale of Rs.15600-39100+AGP Rs.6000 at University Institute of Applied Management Sciences.

RESOLVED: That following persons be appointed Lecturers/Assistant Professors in Human Resource Management at University Institute of Applied Management Sciences, Panjab University, Chandigarh, in order of merit, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000, on a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable:

1. Dr. (Ms.) Arunachal Khosla
2. Mr. Pawan Kumar Chand (SC).

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 considered for appointment as Guest Faculty for teaching in University Institute of Applied Management Sciences, under the new rules:

1. Ms. Vandana
2. Ms. Richa Singh.

**Appointment of Lecturers/
Assistant Professors in
Human Resource
Management at University
Business School**

2(xvi). Considered minutes dated 1.6.2010 (**Appendix-XIII**) of the Selection Committee for appointment of Lecturers/ Assistant Professors in Human Resource Management-2 in the pay-scale of Rs.15600-39100+AGP Rs.6000 at University Business School.

RESOLVED: That following persons be appointed Lecturers/Assistant Professors in Human Resource Management at University Business School, Panjab University, Chandigarh, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000, on a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable:

1. Dr. (Ms.) Vaneeta Aggarwal
2. Dr. (Ms.) Rupinder Bir Kaur.

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 considered for appointment as Guest Faculty for teaching at University Business School, under the new rules:

1. Dr. (Ms.) Arunachal Khosla
2. Dr. (Mr.) Amit Kumar Kaushik
3. Dr. (Ms.) Shagun Ahuja
4. Ms. Ambreen Grewal Virk
5. Ms. Manvinder Kaur.

Appointment of Lecturers/ Assistant Professors in Retail Management at University Institute of Applied Management Sciences 2(xvii). Considered minutes dated 1.6.2010 (**Appendix-XIV**) of the Selection Committee for appointment of Lecturers/ Assistant Professors in Retail Management in the pay-scale of Rs.15600-39100+AGP Rs.6000 at University Institute of Applied Management Sciences.

RESOLVED: That Ms. Namita Heera be appointed Lecturers/Assistant Professor in Retail Management at University Institute of Applied Management Sciences, Panjab University, Chandigarh, on contract basis for one year or till the post is filled on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100 + AGP Rs.6000, on a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable.

The 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 Readers at University Business School 2(xviii). Considered minutes dated 1.6.2010 (**Appendix-XV**) of the Selection Committee for appointment of Readers-2 (SC-1 and ST-1) in the pay-scale of Rs.12000-18300 (unrevised) at University Business School.

RESOLVED: That the following persons be appointed Readers at University Business School, Panjab University, Chandigarh, in order of merit, on one year's probation, in the pay-scale of Rs.12000-420-18300 (Unrevised) on a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable:

1. Dr.(Ms.) Luxmi (SC)
2. Dr. Madan Lal (ST).

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 Lecturers/ Assistant Professors in Human Rights and Duties at Institute for Emerging Areas in Social Sciences 2(xix). Considered minutes dated 2.6.2010 (**Appendix-XVI**) of the Selection Committee for appointment of Lecturers/ Assistant Professors in Human Rights and Duties-2 in the pay-scale of Rs.15600-39100+AGP Rs.6000 at Institute for Emerging Areas in Social Sciences (Centre for Human Rights & Duties).

RESOLVED: That the following persons be appointed Lecturers/Assistant Professors in Human Rights & Duties at Institute for Emerging Areas in Social Sciences (Centre for Human Rights & Duties), Panjab University, Chandigarh, in order of merit, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000, on a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable:

1. Dr. (Ms.) Namita
2. Ms. Upneet Kaur Mangat.

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 considered for appointment as Guest Faculty for teaching at Institute for Emerging Areas in Social Sciences (Centre for Human Rights & Duties),, under the new rules:

1. Ms. Mani Pal
2. Dr. (Ms.) Pooja Arora
3. Ms. Rouchi Chaudhary.

**Appointment of Lecturer/
Assistant Professor in
P.G. Diploma in
Advertising & Public
Relations at School of
Communication Studies**

2(xx). Considered minutes dated 2.6.2010 (**Appendix-XVII**) of the Selection Committee for appointment of Lecturer/ Assistant Professors in P.G. Diploma in Advertising & Public Relations-1 in the pay-scale of Rs.15600-39100+AGP Rs.6000 at School of Communication Studies.

RESOLVED: That Ms. Padmini Jain be appointed Lecturer/Assistant Professor in PG Diploma in Advertising & Public Relations at School of Communication Studies, Panjab University, Chandigarh, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000, on a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable. The appointment letter be issued on production of NoC that too within one month.

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 Ms. Bhavneet Bhatti be placed on the Waiting List.

**Appointment of Lecturer/
Assistant Professor at
School of Communication
Studies**

2(xxi). Considered minutes dated 2.6.2010 (**Appendix-XVIII**) of the Selection Committee for appointment of Lecturer/Assistant Professor-1 (Reserved for SC category) in the pay-scale of Rs.15600-39100+AGP Rs.6000 at School of Communication Studies.

RESOLVED: That Ms. Sumedha Singh be appointed Lecturer/Assistant Professor (Reserved for SC category) at School of Communication Studies, Panjab University, Chandigarh, on one year's

probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000, on a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable.

The 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.

Re-advertisement of the post

2(xxii). Considered minutes dated 2.6.2010 of the Selection Committee for appointment of Lecturer/ Assistant Professor in P.G. Diploma in Hindi Journalism-1 in the pay-scale of Rs.15600-39100+AGP Rs.6000 at School of Communication Studies.

RESOLVED: That the post be re-advertised.

Appointment of Lecturers/ Assistant Professor in B.Sc./M.Sc. (Honours School) in Physics & Electronics, in the Department of Physics

2(xxiii). Considered minutes dated 5.6.2010 (**Appendix-XIX**) of the Selection Committee for appointment of Lecturer/Assistant Professors in B.Sc. (Hons. School) in Physics & Electronics & M.Sc. (Hons. School) in Physics & Electronics-2 (General-1, ST-1) in the pay-scale of Rs.15600-39100+AGP Rs.6000 in the Department of Physics.

RESOLVED: That the following persons be appointed Lecturers/Assistant Professors in B.Sc. (Honours School) in Physics & Electronics and M.Sc. (Honours School) in Physics & Electronics-2 (General-1 and ST-1) in the Department of Physics, Panjab University, Chandigarh, in order of merit, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000, on a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable:

1. Mr. Manish Dev Sharma
2. Ms. Neeru Chaudhary (ST).

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. Urmi Mehta be placed on the Waiting List for general category post.

Promotion as Reader, under the CAS, in the Department of Physics

2(xxiv). Considered minutes dated 5.6.2010 (**Appendix-XX**) of the Selection Committee for promotion as Reader, under the Career Advancement Scheme, in the Department of Physics.

RESOLVED: That Dr. Ranjan Kumar be promoted as Reader in the Department of Physics, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from **11.05.2009** (i.e. the date of last publication), in the pay-scale of Rs.12000-420-18300 (unrevised) at a starting pay to be fixed under the rules of Panjab University, subject to fulfilment of new UGC conditions. The post will be personal to the incumbent.

**Appointment of Lecturers/
Assistant Professors in
Physics & Experimental
Nuclear Physics in the
Department of Physics**

2(xxv). Considered minutes dated 5.6.2010 (**Appendix-XXI**) of the Selection Committee for appointment of Lecturers/ Assistant Professors in Physics-2 (SC-1), Experimental Nuclear Physics (SC-1) in the pay-scale of Rs.15600-39100+AGP Rs.6000 in the Department of Physics.

RESOLVED: That following persons be appointed Lecturers/Assistant Professors in Physics and Experimental Nuclear Physics in the Department of Physics, Panjab University, Chandigarh, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000, on a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable:

1. Mr. Rajesh Kumar (SC) – Physics
2. Mr. Samarjit Sihotra (SC) – Experimental
Nuclear
Physics.

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.

**Placement in the Senior
Scale of Lecturer, under
the CAS, in the
Department of Physics**

2(xxvi). Considered minutes dated 5.6.2010 (**Appendix-XXII**) of the Selection Committee for placement in the Senior Scale of Lecturer, under the Career Advancement Scheme, in the Department of Physics, Panjab University, Chandigarh.

RESOLVED: That following persons be placed in Senior Scale of Lecturer in the Department of Physics, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from the date mentioned against each, in the pay-scale of Rs.10000-325-15200 at a starting pay to be fixed under the rules of the Panjab University, subject to fulfilment of new UGC conditions; the posts would be personal to the incumbents:

1. Dr. B.R. Behera - : **14.12.2008**
2. Dr. Sunita Srivastava - : **24.08.2008**
3. Dr. Kuldeep Kumar - : **22.12.2009**
4. Dr. Jangvir S. Shahi - : **23.10.2007.**

**Re-advertisement of the
post**

2(xxvii). Considered minutes dated 9.6.2010 of the Selection Committee for appointment of Professor in the pay-scale of Rs.16400-22400 (unrevised) in the Department of Indian Theatre.

RESOLVED: That the post be re-advertised.

**Appointment of Lecturer/
Assistant Professors in the
Department of Arts, History
& Visual Arts**

2(xxviii). Considered minutes dated 9.6.2010 (**Appendix-XXIII**) of the Selection Committee for appointment of Lecturer/Assistant Professors in History of Arts-2 (Gen-1, SC-1) in the pay-scale of Rs.15600-39100+AGP Rs.6000 in the Department of Arts, History & Visual Arts.

RESOLVED: That Dr. (Ms.) Sheetal Rana be appointed Lecturer/Assistant Professor in the Department of Arts, History &

Visual Arts, Panjab University, Chandigarh, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000, on a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable.

The 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. Nishant be placed on the Waiting List.

Re-advertisement of the post

2(xxx). Considered minutes dated 9.6.2010 of the Selection Committee for appointment of Lecturer/ Assistant Professor in Business Law-1 (Reserved for SC category) in the pay-scale of Rs.15600-39100+AGP Rs.6000 at University Institute of Applied Management Sciences.

RESOLVED: That since no candidate appeared in the interview, the post be re-advertised.

Following Items 2(xxx) to 2(xxxiii) on the agenda were withdrawn:

Withdrawn Items

2(xxx). To consider minutes dated 18.6.2010 of the Selection Committee for appointment of Lecturer/ Assistant Professor in Organic Chemistry in the pay-scale of Rs.15600-39100+AGP Rs.6000 in the Department of Chemistry.

2(xxxi). To consider minutes dated 18.6.2010 of the Selection Committee for appointment of Lecturer/Assistant Professors in Inorganic/Analytical Chemistry in the pay-scale of Rs.15600-39100+AGP Rs.6000 in the Department of Chemistry.

2(xxxii). To consider minutes dated 18.6.2010 of the Selection Committee for placement of Lecturer (Senior Scale), under the Career Advancement Scheme, in the Department of Chemistry.

2(xxxiii). To consider minutes dated 18.6.2010 of the Selection Committee for appointment of Lecturers/ Assistant Professors in Chemistry/Applied Chemistry-3 (Gen-2, ST-1) in the pay-scale of Rs.15600-39100+AGP Rs.6000 at University Institute of Engineering & Technology.

Promotion as Professor under the CAS

2(xxxiv). Considered minutes dated 28.4.2010 (**Appendix-XXIV**) of the Selection Committee for promotion as Professor, under the Career Advancement Scheme, at University Institute of Chemical Engineering & Technology.

RESOLVED: That Dr. Meenakshi Goyal be promoted as Professor at University Institute of Chemical Engineering & Technology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from **29.11.2008**, 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. The post will be personal to the incumbent.

**Appointment of Professor
at P.U. Rural Centre,
Kauni, Muktsar**

2(XXXV). Considered minutes dated 18.6.2010 (**Appendix-XXV**) of the Selection Committee (walk-in-interview) for appointment of Professors (Social Science/Economics/Commerce/Computer Science & Applications) purely on temporary basis for the academic session 2010-2011 or till the regular posts are filled in through proper selection, whichever is earlier, in the pay scale of Rs.37,400-67000 + AGP Rs.10,000 at Panjab University Rural Centre, (Kauni), Muktsar.

The Vice-Chancellor drew the attention of the members towards the following recommendations made by the Selection Committee:

“In consequence of the decision of the Panjab University to establish Regional Centre at Kauni (Muktsar), on the request of the State Government (Punjab) which had transferred the land, property and building to Panjab University and had also sanctioned a grant of Rs.5 crore to build infrastructure therein and also decided to give Rs.1 crore per annum as a regular grant, the Panjab University decided to introduce the following courses at the outset:

- (i) B.A. (General)
- (ii) B.B.A.
- (iii) B.Com.
- (iv) Postgraduate Diploma in Computer Science & Application (PGDCA)
- (v) Diploma in Fashion Design and Technology.

On 18.6.2010, two candidates, viz. (i) Principal Janmit Singh and (ii) Dr. B.B. Goyal, appeared for Walk-in-Interview, in person for the post of Professor at the Kauni Centre, in response to the advertisement No.5/2010 in which the word 'Language Punjabi' inadvertently got omitted, although all the subject of Commerce, Social Sciences, Economics, Computer Science & Applications, were mentioned.

The Selection Committee interviewed both the candidates and unanimously recommended the name of Principal Janmit Singh to be considered as the most suitable candidate for the post of Professor at Kauni Centre, keeping in view his administrative experience as Principal of different affiliated Colleges and approved by the Panjab University, Chandigarh and his Ph.D. in Punjabi language required for the courses mentioned above.

The Selection Committee also requested the Vice-Chancellor to invoke his powers under Regulation 5, page 111 of P.U. Calendar, Volume I, 2007 as mentioned in Chapter V(A) (Regulations under Section 31(1) and (2)(e) of the Panjab University Act, 1947) which is reproduced below:

- 5. Notwithstanding anything contained in these Regulations -

- a) Vice-Chancellor shall have authority to -
- (i) Make an emergent temporary appointment for a period not exceeding one year; and
 - (ii) allow higher starting salary within the grade of the post;
- b) xxx xxx xxx”

The members 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 11 of P.U. Calendar, Volume I, 2007, he may proceed accordingly.

This was agreed to.

Dr. Janmit Singh abstained when this item was considered.

Appointment of Assistant Professors at P.U. Rural Centre, Kauni, Muktsar

2(XXXVI). Considered minutes dated 18.6.2010 (**Appendix-XXVI**) of the Selection Committee (walk-in-interview) for appointment of Assistant Professors-8 (English-1, Punjabi-1, Commerce-2, Sociology/Economics-1, Computer Science & Applications-2, Fashion Technology-1) purely on temporary basis for the academic session 2010-2011 or till the regular posts are filled in through proper selection, whichever is earlier, in the pay scale of Rs.15600-39100 +AGP Rs.6000 at Panjab University Rural Centre, (Kauni), Muktsar.

RESOLVED: That following persons be appointed as Assistant Professors in Panjab University Rural Centre, Kauni, Muktsar, against the posts lying vacant there, purely on temporary basis for the academic session 2010-2011 or till the regular posts are filled in through proper selection, whichever is earlier, in the pay scale of Rs.15600-39100 +AGP Rs.6000 under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007 in case they fulfil University Grants Commission conditions, otherwise they are to be given Rs.15300(fixed):

English:

1. Shri Ravinder Kumar :

Punjabi:

1. Dr. Gurjit Singh

Waiting List:

1. Dr. Tejinder Singh
2. Dr. Sukhraj Singh

Commerce

1. Mr. Nitesh Goel
2. Ms. Geeta Sharma

Sociology/Economics-1

1. Ms. Rajni (Sociology)
2. Mr, Saurabh Sethi (Economics)
(Additional Post to be given)

Computer Science & Applications-2

1. Mr. Munish Kumar Jindal
2. Mr. Ashish Kumar Bajpai

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

Re-advertisement of the post

2(XXXVII). Considered minutes dated 18.6.2010 of the Selection Committee for appointment of Training-cum-Placement officer in the pay-scale of Rs.12000-18300 (unrevised) at University Institute of Applied Management Sciences

RESOLVED: That the post be re-advertised.

Appointment of Assistant Professors in Biophysics in the Department of Biophysics

2(XXXVIII). Considered minutes dated 23.6.2010 (**Appendix-XXVII**) of the Selection Committee for appointment of Assistant Professors in Biophysics-2 in the Department of Biophysics.

RESOLVED: That the following persons be appointed Assistant Professors in the Department of Biophysics, Panjab University, Chandigarh, on one year's probation, in order of merit, in the pay-scale of Rs.15600-39100 + AGP Rs.6000, on a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable:

1. Dr. Neelaabh Shankar
2. Ms. Avneet Saini.

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 Dr. (Ms.) Tanzeer Kaur be placed on the Waiting List.

Appointment of Assistant Professors in the Department of Biochemistry

2(XXXIX). Considered minutes dated 23.6.2010 (**Appendix-XXVIII**) of the Selection Committee for appointment of Assistant Professors in Biochemistry-3 (General-1, SC-1, ST-1) in the Department of Biochemistry.

RESOLVED: That the following persons be appointed Assistant Professors in the Department of Biochemistry, Panjab University, Chandigarh, on one year's probation, in order of merit, in the pay-scale of Rs.15600-39100 + AGP Rs.6000, on a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable:

1. Dr. Amarjit Singh Naura
2. Dr. Kuldip Singh (SC).

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 be placed on the Waiting List:

For General Category post

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

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.

Assignment of Fellow to the Faculties 3. Considered and

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

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

Admission Guidelines for the session 2010-2011 4. Considered the minutes of the Committee (**Appendix-XXIX**) constituted by the Vice-Chancellor for reviewing/finalizing the Admission Guidelines for the session 2010-11.

On a point that in view of the directive of the MHRD that only single girl child was eligible for admission under the reserved seats for single girl child and not one of the girls out of the two, but the process of admission in the University Business School started in Sept./October 2009 and the advertisement was made as per earlier decision of the Senate incorporated in the Prospectus, the Vice-Chancellor said that it would be examined whether the said criterion could be changed or not.

RESOLVED: That the Vice-Chancellor be authorized to take decision on Admission Guidelines, on behalf of the Syndicate, for admissions for the session 2010-11 in consultation with Professor Naval Kishore and Dr. Karamjit Singh, who would examine the proposed admission guidelines and submit their report within two days.

Enquiry Report

5. Considered the Enquiry Report (**Appendix-XXIX-A**) of Dr. Manoj Kumar Sharma, University Business School.

RESOLVED: That the Enquiry Report with regard to the charge of fudging of data in order to obtain higher rating among the Business Schools in India against Dr. Manoj Kumar Sharma, University Business School (Now transferred to the Department of Evening Studies) and Professor Satish Kapoor, University Business School, be forwarded to the Senate for consideration.

Report of the High Powered Committee constituted to look into various issues concerned with the Harvard National United Nations Conference held in Boston

6. Considered report of the High Powered Committee (**Appendix-XXIX-B**) constituted under the Chairmanship of Shri I.S. Chadha, IFS (Retd.) to look into various issues concerned with the Harvard National United Nations Conference held in Boston earlier this year.

RESOLVED: That Report of the High Powered Committee constituted under the Chairmanship of Shri I.S. Chadha, IFS (Retd.) to look into various issues concerned with the Harvard National United Nations Conference held in Boston earlier this year, be accepted and the Vice-Chancellor be authorized to take corrective and preventive measures; and take action on behalf of the Syndicate, so that such things do not recur.

Adoption of letter dated 15.3.2010 received from Deputy Secretary, University Grants Commission, New Delhi with regard to counting of past service

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

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

Comments of Experts on the research papers of Dr. Gurpreet Kaur, who had been promoted as Reader in Punjabi subject to publication of two research papers

8. Considered the comments of Experts (**Appendix-XXXI**) on the Research papers of Dr. Gurpreet Kaur, who had been promoted as Reader in Punjabi in the Department of Evening Studies, under the Career Advancement Scheme, subject to publication of two Research papers.

NOTE: The Selection Committee dated 25.7.2009 had recommended her promotion as Reader with the proviso: "She should produce 2 papers within one year which will be reviewed by experts and based on their reports, letter of appointments will be issued".

RESOLVED: That the promotion case of Dr. Gurpreet Kaur, as Reader in Punjabi in the Department of Evening Studies, under the Career Advancement Scheme, be examined keeping in view the new U.G.C. Regulations on minimum qualifications for appointment of

teachers and other academic staff in Universities and Colleges and measures for the maintenance of standards in Higher Education 2010.

Date for placement in the Senior Scale of Dr. Manjit Paintal, under the Career Advancement Scheme

9. Considered the following with regard to placement of Dr. Manjit Paintal, Director, RRC-cum-Department of Community Education & Development, in the Senior Scale under Career Advancement Scheme in accordance with the circular letter No. 8450-8515/Estt. I dated 28.7.1997 (**Appendix-XXXII**):

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

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

NOTE: Dr. Manjit Paintal attended the 2nd Refresher course w.e.f. 19.7.2002 to 8.8.2002 besides one Refresher course and one orientation course, she already attended.

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

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

RESOLVED FURTHER: That before issuing the letter, the office must confirm the date/s, etc. mentioned in the item.

Arising out of the above, on the points made by the members, the Vice-Chancellor said that the case of Shri Ashwani Kumar for promotion, under the Career Advancement Scheme, could not be taken up as his case for treating him as Lecturer was yet to be decided by the Committee under the Chairmanship of Professor S.K. Sharma. Further, the cases of Ms. Arun Prabha, Shri S.K. Verma and Shri Satish Rehani, Assistant Librarians, for grant of selection grade would also be looked into.

Extension in tenure of deputation of Professor Sukhwinder Singh at University Institute of Engineering & Technology

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

NOTE: Dr. Sukhwinder Singh has joined on 16.4.2009 as Professor at University Institute of Engineering & Technology on deputation and his term expired on 15.4.2010.

RESOLVED: That the tenure of deputation of Professor Sukhwinder Singh, University Institute of Engineering & Technology,

Extension in tenure of deputation of Dr. K. Gauba, Director-Principal, Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital

be extended for a period of one year w.e.f. 15.4.2010 (A.N.) with the existing terms and conditions.

11. Considered if the term of deputation of Dr. K. Gauba, Director-Principal, Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, be extended w.e.f. 4.4.2010 to 3.4.2011 or till the post of Principal-cum-Professor, Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, is filled in through proper selection, whichever is earlier. Information contained in the office note (**Appendix-XXXIII**) was also taken into consideration.

NOTE: Letter No.F-33/E-1(1)/PGI/2010 dated 3.4.2010 enclosed (**Appendix-XXXIII**).

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

Nomination of Experts on the Research Board in Engineering

12. Considered recommendation of the Faculty of Engineering & Technology dated 3.4.2010 (Para 1) that the following experts be nominated on the Research Board in Engineering for the term 1.1.2010 to 31.12.2011, under Regulation 3(d) at page 445 of P.U. Calendar, Volume II, 2007:

1. Er. S.S. Viridi
H. No. 199, Sector 16, Chandigarh
2. Professor S.K. Sharma
Professor Emeritus
3. Professor L.D. Garg
PEC, University of Technology
Chandigarh

NOTE: Regulation 3(d) *ibid* reads as under:

“3. The title of the thesis, the Synopsis and the guides recommended by each Research Degree Committee shall be considered by the Research Board which shall consist of:-

(a) to (c) xxx xxx xxx

(d) Three experts nominated by the Syndicate on the recommendation of the Faculty.

(e) xxx xxx xxx.”

RESOLVED: That the following three experts be nominated on the Research Board in Engineering for the term 1.1.2010 to 31.12.2011, under Regulation 3(d) at page 445 of P.U. Calendar, Volume II, 2007:

1. Professor S.K. Sharma
Professor Emeritus
2. Professor K.K. Garg
PEC, University of Technology
Chandigarh
3. Professor Savita Gupta
University Institute of Engineering & Technology

P.U., Chandigarh.

Resignation of Dr. Seema Dixit, Lecturer, Department of Chemistry

13. Considered if the resignation of Dr. (Mrs.) Seema Dixit, Lecturer, Department of Chemistry, be accepted w.e.f. 4.7.2010 (as she has tendered three months prior notice on 31.3.2010) under Rule 16.1 at page 82-83 of P.U. Calendar, Volume III, 2009. Information contained in the office note (**Appendix-XXXIV**) was also taken into consideration.

NOTE: Rule 16.1 at pages 82-83 of P.U. Calendar, Volume III, 2009, reads as under:

“A permanent employee shall not leave or discontinue his/her service in the University without first giving a prior notice to the Registrar/Vice-Chancellor, as the case may be, of his/her intention to leave or discontinue service. The period of notice shall be:

- (i) Three calendar months in case of Class ‘A’ and ‘B’ employees.
- (ii) One calendar month in case of class ‘C’ employees;

Provided that such notice may be waived in part or in full by the appointing authority for valid reasons.

In case of breach of this provision, he shall be liable to pay to the University, in lieu of notice, a sum-equal to his/her pay and allowances for the period falling short of notice required to be given by him/her, which sum may be deducted from any money due to him/her”.

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

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

14. Considered request dated 4.5.2010 (**Appendix-XXXV**) received from Shri Chander Mohan, Assistant Professor, Department of Economics, that his resignation be accepted w.e.f. 4.5.2010 (A.N.) instead of 29.4.2010.

NOTE: 1. Earlier, the Syndicate meeting dated 29.4.2010 (Para 4) had resolved that the resignation of Shri Chander Mohan, Assistant Professor, on probation, in the Department of Economics, be accepted w.e.f. 29.4.2010 (A.N.), under Rule 16.2 at page 83 of P.U. Calendar, Volume II, 2009.

- 2. Shri Chander Mohan, Assistant Professor was relieved on 4.5.2010 (A.N.)

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

Issue regarding declaring the post of Instrumentation Officer held by Dr. Rakesh Dhar in the CIL, as vacant

15. Reconsidered the Syndicate decision dated 27.2.2010 (Para 24) and Senate decision dated 4.4.2010 Para (V) (7), with regard to declaring the post of Jr. Instrumentation Officer held by Dr. Rakesh Dhar, Central Instrumentation Laboratory (CIL) as vacant w.e.f. 10.11.2009, instead of vacating this post, his resignation be accepted w.e.f. 10.11.2008 (FN) i.e. the date of his confirmation as Reader in G.J.U.S. & T., Hissar. Information contained in the office note (**Appendix-XXXVI**) was also taken into consideration.

NOTE: The Vice-Chancellor has accepted the resignation of Dr. Rakesh Dhar, Junior Instrumentation Officer, Central Instrumentation Laboratory (CIL) w.e.f. 10.11.2008 i.e. the date of his confirmation as Reader in G.J.U.S.& T., Hissar, under Regulation 6 at pages 118-119 of P.U. Calendar, Volume I, 2007 and cancelled the Extra Ordinary Leave without pay already granted to him w.e.f. 11.11.2008 to 9.11.2009.

RESOLVED: That it be recommended to the Senate that the post of Junior Instrumentation Officer held by Dr. Rakesh Dhar, Central Instrumentation Laboratory (CIL), declared vacant w.e.f. 10.11.2009, instead of vacating this post, his resignation be accepted w.e.f. 10.11.2008 (FN) i.e. the date of his confirmation as Reader in G.J.U.S. & T., Hissar.

Adoption of letter dated 22.4.2010 received from Assistant Secretary (Technical), Central Council of Homoeopathy, New Delhi

16. Considered and

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

Adoption of letter dated 21.5.2010 received from Under Secretary to the Government of India, Ministry of Home Affairs Mantralaya, Police Division, New Delhi

17. Considered and

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

Charging of a fee of Rs.500/- from the candidates for the lapses on his/her part

18. Considered if the fee of Rs.500/- be charged from the candidate for the lapses on his/her part, to curtail the practice of concealing of information. Information contained in the office note (**Appendix-XXXIX**) was also taken into consideration.

NOTE: All fees, fund and charges shall be as decided by the Syndicate/Senate and given in Hand Book of Information/ circulars issued by the University.

RESOLVED: That the fee of Rs.500/- be charged from the candidate for the lapses on his/her part, to curtail the practice of concealing of information. However, the lapse-wise fee may be worked out by the Vice-Chancellor, on behalf of the Syndicate.

Issue regarding offering of Mulk Raj Professorship to Professor Aijaz Ahmed

19. Considered if proposal submitted by Professor Shelley Walia, Department of English, Panjab University for offering Dr. Mulk Raj Anand Professorship to Professor Aijaz Ahmed.

NOTE: 1. Professor R.P. Bambah, Former Vice-Chancellor, was requested to guide on the proposal of Professor Shelley Walia for offering a Chair to Professor Aijaz Ahmed.

In this connection Professor R.P. Bambah, remarked as under:

“I have consulted Professor M.M. Puri. He thinks very highly of Professor Aijaz Ahmed and strongly endorses the proposal. Professor Ahmed’s credentials are very impressive and I think we should offer him appointment to the Mulk Raj Chair.”

2. Short ‘CV’ of Professor Aijaz Ahmed enclosed (**Appendix-XL**).

The Vice-Chancellor apprised the House that the University was making concerted efforts for filling up of the Chairs. Dr. Goverdhan Mehta and Dr. Amartya Sen were being offered Rajiv Chair Professorship and Mamohan Singh Chair in Economics, respectively. He was expecting to receive more names from across the country for the purpose. As suggested by the members that the names of Scholars and Eminent persons working in the Panjab University should also be considered for appointment on the Chairs, the Vice-Chancellor said that the point would be kept in view.

The Vice-Chancellor informed that Professor (Mrs.) Jaspal Kaur Kaang has been given the charge of Department of Guru Nanak Sikh Studies and similarly, Professor Nahar Singh has been given the charge of Guru Ravi Dass Chair, till further orders.

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

Fee structure for Master of Science (M.Sc.) in Fashion and Lifestyle Technology

20. Considered the recommendation of Board of Studies, University Institute of Fashion Technology & Vocational Development, P.U., and

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

Tuition fee Rs.40,000 per semester + Rs.5000 per semester +usual University charges

(Charges for Display/Exhibition other Fashion Events to be given to UIFT for organizing such events).

Recommendations of the Committee dated 23.4.2010 regarding copying case of M.Phil. dissertation of Shri Rajesh Kumar, a student of History Department

21. Considered minutes dated 23.4.2010 (**Appendix-XLI**) of the Committee constituted by the Vice-Chancellor to look into the copying case of M.Phil. dissertation of Shri Rajesh Kumar, a student of History Department, Panjab University, Chandigarh.

NOTE: The Syndicate meeting dated 27.2.2010 (Para 7) has decided that the consideration of the Item be deferred. In the meanwhile, the details on the following points be obtained and then the matter be placed before the Syndicate:

Sr. No.	Query	Reply
1.	How the duplicacy in the M.Phil. dissertation of the candidate was detected?	The Supervisor of the candidate (Shri Rajesh Kumar) Professor Devi Sirohi, of the Department of History, Panjab University, informed the department through an e-mail dated 20 th August 2009 that: "It has come to my notice that the dissertation submitted by Rajesh Kumar under the title "Empowerment of Women in the state of Haryana 1947-2001" is a plagiarized document.
2.	Name of the Supervisor of the candidate.	
3.	On what ground the Committee had recommended that the student be asked to re-submit M.Phil. dissertation again on a new topic under the guidance of a new supervisor.	The Committee had observed that since the dissertation is a partial requirement for the degree of M.Phil. in History, the candidate Mr. Rajesh Kumar be asked to re-submit M.Phil dissertation on a new topic under the guidance of a new Supervisor and his case for the award of M.Phil degree be considered only after the evaluation of the new thesis till then his candidature be suspended. The Chairman of the Department had also written that the M.Phil level dissertation is just one component of the entire degree. Analogously rejection of the dissertation would allow the candidate to write a fresh dissertation of appropriate standard.

Sr. No.	Query	Reply
4.	How many investigations had been conducted?	Four meetings have been held regarding this case i.e. on 10 th November 2009, 8 th January 2010, 18 th March 2010 and 17 th May 2010.
5.	Whether at the time of submission of the dissertation, the Supervisor had given a certificate to the effect that no research had been undertaken on this topic earlier?	Yes, at the time of submission of the dissertation the Supervisor had given a certificate "this is to certify that this M.Phil dissertation entitled Empowerment of Women: In the State of Haryana, 1947 to 2001 is independent and original research work of Rajesh Kumar and that it has been completed under my supervision and guidance".
6.	Any other information relevant to this case be also given.	Letter No. 263/PUH dated 29 th March 2010 received from Chairperson, Department of History is enclosed (Appendix-XLI).

The members observed that firstly the Supervisor of the candidate had given a certificate "this is to certify that this M.Phil dissertation entitled **Empowerment of Women: In the State of Haryana, 1947 to 2001** is independent and **original research work** of Rajesh Kumar and that it has been completed under my supervision and guidance", subsequently, on submission of the dissertation, she herself complained that the dissertation is a plagiarized document. Already a few persons had worked on Women Empowerment. What would be the impact of such a research outside? Subject-wise bank should be created on research topics, which should associate persons of the rank of Professor. The Committee considered the reply of the Chairman on the issue as if the Chairman was asked to explain. The facts given by Dr. Surinder Singh had not been recorded in the minutes of the Committee presumably as if these were not suitable to the Committee. In fact, how, when and where this fraud came to light, was that the Junior batch mate of Rajesh Kumar had complained, which was on record of the Department. In future, all the members of such Enquiry Committees should append their signatures on the Report and only then the enquiry reports should be placed before the Syndicate.

The Vice-Chancellor said that as per the new University Grants Commission regulations every thesis submitted would have to be put on the Website. To begin with they have started putting the citations on the Website.

RESOLVED: That a one-man Committee of Professor Shelly Walia be appointed to enquire into the whole matter and submit the report within 30 days from the issuance of letter to him.

Recommendations of the 22. Committee dated 10.3.2010 with regard to beautification of the Panjab University Campus. Considered the minutes dated 10.3.2010 (**Appendix-XLII**) of the Committee constituted by the Vice-Chancellor with regard to beautification of the Panjab University Campus.

NOTE: The present Contract of M/s Planet Landscapes to beautify the Panjab University Campus may be treated as cancelled and the University should engage its own gardeners and should consult the experts to beautify the Panjab University Campus at its own level.

The members suggested that the advance money taken from the Contractor should be returned to him immediately. In the meanwhile, the matter regarding cancellation of contract of the Contractor should be got legally examined from Shri Gopal Krishan Chatrath.

This was agreed to.

Nomenclature of M.Sc. in Environment Science and M.Sc. in Environment & Solid Waste Management merged into one "Master's Degree Programme in Environment Science"

23. Considered the recommendation of the Advisory Committee dated 25.2.2010 (**Appendix-XLIII**) of the Department of Environment and Vocational Studies, P.U. Chandigarh, that M.Sc. in Environment Science and M.Sc. in Environment & Solid Waste Management courses be merged into one and from the admission 2010 the nomenclature of the new course be approved as "Master's Degree Programme in Environment Science" with an intake of 20+3 (NRI) seats. The admissions to the course be made through OCET examination.

- NOTE:**
1. The above recommendation has been ratified in the meeting of the Faculty of Science dated 2.4.2010 (Para 18) and this may be allowed to be updated in the University Handbook.
 2. Earlier, the Syndicate dated 6.11.2009 (Para 1) and Senate dated 6.12.2009 (Para LXIV) has decided that the nomenclature of M.Sc. Solid Waste Management be changed to M.Sc. Environment & Solid Waste Management from the session 2008-2009 and the students admitted in 2008 be awarded the degree of Environment & Solid Waste Management.
 3. There will be no direct admission to M.Sc. (ESWM) from 2010. Two options will be available for the students in 3rd semester. However, to keep equal number in each option merit in the first year will be the criterion for choosing the option.

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

Adoption of letter No.6/01/2008-6 /723 dated 24.10.2008 received from Finance Department, Punjab Government regarding counting of past service

24. Considered letter No.6/01/2008-6 /723 dated 24.10.2008 (**Appendix-XLIV**) received from Finance Department, Punjab Government regarding counting of past service rendered in Punjab Government/State Government submission of technical resignation on or after 1.1.2004 by employees governed by old pension rules in Punjab Government.

On the point that those persons who were working in the Institutions where the pension scheme was already in vogue, on their selection did not join the Panjab University because they were denied pension benefits, the Vice-Chancellor said that the pension benefits to such persons would be extended after adoption of the Punjab Government letter under consideration.

On a further point that the spouses of those employees who had opted for the original pension scheme, but could not exercise option at the time of implementation of the amended pension scheme as they were not alive, should be granted pension benefits, the Vice-Chancellor said that though it would be difficult to re-open this scheme to everybody as it would create problems, yet the whole matter would be looked into.

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

Recommendations made by the Screening/ Selection Committee for filling up certain vacant posts

25. Considered the recommendations made by the Screening/ Selection Committee (**Appendix-XLV**) constituted by the Vice-Chancellor, and

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

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

Extension in term of re-employment of Shri Mohinder Singh Sammi, Technical Officer, DCSA

26. Considered and

RESOLVED: That the term of re-employment of Shri Mohinder Singh Sammi, Technical Officer, DCSA (retired on 31.10.2008), be extended for a period of 3 months more w.e.f. 18.6.2010 to 17.9.2010 or till the post of Senior Technical Assistant (G-I) in the DCSA is filled in after following the prescribed procedure, whichever is earlier, on the last pay drawn by him minus pension.

NOTE: The present term of re-employment of Shri Mohinder Singh Sammi is up to 17.6.2010.

Permission to Ms. Priyanka Sharma d/o Shri Sukhdev Sharma, a failed student of Advanced Diploma in Child Guidance and Family Counseling, to appear as a Late College Student

27. To consider if Ms. Priyanka Sharma d/o Shri Sukhdev Sharma, a failed student of **Advanced Diploma** in Child Guidance and Family Counseling, April 2008, be permitted to appear in this **Advanced Diploma** examination in April 2010, as a Late College Student.

NOTE: 1. There is no provision in the existing Regulations for this Diploma for the fail candidates to appear in this Diploma as a Late College Student. However, the Regulation 3.2. at page 107 meant for Post-Graduate Diploma in Dress Designing of P.U. Calendar, Volume II, 2007 reads as under:

“A student who having attended the prescribed number of lectures, and practicals does not appear in the examination or having appeared in the examination has failed in the examination but has obtained pass marks in the internal assessment, shall have the option to have her internal assessment marks carried forward for two subsequent years without attending the course afresh and shall be allowed to take the examination during this period as a late college student. After two years she shall have to join the College as a regular student.”

2. The Vice-Chancellor, on the recommendations of the Dean Students Welfare has approved that in the interest of career of the girls candidate the provision in the relevant Regulation meant for **Advanced Diploma** in Child Guidance and Family Counseling, be made in a manner that all such identical/similar nature cases are dealt with uniformly to avoid confusion and effective/ prompt disposal of cases.

On a point made by a member that one of the candidate of MBA (CIT) had been allowed only one chance to clear his/her compartment whereas others were being given two chances (relevant papers handed over to the Vice-Chancellor on the floor of the House), **the Vice-Chancellor said that the matter would be looked into.**

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

Grant of freeship to Mr. Umesh Kumar Gupta, student of B.E. (ECE) who belongs to a Economically Weaker Section

28. To consider if freeship be granted to Mr. Umesh Kumar Gupta, student of B.E. (ECE) who belongs to a Economically Weaker Section and his results for the session 2007-2008 to 2009-2010 are pending due to non-payment of tuition fee.

NOTE: 1. As per Hand Book of Information Rules for admission for continuation of the freeship granted to students during the first year of admission to a course, the following rider be imposed:

“The freeship will be continued in the subsequent years only if the student passes the previous examination with a minimum of 60% marks in the aggregate for science students and 55% marks for students in departments other than science. The student should have passed the examination in first attempt i.e. should not have a reappear or compartment”.

2. As per comments forwarded by the Director S.S.G.P.U.R.C., Hoshiarpur the candidate belong to Economically Weaker Section and pursued his academics in Hindi language up to 12th class, due to which he could not maintain 60% marks in his 1st year the candidate belongs to very poor family and has already lost his father due to which he looks desperately for continuation of EWS benefits.
3. The Vice-Chancellor be authorized for taking decision in such cases in future on the basis of merit and circumstances of each individual cases.

The information given in the office note (**Appendix-XLVI**) was also taken into consideration.

RESOLVED: That freeship be granted to Mr. Umesh Kumar Gupta, student of B.E. (ECE), who belongs to a Economically Weaker Section and his results for the session 2007-2008 to 2009-2010 be declared which are pending due to non-payment of tuition fee.

RESOLVED FURTHER: That the Vice-Chancellor be authorized for taking decision in such cases in future on the basis of merit and circumstances of each individual cases, on behalf of the Syndicate.

Grant of late admission to Mr. Nitin Gupta for PGDCA course for the session 2009-10 at Arya College, Ludhiana

29. Considered if the late admission to Mr. Nitin Gupta for PGDCA course for the session 2009-10 at Arya College, Ludhiana be granted as a special case as the College has not applied for late approval.

NOTE: 1. The Principal has stated that the candidate got admission in PGDCA in the College on 23.9.2009 within 10 working days from the date

of declaration of result of B.A.III examination from Punjabi University, Patiala. The Principal has requested that due to misunderstanding with the admission rules of the University, the College has not applied for late approval. The last date for admission approval with the permission of the Vice-Chancellor was 15.9.2009.

2. The Vice-Chancellor has ordered to levy a fine Rs.25,000/- if permission is to be granted by the Syndicate.

RESOLVED: That –

- (1) Mr. Nitin Gupta be granted late admission for PGDCA course for the session 2009-10 at Arya College, Ludhiana, as a special case, as the College has not applied for late approval; and
- (2) as ordered by the Vice-Chancellor, a fine of Rs.25,000/- be levied on Arya College, Ludhiana, for not applying to the University for making late admission with the approval of the Vice-Chancellor.

Recommendations of Administrative Committee of UILS with regard to re-appear examination of students of UILS

30. Considered the following recommendations of the Administrative Committee of University Institute of Legal Studies dated 1.4.2010 (**Appendix-XLVII**) with regard to re-appear examination of the students of University Institute of Legal Studies –

- (i) Since the additional chances have been offered to the students, therefore, for the students of 7th, 8th, 9th and 10th semester, consecutive chances should be counted on the bases of regular chances only and the privileged chances should not be counted in the same.
- (ii) A student of LL.B. of Panjab University has to clear LL.B. in 5 years and there is no limitation of chances for clearing the reappear papers. Therefore, the Administrative Committee resolved that the limit of 2 consecutive chances applicable to B.A.LL.B. (Hons.) 5 years Integrated Course should be removed by following the appropriate procedure. The rules regarding reappear papers should be brought parallel to LL.B. degree of Panjab University. Only the rule that B.A.LL.B. (Hons.) 5 years Integrated Course has to be qualified within 8 years from the date of admission as included in Hand Book of Information 2009, Point IV at page 89 should be retained.

NOTE: The Syndicate at its meeting held on 31.5.2009 (Para 63(V)) resolved that the students requiring to appear in the deficient subjects of various semesters, the students 7th, 8th, 9th and 10th semester of 5 year

B.A.LL.B. Course, who are deficient in subjects of various semesters also allowed to appear in the examinations in odd and even semester subjects simultaneously.

The information given in the office note (**Appendix-XLVII**) was also taken into consideration.

RESOLVED: That the above recommendations of the Administrative Committee of University Institute of Legal Studies dated 1.4.2010 with regard to re-appear examination of the students of University Institute of Legal Studies, be approved.

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

31. Considered minutes dated 5.4.2010 (**Appendix-XLVIII**) of the Committee constituted by the Vice-Chancellor regarding charging of Endowment Fund for B.P.Ed. (One Year course), B.P.Ed. (4-Year course) and M.P.Ed. course.

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

Refund of fee in respect of Late Mr. Neeraj Dodeja, a student of B.E. (Chemical Engineering & Technology)

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

NOTE: 1. Late Mr. Neeraj Dodeja, attended the classes up to 25.11.2009.

2. The Syndicate dated 30.1.2010 (Para 41) has allowed to refund the fee & all other funds in case of death of Mr. Bharigu Sood, student of B.Pharm. 3rd year, University Institute of Pharmaceutical Sciences.

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

Change in the name of Department of Community Education & Development and Disability Studies

33. Considered if, the name of Department of Community Education & Development and Disability Studies be changed as Department of Community Education and Disability Studies as recommended by Academic and Administrative Committee of the Department.

NOTE: Minutes of the Academic and Administrative Committee dated 16.4.2010 enclosed (**Appendix-XLIX**).

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

Change in the nomenclature of the Department of Commerce University School of Open Learning

34. To consider the minutes dated 12.5.2010 (**Appendix-L**) of the Academic Committee of University School of Open Learning (USOL) to change the nomenclature of Department of Commerce USOL to Department of Business Studies.

The members observed that since Departments could not be created within a Department, the different parts of the Department should be named as Sections.

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

Qualifications for direct recruitment of Personal Assistants (English)

35. Considered the recommendations of the Committee (**Appendix-LI**) constituted by the Vice-Chancellor regarding addition to Rule 4(v) at page 76 of P.U. Calendar, Volume III, 2009, for making provision to fill up the post of Personal Assistant through selection by advertisement in case no person from amongst the serving Stenographer is available and prescribing qualifications for the purpose.

The Syndicate observed that at present there was no provision for direct recruitment of P.A.s in the University. Hence, no qualifications were laid down for the same. But since the P.A.s are required at various Regional/Rural Centres of the University and none of the in-service P.As. and Stenographers are available for serving thereat, these qualifications are being laid down.

RESOLVED: That addition to Rule 4(v) at page 76 of P.U. Calendar, Volume III, 2009, be made as under to fill up the post of Personal Assistant in case no person from amongst the serving Stenographers is available; the qualifications and experience etc. for such posts of Personal Assistants, be prescribed as proposed:

Existing Rule	Proposed Rule
<p>(a) Personal Assistants</p> <p>The posts of Personal Assistants shall be filled from amongst the Stenographers in accordance with the selection made by the Vice-chancellor or Registrar as the case may be. The other posts of P.A.'s shall be filled on the basis of seniority-cum-merit from amongst the Stenographers</p>	<p>(a) Personal Assistants</p> <p>No Change</p> <p>In case no person is available from in-service Stenographers for promotion to the post of Personal Assistant at Regional/ Rural Centres, the post may be advertised and selection be made by a Selection Committee through competitive test as under:</p> <p>(i) Firstly by holding a limited advertisement from amongst</p>

Existing Rule	Proposed Rule
	<p>the University staff having an experience of 12 Years as Steno typist/Stenographer with at least five years as Stenographer.</p> <p>(ii) In case no internal candidate is available then through open competition from amongst the persons serving in Government or Semi Government organizations with an experience of 15 years as Steno-typist/Stenographer with at least five years as Stenographer.</p> <p>Qualifications</p> <p>Bachelor’s degree in any Faculty from a recognized University with proven shorthand and computer proficiency.</p> <p>The candidates shall be required to take shorthand test of two paragraphs in English containing 300 words each. The passage in English will be dictated at the speed of 120 words per minute for 5 minutes and the candidate will be required to transcribe it at the computer at the speed of 25 words per minute. Those committing not more than 2% mistakes in aggregate will be deemed to have qualified the test for the post of Personal Assistant (English).</p> <p>Computer knowledge test.</p>

Deferred item

36. Consideration of the following Item 36 was deferred with the observation that the new AICTE norms for selection are awaited:

36. To consider if, three Assistant Professors be recruited for Integrated BE-MBA Faculty with the following qualification proposed by the Administrative Committee of the University Institute of Engineering & Technology as per AICTE norms:

Qualification:

First class Master’s degree in Business Management/ Administration/other relevant management related discipline.

Experience:

2 years relevant is desirable.

Qualifications for the post of Instructor (Vocal and Instrumental), Harmonium Player and Tabla Player (for Hobby classes)

37. Considered and

RESOLVED: That the following qualifications be prescribed for the posts of Instructor (Vocal and Instrumental), Harmonium Player and Tabla Player (for Hobby classes) as suggested by the Chairperson, Department of Music:

1. **Qualification for the post of Instructor (Vocal):
(Pay-scale Rs.10300-34800+Grade-pay Rs.3800)**

Essential: M.A. Music (Vocal) in second class (50% of the aggregate marks or above) or equivalent qualifications duly recognized by the University.

Desirable: Some experience in teaching and performing, knowledge of Harmonium and basics of Tabla.
2. **Qualification for the post of Instructor (Instrumental):
(Pay-scale Rs.10300-34800+Grade-pay Rs.3800)**

Essential: M.A. Music (Instrumental) in second class (50% of the aggregate marks or above) or equivalent qualifications duly recognized by the University.

Desirable: Some experience in teaching and performing, knowledge of 2/3 Instruments other than own instrument.
3. **Qualification for the post of Harmonium Player:
(Pay-scale Rs.10300-34800+Grade-pay Rs.3200)**

Essential: (i) A Traditional/professional Assistant
(ii) Ability to provide accompaniment to all categories of Vocal Music i.e. classical, semi classical and light.
(iii) Three years Professional experience as a reputed artist.

Desirable: Master's degree in any Vocal or Instrumental
4. **Qualification for the post of Tabla Player:
(For six months on fixed salary of Rs.3000/-per month)**

Essential: (i) A traditional/Professional Artist.
(ii) Ability to provide accompaniment to Vocal and Instrumental Music of concert level.

Recommendations of the Committee regarding with regard to reduction of field trip fee and exemption of Field work fee of students of certain Departments

Desirable: Preferably three years Professional experience or Professional achievement in the subject concerned.

38. To consider minutes dated 23.4.2010 (**Appendix-LII**) of the Committee constituted by the Vice-Chancellor with regard to reduction of field trip fee of the students of Department of Geology and exemption of Field Work fee for the students of 2nd year of University Institute of Hotel Management and Tourism (UIHMT).

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

Recommendations of the Committee constituted to frame guidelines to manage and run the Tennis Club on the pattern of Swimming Pool.

39. Considered minutes dated 10.4.2010 (**Appendix-LIII**) of the Committee constituted by the Vice-Chancellor for framing the guidelines to manage and run the Tennis Club on the pattern of Swimming Pool.

RESOLVED: That the recommendations of the Committee dated 10.4.2010, constituted to frame the guidelines to manage and run the Tennis Club on the pattern of Swimming Pool, as per **Appendix**, be approved.

Withdrawn Item

40. Following Item 40 on the agenda was withdrawn:

40. To consider minutes dated 19.2.2010 of the Committee constituted by the Vice-Chancellor to review/revise and adoption of new norms notified by the NCTE regarding the qualifications for the appointment of Principal and Teaching staff for B.Ed and M.Ed course.

Recommendations of the Committee dated 2.2.2010

41. Considered minutes dated 2.2.2010 (**Appendix-LIV**) of the Committee constituted by the Vice-Chancellor in pursuance of the Syndicate decision dated 2.8.2009 (Para 1) for grant of provisional affiliation/extension of affiliation to the Colleges to formulate certain procedure/ modalities.

RESOLVED: That the recommendations of the Committee dated 2.2.2010, as per **Appendix**, be approved.

Donation accepted

42. Considered and

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

1. The scholarship shall be known as Justice Teja Singh Scholarship.
2. The awardee of the Scholarship shall be designated as Justice Teja Singh Scholar.

3. The awardee shall be paid a scholarship of Rs.15,000/- per annum of doing LL.M. in Department of Laws, Panjab University, Chandigarh.
4. The awardee of the scholarship shall be selected by the department of Laws on need cum merit basis out of all the students who have been admitted to LL.M. 1st Semester. The selection shall be made in a fair and transparent manner by inviting applications from the students. A notice to this effect shall be put up on the notice board at least for 15 days and selection shall be made by the Administrative and Academic Committee of the Department.
5. Before fixing a meeting of this Committee for selecting the awardee, the Chairman of Justice Teja Singh Foundation will be informed and he will have the right to nominate one Trustee on the selection committee to select the suitable candidate.
6. In case 2 or more candidate are equally meritorious, preference will be given to the more needy of the applicants.
7. The scholarship will be given for the second year only if the awardee clears all his papers of LL.M. first year, Otherwise such a awardee shall forfeit his right to receive the scholarship in the second year.
8. In case the duration of LL.M. course is reduced to one year then the scholarship shall be paid in the second semester only if the awardee clears all the papers of the first semester.
9. The Department of Laws, in its joint meeting of Administrative and Academic committee can also add any other criteria for selection the awardee provided such criteria makes the selection more fair and transparent. However, such a criteria must be communicated to Justice Teja Singh Foundation before actually awarding the scholarship to the awardee.
10. The Department shall obtain a proper receipt of the scholarship from the awardee and send a copy of the same to the University and Justice Teja Singh Foundation every year.

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

Donation accepted

43. Considered and

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

1. Every year, the Vice-Chancellor shall select a person for Late Shri K.C. Shenmar Memorial Lecture which will cover a topic of contemporary interest in the area of social development and equity.

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

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

Transfer of some money to Panjab University Current Account from certain other funds as loan, to pay salary to the staff, etc.

44. Considered and

RESOLVED: That an appropriate amount be allowed to be transferred to the Panjab University Current Account from other funds i.e. Plan/Schemes/Projects as loan and the same be refunded as and when the sufficient balance in the Panjab University Current Account No. 10444978333 is available, to make the payment of salary to the staff as stated above and also to make the day to day expenditure.

Revalidation of Advertisement

45. To consider if, the validity date of Advertisement No. 6/2009 for filling up various Teaching/Non-Teaching posts which will expire on 26.7.2010 be extended for one year more. The information given in the Office Note (**Appendix-LV**) was also taken into consideration.

RESOLVED: That the validity date of Advertisement No. 6/2009 for filling up various Teaching/Non-Teaching posts, which would expire on 26.7.2010, be extended for one year more.

Writing off certain articles of UIPS

46. Considered minutes of the Condemnation Committee dated 9.12.2009 (**Appendix-LVI**) (constituted by the Vice-Chancellor) to write off the certain articles of the University Institute of Pharmaceutical Science.

RESOLVED: That the following articles of the University Institute of Pharmaceutical Science be written off:

Sr. No.	Name of instrument	Date of purchase	Cost in Rs. Per article	Quantity of article
1.	Spectrophotometer	27.07.1989	107135.50	1
2.	Spectrophotometer 120	12.05.1989	114,906	1
3.	Photocopier BPL model set-120	31.12.1992	135,060.55	1
4.	Optovarimix mini model	07.08.1993	141,713	1

Sr. No.	Name of instrument	Date of purchase	Cost in Rs. Per article	Quantity of article
5.	Rotacount model 28 with accessories	15.02.1991	143,427	1
6.	Medicare 8 channel polycite complete with accessories	18.06.1992	158,280	1
7.	Recorder and medicare system CHB	14.08.1992	162,000	1
8.	Chronolog ionized calcium aggregation system	20.04.1990	171,999	1
9.	Two channel recorder	20.06.1989	266,165	1
10.	Periflux PF-3 laser Doppler flow meter	13.08.1989	310,218	1
11.	Cardio max II com	28.03.1987	3,42,744.75	1
12.	Perkin Elmer Hitachi 200 com. Unit UV Spectrophotometer	03.09.1976	1,05,008.40	1
13.	Metler microbalance M5SA	01.03.1978	1,22,530.85	1
14.	Perkin Elmer IR Spectrophotometer-1310 com.	31.07.1989	2,23,240.41	1
15.	Perkin Elmer Lambda 3	22.07.1983	2,35,764.39	1
16.	1H-NMR VARIAN EM-360	30.4.1990	11,38,789.7 1	1

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

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

Writing off certain articles of Department of Physics

47. Considered minutes of the Committee dated 25.5.2010 (**Appendix-LVII**) (constituted by the Vice-Chancellor) to write off the certain articles of the Department of Physics.

RESOLVED: That the following articles of the Department of Physics be written off:

Sr. No.	Name of instrument	Quantity of article	Date of purchase	Cost in Rs. Per article
1.	Computer	9	3.10.1992	2,50,000/-
2.	Computer	10	16.2.1993	2,07,732.35
3.	Vacuum spectrograph	1	9.12.1959	1,15,240/-
4.	Power Supply (HV) 400 KV	41	25.09.1979	USD 11,628/-
5.	Detector Silicon	PHS/5	20.04.1992	USD9000/-
6.	Multi-channel Analyzer	DSA/1	24.01.1985	USD15,625/-
7.	Closed cycle Helium Refrigerator	Cosist/1	09.05.1994	1,41,527.51
8.	Agilent 80 MHz Pulse Generator	MMA/1	08.06.2001	3,89,627/-
9.	Additional Output Channel 81105A	MMA/2	08.10.2002	1,79,840/-
10.	Computer Alfa Station	46	1998	USD9730.00
11.	Computer-Digital Alpha Station 200	IMG/1	01.03.1996	3,28,336/-

Sr. No.	Name of instrument	Quantity of article	Date of purchase	Cost in Rs. Per article
12.	Computer-Digital Alpha (DEC 2000 AXP)	Cosist/16	14.08.1995	3,44,507/-
13.	Computer	Cosist/2	31.3.1992	2,30,880/-
14.	Tektronics Oscilloscope 754D	MMA/1	26.9.2001	8,22,729.89
15.	Computer System Dell VAX 3300	29	27.3.1993	15,65,619/-

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

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

Execution of MoU

48. Considered and

RESOLVED: That Memorandum of Understanding (MoU) (**Appendix-LVIII**) be executed between Panjab University, Chandigarh and Directorate of Mushroom Research, Chambaghat, Solan (HP).

Execution of MoU

49. Considered and

RESOLVED: That Memorandum of Understanding (MoU) (**Appendix-LIX**) be executed between Panjab University, Chandigarh and Institute of Correctional Administration, Chandigarh.

Recommendations of the Advisory Committee of Youth Welfare Department

50. To consider the following recommendation of the Advisory Committee dated 15.10.2009 (**Appendix-LX**) of Youth Welfare Department which have already been approved by the Board of Finance dated 18.3.2010:

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

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

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

RESOLVED: That the above recommendations of the Advisory Committee dated 15.10.2009 of Youth Welfare Department be approved and the relevant rules in the P.U. Calendar Volume III, 2009 at pages 268-271 be amended accordingly.

The Syndicate placed on record its appreciation for the services rendered by Professor Naval Kishore during his tenure as Director of Sports as the University had won MAKA Trophy at that time.

Amendment in Rules

- 51.** Considered if Rules 4. II (7) under 1, 2 and 3 pertaining to refund/adjustment of tuition fee at page 'L' of Handbook of Information and Rules for Admission 2009 (reproduced below) meant for the student of University Institute of Engineering & Technology (UIET) and University Institute of Legal Studies (UILS) be implemented to the students of all other classes and the relevant rules be amended accordingly:

Adjustment of tuition fee & other charges in the next semester/session of UIET and University Institute of Legal Studies and its Centre:

1. tuition fee be charged semester-wise but other charges be taken annually e.g. Development Fund, Sports Fund, etc. which are not refundable/ adjustable.
2. if a student was not permitted to attend the class of a semester due to one or the other reason, he/she be not asked to pay the fee for the said semester, if already paid, only rejoining fee/charges be charged from him/her.
3. if a student attended any class/es of the semester where he/she has been declared 'detained' at the time of the start of the semester, he/she would be charged again whenever he/she becomes eligible and attends the class again.

NOTE: 1. The Vice-Chancellor in anticipation of approval of the Syndicate has ordered that the case of refund of Tuition Fee of Mr. Sandeep Kumar, student of M.Sc. 1st year in NC Human Genome could be considered under the Rule 2 mentioned above by making amendment in the above rules for all others classes instead of only for U.I.E.T and U.I.L.S.

2. An office note enclosed
(Appendix-LXI).

RESOLVED: That Rules 4. II (7) under 1, 2 and 3 pertaining to refund/adjustment of tuition fee at page 'L' of Handbook of Information and Rules for Admission 2009 (reproduced below) meant for the student of University Institute of Engineering & Technology (UIET) and University Institute of Legal Studies (UILS) be implemented to the students of all other classes and the relevant rules be amended accordingly:

Adjustment of tuition fee & other charges in the next semester/session of UIET and University Institute of Legal Studies and its Centre:

1. tuition fee be charged semester-wise but other charges be taken annually e.g. Development Fund, Sports Fund, etc. which are not refundable/ adjustable.
2. if a student was not permitted to attend the class of a semester due to one or the other reason, he/she be not asked to pay the fee for the said semester, if already paid, only rejoining fee/charges be charged from him/her.
3. if a student attended any class/es of the semester where he/she has been declared 'detained' at the time of the start of the semester, he/she would be charged again whenever he/she becomes eligible and attends the class again.

Item kept in abeyance

52. Considered request dated 15.1.2010 (**Appendix-LXII**) received from the Director-Principal, Rayat College of Law, Railmajra, Tehsil Balachaur, Distt. Nawanshahr regarding permission to discontinue B.A.LL.B. (Hons.) 5-Year course for two sessions i.e. 2010-2011 and 2011-2012. Information given in the office note (**Appendix-LXII**) was also taken into consideration.

RESOLVED: That the consideration of above item 52 on the agenda, be kept in abeyance.

Item kept in abeyance

53. Considered the request dated 08.2.2010 (**Appendix-LXIII**) received from the Principal Rayat College of Physical Education, Railmajra, Tehsil- Balachour, Distt. Nawanshahr (Punjab), regarding discontinuation of B.P.Ed. (One year) course for two sessions i.e. 2010-2011 & 2011-2012 as per Memo No. 13/2/2009-6 Edu-1/741 dated 10.3.2010 D.P.I. (Colleges), Punjab, Chandigarh (**Appendix-LXIII**).

RESOLVED: That the consideration of above item 53 on the agenda, be kept in abeyance.

Grant of extension of affiliation to certain Colleges

54. Considered and

RESOLVED: That –

- (i) extension of affiliation be granted to Partap College of Education, Hambran Road, Ludhiana for B.Ed. course (200 seats) and M.Ed. course (25 seats) for the academic session 2010-2011, subject to fulfilment of the conditions listed in the Inspection Report (**Appendix-LXIV**) and rules and regulations of the Panjab University/Punjab Government/NCTE.

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

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

Grant of provisional affiliation to G.H.G. College of Education, Gondwal, Raikot, Distt. Ludhiana for B.Ed. course

55. Considered if, provisional affiliation be granted to G.H.G. College of Education, Gondwal, Raikot, Distt. Ludhiana for B.Ed. course 100 seats for the session 2010-2011.

- NOTE:** 1. The affiliation will be without any financial burden on the State Government for all the times to come.
2. Inspection Report of G.H.G. College of Education, Gondwal, Raikot enclosed (**Appendix-LXV**).

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

Grant of extension of affiliation to S.P.M. College, Mukerian for certain courses

56. Considered if, extension of affiliation be granted to S.P.M. College, Mukerian for the course B.C.A-2nd year, B.C.A. 1st (2nd unit) and B.B.A.1st for the session 2009-2010.

- NOTE:** 1. The Vice-Chancellor, in anticipation approval of Syndicate, has allowed to declare the result of B.B.A.1st year, B.C.A 2nd year and B.C.A. 1st (2nd unit).

2. The case of provisional extension of affiliation to S.P.M. College, Mukerian, was kept pending as per orders of the Vice-Chancellor as the College was not following University decisions.

The Principal of the College filed a Civil Writ Petition, challenging the orders of the University issued under Regulation 11.1 of Chapter VIII (A) at page 160 of P.U. Calendar, Volume I, 2007 according to which no paper is to be accepted, by the University sent by the College/s till the affiliated Colleges fulfil the conditions imposed on it. The Hon'ble Punjab & Haryana High Court has passed interim orders that operation of the impugned orders shall remain stayed.

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

Grant of extension of affiliation to Siri Guru Har Rai Sahib College for Women, Chabbewal, Distt. Hoshiarpur for certain courses

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

On the issue, as to why the Inspection Report submitted on 2.5.2009 had been placed before the Syndicate on 29th June 2010, i.e. after more than a year and in case the Syndicate decided to grant extension of affiliation to the College, how the fulfilment of conditions imposed by the Inspection Committee would be ensured, the Vice-Chancellor said that the matter would be examined and responsibility fixed for placing the Inspection Report before the Syndicate so late.

RESOLVED: That the Vice-Chancellor would first satisfy himself as to why the report was placed before the Syndicate after a year or so of its submission and, thereafter, take the decision in the matter, on behalf of the Syndicate.

Proposal of the Professor Rana Nayar, Chairperson, Department of English & Cultural Studies

58. Considered the following proposal made by Professor Rana Nayar, Chairperson, Department of English & Cultural Studies, P.U., Chandigarh:

- (i) The syllabi for B.A.I,II & III (English Compulsory & Elective) have not been revised for the past more than seven years. So we hereby resolve to make complete change in the text-books, content and approach to teaching, the pattern of examination and introduce the same from the next academic session i.e.2011-2012, effective for the examinations of 2012.
- (ii) The University authorities be persuaded to allow us to invite books from the well-known publishers, in accordance with the procedures laid down in the calendar, so that the same may be taken up by the

Undergraduate Board of Studies (English) for consideration and approval in its next meeting.

- (iii) The University authorities be persuaded to change the rates fixed by the Syndicate in its meeting held in 2008 (**Appendix-LXVII**) for the texts to be invited for this purpose. The rates fixed for these text books need to be revised, especially in view of the rate of inflation, hike in the prices of paper, printing etc., The current rates are so low that no good publisher may agree to supply text books at these rates. If necessary, the cap proposed by the Syndicate, in its meeting held in 2008, which is fixed at Rs.60/- per text books may be raised to Rs.120/- .
- (iv) The Board, as resolved earlier, is committed to introducing Language Oriented text-books for B.A. Compulsory and Literature Oriented Text books for B.A. Elective.
- (v) The process of inviting books must be completed within a month i.e. by May 31, 2010 so that these text books can be taken up for consideration in our next meeting scheduled to June 2010.

NOTE: Minutes of the meeting dated 23.4.2010 of Undergraduate Board of Studies in English enclosed (**Appendix-LXVII**).

RESOLVED: That the proposal made by Professor Rana Nayar, Chairperson, Department of English & Cultural Studies, be referred to a Committee to be constituted by the Vice-Chancellor under the Chairmanship of Professor Shelly Walia for consideration in the first instance.

Resolution proposed by 59. Considered following Resolution proposed by Dr. Dharinder Dr. Dharinder Tayal, a Fellow
Fellow

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

EXPLANATION:

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

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

It is understood that the Academic world has many fine-tuned levels: D.Sc., Ph.D., M.Ch., M.Phil, Masters

and Graduates. Symbols which signify the levels are therefore important.

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

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

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

RESOLVED: That the above Resolution proposed by Dr. Dharinder Tayal, Fellow, be kept pending.

Award of degree of Doctor of Philosophy

60. 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. Shivali Sharma D/o Sudesh Sharma H.No. 119 New Aggarsain Colony Hisar-125001	Languages/ English	LITERARY REPRESENTATIONS OF COMMUNALISM: A CRITICAL STUDY OF SHASHI THAROOR'S <i>RIOT: A NOVEL</i> , MANJU KAPUR'S <i>A MARRIED WOMAN</i> AND GITHA HARIHARAN'S <i>IN TIMES OF SIEGE</i>
2.	Mr. Kulwinder Singh Vill. Nangal Khera P.O. Chachoki Teh. Phagwara Distt. Kapurthala (Pb.) 144632	Arts/ Philosophy	SURATA SABDA YOGA WITH SPEICAL REFERENCE TO RADHA SOAMI TEACHINGS
3.	Mr. Mohan Parasain 13/D, 1 st Floor Dhirpur Near Rosary School Road Delhi-110009	Arts/ Philosophy	KIERKEGAARD'S REFLECTIONS ON MORALITY AND KANT'S CATEGORICAL IMPERATIVE

Sr. No.	Name of the candidate	Faculty/ Subject	Title of Thesis
4.	Mr. Ravi Kishore Saini H.No. 2864 Sector 38-C Chandigarh	Science/ Biophysics	CHEMOPREVENTIVE ROLE OF NON-STEROIDAL ANTI INFLAMMATORY DRUGS IN 9, 10-DIMETHYL-1, 2-BENZANTHRACENE INDUCED LUNG CARCINO GENESIS IN MICE
5.	Ms. Manavpreet Kaur C/o Shashi Prabha H.No. 2526, Sector 40-C Chandigarh	Languages/ English	AN ECOCRITICAL STUDY OF THE NOVELS OF WILLA CATHER
6.	Mr. Rajiv Indralal Giroti 1462-A, Sector 37-B Chandigarh-160036	Science/ Anthropology	GENETIC CHARACTERIZATION OF GADDIS AND GUJJARS OF HIMACHAL PRADESH USING MICROSATELLITE DNA MARKERS
7.	Mr. Amit Chaudhry, Lecturer UCIM, P.U., Chandigarh	Engineering & Technology	MODELING OF QUANTUM MECHANICAL EFFECTS IN NANOMETER SCALE MOSFETS
8.	Mr. Vijay Kumar alias Inder Singh Department of Political Science P.U., Chandigarh-160014	Arts/ Political Science	DEMOCRACY AT GRASS-ROOT, POLITICAL PROCESS AND CONFLICT FORMATION IN HIMACHAL PRADESH: A CASE STUDY OF DISTRICT SHIMLA AND BILASPUR
9.	Ms. Hardarshan Kaur 1111, Harnam Nagar Model Town Ludhiana-141002	Education/ Education	EFFECTIVENESS OF CO-OPERATIVE MASTERY LEARNING STRATEGY FOR SCIENCE PROCESS SKILLS AMONG PRIMARY SCHOOL CHILDREN IN RELATION TO PARENTAL INVOLVEMENT
10.	Ms. Shilpa Goel C/o Dr. Harsh Nayyar Department of Botany P.U., Chandigarh 160014	Science/ Botany	HEAVY METAL TOXICITY IN PLANTS: EXPLORING THE ADAPTIVE MECHANISMS IN A METAL ACCUMULATOR (<i>BRASSICA JUNCEA</i> (L.) CZERN.) AND A NON-ACCUMULATOR (<i>TRIGONELLA FOENUM-GRACEUM</i> L.)
11.	Mr. Ranjeev Kumar H.No. 3027-B Sector 52-B Chandigarh	Education/ Physical Education	A STUDY OF SPORTS FACILITIES INFRASTRUCTURE, AND PERSONNEL IN SCHOOLS OF PUNJAB
12.	Ms. Priyanka Sharma Flat No. 148, Block C-5 Gulmohar Trends Dhakoli Distt. Mohali (Pb.)	Design & Fine Arts/ Music	UTTAR BHARTIYA RAG SANGEET (GAYAN) MEIN, SANGTI VADYON DWARA RAS NISHPATI-EK VIVECHNATMAK ADHYAAN
13.	Ms. Navdip Kaur 47-Lal Bagh V.P.O. Threke Via Baddewal Ludhiana-142021	Arts/History	PARTITION OF PUNJAB: A STUDY OF MAJOR HISTORIOGRAPHICAL TRENDS
14.	Ms. Manpreet Kaur Botany Department P.U., Chandigarh	Science/ Botany	ALLELOPATHIC PROPERTIES OF ANISOMELES INDICA (L.) D. KUNTZE AGAINST SOME WEEDS

Sr. No.	Name of the candidate	Faculty/ Subject	Title of Thesis
15.	Ms. Fereshteh Ezzati Ghadi # 729, Sector 11-B Chandigarh	Science/ Biophysics	STUDIES TO EVALUATE THE ROLE OF SELECNIIUM DURING THE DEVELOPMENT OF EXPERIMENTALLY INDUCED COLON CANCER
16.	Mr. Mohammad Musharof Hossain C/o Dr. Promila Pathak Botany Department P.U., Chandigarh	Science/ Botany	DEVELOPMENT OF <i>IN VITRO</i> PROTOCOLS FOR MASS PROPAGATION AND CONSERVATION OF SOME ECONOMICALLY IMPORTANT ORCHIDS
17.	Mr. Jagwinder Singh 34, Shakti Nagar Near Pakhowal Road Ludhiana (Pb)	Business Management & Commerce	A COMPARATIVE STUDY OF RURAL AND URBAN CONSUMERS' BEHAVIOUR TOWARDS SELECT CONSUMER DURABLE GOODS
18.	Ms. Disha Gautam C/o Shri R.K. Malik H.No. 112, Sector 10-A Chandigarh	Education/ Education	SCHOOL EFFECTIVENESS AT PRIMARY STAGE IN DPEP AND NON-DPEP DISTRICTS OF HIMACHAL PRADESH: A COMPARATIVE STUDY
19.	Mr. Harminder Singh H.No. 13/1A, Punjab Avenue Near Subana Garha Jalandhar-144001	Science/ Environment & Vocational Studies	COMPARISON OF NON-CONVENTIONAL LOW-COST ADSORBENTS FOR REMOVAL OF METAL IONS FROM INDUSTRIAL EFFLUENTS
20.	Ms. Seema Rani W/o Dr. Gaurav Sethi D-1807, Mulkana Muhalla, Mal Singh Street, Fazilka-152123	Education/ Education	A STUDY OF SELFCONCEPT, RELIGIOSITY, ADJUSTMENT, VALUE PATTERNS AND ACHIEVEMENT MOTIVATION OF STUDENTS OF DIFFERENT DENOMINATIONAL SCHOOL
21.	Mr. Vijay Kumar B-VI-810 Cross No. 8 Lane No. 4 New Suraj Nagri Abohar-152116 (Pb.)	Education/ Education	A Q-STUDY OF DESIRABLE TEACHING BEHAVIOURS OF SCIENCE AND HUMANITIES TEACHERS OF SENIOR SECONDARY SCHOOLS AND THEIR ATTITUDES TOWARD CLASSROOM TEACHING
22.	Ms. Gurpreet Kaur H.No. 434, Phase 2 Mohali-160055	Science/ Chemistry	CHARACTERIZATION OF MICROMULSIONS AS DRUG DELIVERY VEHICLES FOR LABILE AND POORLY WATER-SOLUBLE DRUGS
23.	Ms. Shama Rani D/o Sh. Krishan Inder Saroop Shukla Shukla General Store Main Bazar Chamkaur Sahib Ropar-140112	Languages/ Punjabi	PUNJAB DE LOK DHARAM: POOJA VIDHIYAN DA MANAV SHASTRI ADHIAN (PRAKIRTAK VASTAN ATE VARTARYAN DE VISHESH SANDRABH VICH)
24.	Ms. Rintu # 616, Sector 12 PEC Chandigarh-160012	Engineering & Technology	SOME ASPECTS OF POWER SYSTEM TRANSIENT STABILITY IMPORVEMENT USING SUPERCONDUCTING MAGNETIC ENERGY STORAGE

Agenda Items 61 and 62 being Ratification and Information Items, these be read under Items 78 and 79.

Issue regarding reservation for students in the admissions **5% BC the**

63. Considered if, 5% reservation for BC students be reviewed for admission in P.U., from the current session i.e. 2010-2011.

NOTE: 1. Minutes of the meeting of the Committee dated 30.12.2003 with regard to 5% reserved seats for Backward Classes is enclosed (**Appendix-LXVIII**).

2. A letter No.12011/7/2000-BCC dated 19.1.2004 received from Director (BC) Government of India, Ministry of Social Justice & Empowerment along with office note is enclosed (**Appendix-LXVIII**). **Reservation of 5% to BC was deleted in view of the clarification received from the said Ministry.** The amendment has been sent to Government of India for its approval.

3. The decisions of the Syndicate dated 28.2.2004 (Para 31) & Senate dated 28.3.2004 (Para XX) are enclosed (**Appendix-LXVIII**).

4. A detailed Office Note in this regard is enclosed (**Appendix-LXVIII**).

5. The Director, Higher Education, MHRD, Government of India vide letter No.1-5/2008-UIA dated 6.1.2009 (**Appendix-LXVIII**) clarified that the Panjab University does not come under the category of Central University/Centrally funded Institution/ Central Educational Institute, hence the provisions under Central Educational Institutions (Reservation in Admission) Act, 2006 are not applicable to Panjab University. Accordingly as per decision of the Syndicate dated 28.2.2009, (Para 50(v)) the reservation in admissions for OBC was not carried out by the Panjab University beyond the session 2008-2009.

After discussion, it was –

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

**Recommendations of
Academic Council
dated 8.6.2010**

64. Considered the following recommendations of the Academic Council dated 8.6.2010:

ITEM III

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

ITEM XI

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

ITEM XIV

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

ITEM XV

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

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

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

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

PRESENT REGULATION	PROPOSED REGULATION
<p>9(a) to (d) No Change</p>	<p>9(a) to (d) No Change</p> <p>(e) If a candidate is required to reappear in a paper(s) which is 100% internally evaluated (for example seminar/ workshop/ project etc.), he will be allowed</p>

PRESENT REGULATION	PROPOSED REGULATION
	to appear in the paper(s) as per Regulation 9 (a), (b), (c) and (d) without attending a fresh course of lectures. The work assignment may be determined by the Head of the University Business School.

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

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

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

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

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

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

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

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

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

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

ITEM XXI

That the Rules/Regulations for Bachelor of Education (Special Education) in Learning Disabilities, as per **Appendix-LXIX**, be approved.

ITEM XXII

That the weightage in the internal assessment to the outstanding Sports Persons of the following Courses, as per **Appendix- LXIX**, be approved:

- (i) Professional courses (C.P.Ed./B.P.Ed./ M.P.Ed.)
- (ii) Undergraduate Level (B.A. First Year/Second Year/Third Year in Elective subject of Physical Education).

ITEM XXIV

That the Rules/Regulations for the following Courses under Semester System, as per **Appendix-LXIX**, be approved:

1. M.Ed. (General) (Department)
2. M.Ed. (Guidance & Counselling)
3. M.Ed. (Educational Technology)
4. B.P.Ed. One-Year (Department)
5. M.P.Ed.

ITEM XXXII

- (a) xxx xxx xxx xxx
- (b) That the nomenclature of **M.Sc. (Child Development)** (Semester System) be changed to **M.Sc. (Human Development & Family Relations)** with effect from the admissions of 2010.
- (c) That Postgraduate Diploma in Fashion Designing should be made open to graduate students in any field. Presently Postgraduate Diploma in Fashion Designing has 24 seats. The distribution of the seats be approved as under:
- (i) 12 seats for Postgraduate Diploma in Fashion Designing
- (ii) 12 seats for Postgraduate Diploma in Child Guidance and Family Counselling.
- (d) xxx xxx xxx xxx
- (e) xxx xxx xxx xxx
- (f) That the use of simple non-scientific calculators in the examinations for the students of Postgraduate classes be allowed.
- (g) xxx xxx xxx xxx
- (h) That the admission criteria for M.Sc. (Clothing & Textiles) should be widened and the inclusion of B.Sc. (Fashion Designing) students be allowed.

ITEM XXXIII

- (1) xxx xxx xxx xxx
- (2) That Rules/Regulations for M.Sc. (Instrumentation) running at UCIM be the same as for other M.Sc. Courses in the University viz. M.Sc. (Honours School) in Physics, Chemistry etc. It would be a fully internal system as in the case of other University Teaching Departments.
- (3) Rules/Regulations for M.Sc. (Instrumentation) in the Colleges affiliated to the Panjab University controlled by Board of Studies be the same as for other M.Sc. courses run in the affiliated Colleges. It would be an external system as in the case of other Colleges.
- (4) That the minor changes in the eligibility conditions for M .Sc. (Instrumentation) to be effective from the admissions of 2010 be approved as under:
- “B.Sc. with Physics/Electronics/ Instrumentation Science/Computer Science/ Vocational Physics/ Electronics or B.E. (E&TC)/ Instrumentation/ Electrical & Electronics/Electrical/ Electronics & Electrical Communication.”

XL I

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

XLII

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

ITEM XLIII

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

ITEM XLVIII

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

OR

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

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

ITEM XLIX

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

ITEM L

- (A)(i) That the Rules/Regulations for Postgraduate Diploma in Child Guidance and Family Counselling effective from the admission of 2010, be approved, as per **Appendix- LXIX**.

(ii) xxx xxx xxx xxx

- (B) That eligibility criteria for Advanced Postgraduate Diploma in Child Guidance and Family Counselling from the admission of 2010, be amended, as under:

(i) Postgraduate Diploma in Child Guidance and Family Counselling.

(ii) Postgraduate degree recognized by the Panjab University with at least 50% aggregate marks in any of the following:

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

Masters in any allied field.

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

(D) xxx xxx xxx xxx

ITEM LI

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

ITEM LII

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

ITEM LIV

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

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

RESOLVED: That the above recommendations of Academic Council dated 8.6.2010, be approved.

Arising out of this, the Vice-Chancellor said that they were facing a serious problem that majority of the teachers of the University, especially of the P.U. Regional Centres, did not know vernacular languages and could not evaluate the answerbooks of the students written in these languages. He, therefore, proposed that all those teachers who are appointed in the University Campus and the Regional Centres of the University, should be required to clear test to be conducted by the university in Hindi and Punjabi of matriculation level within 2 years of their appointment. A Committee would be constituted to workout the details for the purpose.

This was agreed to.

Report of Committee in connection with change of Centre

65. Considered the report of Committee constituted under the Chairmanship of Professor S.K. Sharma, Fellow in connection with the change of Centre of certain Students.

The Vice-Chancellor said that since the matter was very serious, the voluminous report of the Committee needed to be studied in depth, therefore, he be authorized to constitute a Committee to look into the report and suggest as to what action is required to be taken.

This was agreed to.

Recommendations of Committee regarding appointment of Guest Faculty

66. Considered the minutes of the Committee dated 15.6.2010 (**Appendix-LXX**) constituted to look into the cases regarding appointment of Guest Faculty in the University as per new UGC Guidelines.

The Vice-Chancellor informed that a Committee has already been working to go into the details for appointment of Guest Faculty under the U.G.C. Revised Regulations 2010.

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

Recommendations of Sub-Committee with regard to flexibility in eligibility/admission to University School of Open Learning

67. Considered the following recommendations of the Sub-Committee dated 7.6.2010 (**Appendix-LXXI**) as suggested by the Chairman of the Committee dated 4.6.2010 (**Appendix-LXXI**) with regard to flexibility in the eligibility/admission to University School of Open Learning (USOL) for the session 2009-2010:

1. Regarding declaration of result of students admitted in USOL during academic session 2009-2010, it was decided that the result of those who fulfilled the stipulated admission norms as per University Calendar may be declared.
2. The result of those candidates admitted in USOL in 2009-2010 under the relaxed norms of admission may be withheld till the provision of awarding separate degree with suffix '**Open System**' is approved by the Syndicate.
3. For the academic session 2010-2011 it was decided that all admission to USOL will be as per University Calendar and no relaxation in eligibility will be allowed.
4. However, those students admitted in 2009-2010 only who wish to be governed by flexibility/open norms i.e. completion of degree in six years for undergraduate classes and 5 years for post-graduate classes will be awarded a degree clearly stating year of admission and year of passing with suffix '**Open System**'.

Shri Ashok Goyal suggested that while making admissions, the persons from relevant subjects should be involved to verify the eligibility of the candidates.

RESOLVED: That –

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

Afresh appointments at Computer Science & Application, P.U., Chandigarh, purely on temporary basis

68. Considered and

RESOLVED: That afresh appointment of the following persons at the Computer Science & Applications, P.U., Chandigarh, purely on temporary basis on a pay mentioned against each, w.e.f. 2.7.2010 or from the date they join their duties after the summer vacation-2010,

be made for the academic session 2010-2011 or till the posts are filled on regular basis, whichever is earlier, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007:

1. Ms. Balwinder Kaur (in the pay-scale of Rs.15600-39100 +AGP Rs.6000)
2. Mr. Mithun Bhora, (on temporary basis with fixed salary Rs.15300/-)
3. Ms. Anjali Jindia, (on temporary basis with fixed salary Rs.15300/-)
4. Ms. Shilpa Aggarwal (on temporary basis with fixed salary Rs.15300/-)
5. Ms. Rajni Sobti (on temporary basis with fixed salary Rs.15300/-)

Proposal of Executive Council of Panjab University Alumni Association for raising P.U. Alumni and Scholarship Fund Fee

69. Considered and

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

Rectification of date of placement in Senior Scale of Lecturer of Dr. Harish Kumar

70. Considered rectification of date of placement in Senior Scale of Lecturer, under UGC Career Advancement Scheme, in respect of Dr. Harish Kumar, University Institute of Engineering & Technology, i.e. 12.6.2009 (the date of Ph.D. result notification) instead of 27.8.2009.

NOTE: The Syndicate dated 29.4.2010 (Para 2(xxi)) has resolved that Dr. Harish Kumar, UIET be placed in Senior Scale of Lecturer w.e.f. 27.8.2009.

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

Issue regarding release of DMCs and Degrees of Honours Classes of GGSDS College, Sector 32, Chandigarh

71. Considered if the Detailed Marks Cards and Degrees of the students of G.G.D.S.D. College, Sector 32, Chandigarh, for Honours classes (undergraduate level) in the subjects of Psychology and Political Science for the session 2007-2008 and 2008-2009, be released.

NOTE: A fine of Rs.25,000/- for admitting the students in B.A.II Psychology (Honours) without having affiliation has been deposited by the College.

The College has also deposited the prescribed fee i.e. Rs.4000/- for starting/continuation of Honours classes in the subject of Psychology and Political Science at undergraduate level for the session 2007-2008 & 2008-2009.

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

Voluntary retirement of Mrs. Usha Sharma, Superintendent, Conduct Branch

72. Considered the recommendation of the Vice-Chancellor that Mrs. Usha Sharma, Superintendent, Conduct Branch be granted voluntary retirement w.e.f. 06.09.2010 i.e. the last day of three months' notice period given by her, under Regulation 17.5 at page 133 of P.U. Calendar, Volume I, 2007 and she be sanctioned retiral benefits under Regulation 17.9, P.U. Calendar, Volume I, 2007.

NOTE: 1. Regulations 17.5 and 17.9 *ibid* read as under:

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

17.9. An employee who retires voluntarily shall be entitled to gratuity, furlough and benefit of encashment of earned leave, as in the case of employees who retire on superannuation, as may be admissible under the rules and regulations.”

2. Mrs. Usha Sharma has put in more than 37 years of active service.

RESOLVED: That Mrs. Usha Sharma, Superintendent, Conduct Branch, be granted voluntary retirement w.e.f. 06.09.2010, i.e. the last day of three months' notice period given by her, under Regulation 17.5 at page 133 of P.U. Calendar, Volume I, 2007 and she be sanctioned retiral benefits under Regulation 17.9, P.U. Calendar, Volume I, 2007.

Voluntary retirement of Mr. Anil Trehan, Steno-Typist, Architect Office

73. Considered the recommendation of the Vice-Chancellor that Mr. Anil Kumar Trehan, Steno typist Architect's Office, be granted voluntary retirement w.e.f. 06.07.2010 i.e. the last day of three months' notice period given by him, under Regulation 17.5 at page 133 of P.U. Calendar, Volume I, 2007 and he be sanctioned retiral benefits under Regulation 17.9, P.U. Calendar, Volume I, 2007.

NOTE: 1. Regulations 17.5 and 17.9 *ibid* read as under:

“17.5. A University employee who has put in not less than 20 years'

qualifying service may, by giving notice of three months in writing to the appropriate authority, retire from the service voluntarily. A notice of less than three months may be accepted by the appropriate authority in deserving cases.

17.9. An employee who retires voluntarily shall be entitled to gratuity, furlough and benefit of encashment of earned leave, as in the case of employees who retire on superannuation, as may be admissible under the rules and regulations.”

2. Mr. Anil Kumar Trehan has put in more than 27 years of active service.

RESOLVED: That Mr. Anil Kumar Trehan, Steno-Typist, Architect's Office, be granted voluntary retirement w.e.f. 06.07.2010, i.e. the last day of three months' notice period given by him, under Regulation 17.5 at page 133 of P.U. Calendar, Volume I, 2007 and he be sanctioned retiral benefits under Regulation 17.9, P.U. Calendar, Volume I, 2007.

Recommendation of Board of Studies in Education dated 14.10.2009 regarding waiving off the fine imposed on Dev Samaj College of Education, Sector 36, Chandigarh

74. Considered the recommendation of the Board of Studies in Education dated 14.10.2009 (Item 4) (**Appendix-LXXIII**), to waive off the fine of Rs.1 lac imposed on Dev Samaj College of Education, Sector 36, Chandigarh for admitting student with allegedly wrong subject combination. Information contained in the office note (**Appendix-LXXIII**) was also taken into consideration.

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

Recommendations of the Committee in respect of Shri Dhanwantry Ayurvedic College & Hospital, Chandigarh

75. Considered the following recommendations of the Inspection Committee dated 3.5.2010 (**Appendix-LXXIV**) constituted by the Vice-Chancellor in terms of the orders of the Hon'ble Punjab & Haryana High Court in CWP No. 8697 of 2009 dated 31.3.2010 in respect of Shri Dhanwantry Ayurvedic College & Hospital, Sector 46, Chandigarh:

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

NOTE: The Hon'ble Punjab & Haryana High Court on 25.5.2010 in Civil Writ Petition No. 8697 of 2009 has ordered that “In

the meanwhile the respondent University is at liberty to proceed on the basis of Inspection Report, after hearing the petitioner”.

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

After discussion, it was –

RESOLVED: That the above recommendations of the Inspection Committee dated 3.5.2010, be approved.

Inspection Report with regard to grant of affiliation to new Institute of Management, DAV College, Sector 10, Chandigarh

76. Considered Inspection Report dated 26.5.2010 (**Appendix-LXXV**) submitted by the Inspection Committee, constituted by the Vice-Chancellor under the Chairmanship of Professor S.K. Sharma (Fellow) with regard to grant of affiliation to the new Institute of Management, D.A.V. College, Sector 10, Chandigarh.

NOTE: 1. The Syndicate meeting dated 30.1.2010 (Para 75) has resolved that the Institute of Management, DAV College, Sector 10, Chandigarh, be directed to give point-wise reply, **within one month from the issuance of the letter**, to the points raised by the Inspection Committee in its report dated 7.1.2010 regarding the arrangements and preparedness of Institute of Management for the purpose of start of MBA Programme from the session 2010-11. A copy of the report be also sent along with the letter. After considering the reply, the Inspection Committee be sent again to verify the compliance. However, it be made clear that the Institute would not be allowed to operate from the premises of D.A.V. College, Sector 10, Chandigarh.

2. The Inspection Committee again inspected the Institute of Management, DAV College, Sector 10, Chandigarh, on 26.5.2010 and submitted its report. The recommendations of the Committee are as under:

‘The Committee finds that the Institute has not been able to produce any record of vital importance to the establishment of truth on academic standards, infrastructural facilities, financial position, title of the land/buildings and its independence from the D.A.V. College, Sector 10,

Chandigarh. Institute has been reluctant to submit application on the proforma prescribed by the University for grant of affiliation to a new College/Institution. Notwithstanding whatsoever has been referred to above, this self-financing institute is not a separate exclusive institution but an inseparable part of the land/building of the main campus of Government-Aided D.A.V. College, Sector 10, Chandigarh, which cannot be allowed to operate from within the campus of the said College as such. It also contravenes the decision of the Syndicate dated 30.1.2010 that **“the Institute would not be allowed to operate from the premises of D.A.V. College, Sector 10, Chandigarh”**. Hence, the Committee reiterates its earlier recommendation **not to grant affiliation for MBA to the Institute**.

RESOLVED: That the recommendations of the Committee dated 26.5.2010, as per **Appendix**, be approved.

Adoption of U.G.C. letter regarding minimum qualifications for appointment of Teachers and other Academic Staff in Universities and Colleges

77. Considered and

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

Agenda Items 61 and 62 being Ratification and Information Items, these be read under Items 78 and 79.

Routine and formal matters

78. The information contained in Item 78(i) to 78(xxxix) on the agenda was read out, viz. –

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

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

Regulation 5 at pages 111-112 of P.U. Calendar, Volume I, 2007.

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

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

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

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

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

(vii) The Vice-Chancellor, in anticipation of approval of the Syndicate, has extended the term of appointment of following persons as Lecturer, University Institute of Pharmaceutical Sciences purely on temporary basis upto 30.6.2010 with one

day's break on 30.04.2010 or till the regular posts are filled in through proper selection, whichever is earlier, under Regulation 5 at pages 111-112 of P.U. Calendar, Volume I, 2007:

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

- (viii)** The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved extension in re-employment of Shri Swaran Singh, Reader in English (Retd.), University School of Open Learning, for one year on contract basis w.e.f. 5.5.2010 with one day break on 4.5.2010 as per rules/regulations of P.U. 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.
- (ix)** The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved re-employment of Dr. (Mrs.) Ranjana Vohra, Professor (Retd.), Department of Library Science, for another one year w.e.f. 6.4.2010 (with one day break on 5.4.2010 and being holidays from 2.4.2010 to 4.4.2010) as per rules/regulations of P.U. 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.
- (x)** The Vice-Chancellor in anticipation of approval of the Syndicate/Senate has approved the extension in re-employment of Dr. Prem Nath, Reader (Retd.), Department of Laws on contract basis for another year w.e.f. 12.8.2010 with one-day's break on 11.8.2010, as per rules/regulations of P.U. & Syndicate decision dated 28.6.2008 (Para 58) on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent Allowance with the condition that he will take classes regularly in the department.
- (xi)** The Vice-Chancellor in anticipation of approval of the Syndicate/ Senate, has approved the re-employment of Dr. Veena Kapoor, Professor (Retd.), Department of Philosophy, under Rule 8 at page 127 of P.U. Calendar, Volume III, 2007 with the modification that she would be re-employed for one year w.e.f. 4.5.2010 with one day's break on 3.5.2010 (being Saturday and Sunday on 1-2 May, 2010) on contract basis, on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent Allowances.

- (xii)** The Vice-Chancellor, in anticipation of approval of the Syndicate, has extended the term of re-employment of Shri Dinesh Chander, (Deputy Registrar, Retired) as SEGRO for a period of six months @ Rs.10,000/- per month fixed on the same term and conditions earlier laid down w.e.f. 07.06.2010 (with usual one day break) and he be paid out of the Budget Head “General Administration – Sub head – Hiring Services/ Outsourcing Contractual/Casual or Seasonal Workers”, under Regulation 18 at page 134 of P.U. Calendar, Volume I, 2007.
- (xiii)** The Vice-Chancellor, in anticipation of approval of the Syndicate, has extended the term of re-employment of Shri Vidya Sagar Sharma (Assistant Registrar, Retired) as Single Window System In-charge, for a period of six months on the same term and conditions earlier laid down, w.e.f. 14.5.2010 (with usual one day break i.e. for 13.5.2010), on the basis of last pay drawn minus pension and his salary will be charged from the “Budget Head Saving of Salary” under Regulation 18 at page 134 of P.U. Calendar, Volume I, 2007.
- (xiv)** The Vice-Chancellor, in anticipation of approval of the Syndicate, has accepted the resignation of Mrs. Gagandeep Kaur, Assistant Librarian, A.C. Joshi Library, P.U., Chandigarh, w.e.f. 24.7.2009, under Regulation 6 at page 118 of P.U. Calendar, Volume I, 2007.

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

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

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

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

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

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

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

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

Sr. No.	Name/Department	Date of joining	Term upto	Date of Break	Due extension
1.	Anmol Joshi/ Data Entry Unit	15.2.2010	30.4.2010	1.5.2010	3.5.2010 to 30.7.2010 (2.5.2010 being Sunday)
2.	Gurdeep Singh/ Data Entry Unit	15.2.2010	30.4.2010	1.5.2010	3.5.2010 to 30.7.2010 (2.5.2010 being Sunday)
3.	Mohinder Singh Negi/Data Entry Unit	10.3.2010	30.4.2010	1.5.2010	3.5.2010 to 30.7.2010 (2.5.2010 being Sunday)
4.	Neeraj Pathania/ Data Entry Unit	16.2.2010	30.4.2010	1.5.2010	3.5.2010 to 30.7.2010 (2.5.2010 being Sunday)
5.	Senha Gorai/ Data Entry Unit	8.3.2010	30.4.2010	1.5.2010	3.5.2010 to 30.7.2010 (2.5.2010 being Sunday)
6.	Atul Dutta/ Data Entry Unit	13.2.2010	30.4.2010	1.5.2010	3.5.2010 to 30.7.2010 (2.5.2010 being Sunday)
7.	Sumeet Goyal/ UBS	23.2.2010	30.4.2010	1.5.2010	3.5.2010 to 30.7.2010 (2.5.2010 being Sunday)

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

Sr. No.	Name	Post against which salary to be charged
1.	Mr. Bipan Verm (Biotechnology)	Assistant Professor
2.	Ms. Seema (Biotechnology) subject to production of medical fitness certificate from the C.M.O. P.U. Health Centre, as she was on maternity leave up to 30.4.2010	Assistant Professor
3.	Ms. Sunaina Gulati (Computer Science & Engineering)	Assistant Professor
4.	Mr. Lokesh (Computer Science & Engineering)	Assistant Professor
5.	Mr. Harpreet Singh (Mechanical Engineering)	Assistant Professor

Sr. No.	Name	Post against which salary to be charged
6.	Mr. Sandeep Trehan (Mechanical Engineering)	Assistant Professor
7.	Ms. Monica Dhiman (ECE)	Technical Officer
8.	Mr. Vikas Bali (I.T.)	Technical Officer
9.	Mr. Nand Kisore (I.T.)	Technical Officer
10.	Ms. Sandeep Kaur (CSE)	Technical Officer
11.	Mr. Jaspal Singh (ME)	Technical Officer

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

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

NOTE: 1. Rule 4.1 at page 130 of P.U. Calendar, Volume III, 2009 reads as under:

“The re-employed teacher will not be entitled to any residential accommodation on the Campus. If a teacher was already living on the Campus, he/she shall not be allowed to retain the same for more than 2 months after the date of superannuation. The failure to vacate the University residential accommodation after the stipulated period shall entail automatic termination of re-employment.”

2. These re-employments are with the condition that they will take classes regularly in other related departments also on need basis. The re-employment on contract basis would be on fixed emoluments 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. Payment on this account will be made against the posts of Tutor-cum-Curators in the University School of

Open Learning vacated by them on their retirement.

- (xix)** The Vice-Chancellor, in anticipation of approval of the Syndicate, has extended the date of submission of the Ph.D. thesis up to 31.12.2010, under old regulations, with a fee of Rs.5000/- in addition to normal fee to be charged and subject to the condition that no further extension would be given.
- (xx)** The Vice-Chancellor in anticipation of approval of the Syndicate/Senate has refunded Re-evaluation fee to the students as per list enclosed (**Appendix-LXXVII**) of LL.B. 5th Semester, December 2009.

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

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

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

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

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

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

- (xxiii) The Vice-Chancellor, in anticipation of approval of the Syndicate/Senate has approved the admission criteria, various weightages to written entrance, group discussion and interview (**Appendix-LXXVIII**) for admission to Master in Social Work (University Institute of Emerging Areas in Social Sciences) w.e.f. session 2010-2011.
- (xxiv) The Vice-Chancellor, in anticipation of approval of Syndicate/Senate, has allowed to charge fee for Multi-purpose Auditorium from the students for another 3 years more.

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

- (xxv) The Vice-Chancellor, in anticipation of approval of the Syndicate, Senate and Academic Council has approved the Rule/Regulation (**Appendix-LXXIX**) of the following courses converted into Semester System from Annual System from the Academic session 2009-2010:

1. M.Ed. ET
2. M.Ed. G&C

- 3. M.Ed. General (Department)
- 4. B.P.Ed. one year (Department)
- 5. M.P.Ed

(xxvi) The Vice-Chancellor in anticipation of approval of Syndicate has allowed the following change in Rule 24 at page 178 in the Handbook of Information 2009 with regard to cancellation of seat/admission:

Existing Rule	Proposed Rule
24. Admission of all such students who fails to attend at least 33% of the total lecturers delivered and practicals held in all the papers during the first 10 days from the start of teaching work in the course concerned shall be cancelled by the Board of Control/Joint Cell after following the procedure.....”	24. Admission of all such students who fails to attend at least 33% of the total lecturers delivered and practicals held in all the papers during the 10 working days from the start of teaching work in the course concerned shall be cancelled by the Board of Control/Joint Cell after following the procedure.....”

(xxvii) The Vice-Chancellor, in anticipation of approval of the Syndicate, has condoned shortage of lectures of the students of University Institute of Legal Studies, University Institute of Laws, P.U. Regional Centre, Ludhiana, University Law School (ULS), Department of Sociology, Department of Defence and National Security Studies, University Institute of Hotel Management, Department of Psychology, Department of Economics and University Business School for the session 2009-2010 as recommended by the Board of Control/Chairpersons, Director and Dean Students Welfare as per **(Appendix-LXXX)**.

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

- (i) Where the difference of pass percentage as compared to the last year’s pass percentage is more than 25 percent **or** the over all pass percentage is less than 35 percent, the same be placed before the Vice-Chancellor for information and approval.
- (ii) In rest of the cases, the Controller of Examinations, be authorized to approve the pass percentage and order to declare the result as the practice in vogue in the cases where the pass percentage is 100 percent.

NOTE: The provisions under Chapter III General Regulations for Examination admission to Examinations:

MODERATION OF QUESTION PAPERS AND RESULTS OF EXAMINATIONS

27.1. Before declaration, the results of an examination together with a statement

of percentage of passes in the whole examination and in each subject for current and the four preceding years; shall be submitted to the Vice-Chancellor.

27.2 The Vice-Chancellor may order publication of the results, unless on scrutiny of the figures submitted, he considers that there has been a distinct change of standard in the examination as a whole or in a particular subject. In that case he may refer the matter to the examiners concerned for a report or may take such action, as he considers necessary.

(xxix) The Vice-Chancellor in anticipation of approval of the Syndicate has reduced the re-appear examination fee for the students of B.Sc. (Hospitality & Hotel Administration), Department of UIHMT.

(xxx) The Vice-Chancellor, in anticipation of approval of the Syndicate has acceded the request of Principal, Sri Guru Gobind Singh College, Sector 26, Chandigarh, regarding late submission of application for starting of B.A. Part II (Honours) Class in the subject of Hindi for the session 2010-2011 by imposing a fine of Rs.5000/- subject to the fulfilment of requirements/conditions as mentioned under the rules.

(xxxi) The Vice-Chancellor, in anticipation of approval of the Syndicate has allowed to amend the Rule with regard to admission of Single Girl Child on the basis of following Legal Opinion given by Shri Himmat Singh Sher Gill, Legal Retainer, P.U. in pursuance of Syndicate decision dated 4.4.2010 (General discussion 4):

“In my opinion Government of India resolution should be strictly followed in the case of admission of Single Girl Child, because only girl child was eligible to enjoy the benefit. Any inconsistency with the above in prospectus should be immediately amended”.

NOTE: The Syndicate dated 4.4.2010 (General discussion (4) has decided that the Government of India Resolution would be strictly followed in the case of admission of Single Girl Child, now onwards, because only girl child was eligible to enjoy the benefit. Where the decision had been incorporated in the prospectus otherwise, the legal opinion would be sought.

(xxxii) The Vice-Chancellor, on the recommendation of the Committee dated 25.05.2010 (**Appendix-LXXXI**) has expelled and disqualified Mr. Rohit Raghav, in anticipation of approval of the Syndicate from appearing any University examination for a period of five (5) years with immediate effect on the charges of serious misconduct committed by him with Shri Sukhpal

Singh Rana, Centre Superintendent at Centre No. 2, Govt. Arts and Science College Talwara, under Regulation 18 at page 12 of P.U. Calendar, Volume II, 2007, Chapter II, reproduced below:

18. If a candidate is found guilty of (a) serious misconduct in/outside the examination hall, or (b) misbehavior towards the Superintendent or any member of supervisory staff or of the flying squad/ Inspection team or any other person deputed for the purpose or is guilty of collaboration or connivance with any other person or candidate in the commission of such an offence during or at any time after the termination of the examination, he shall be disqualified from appearing in any University Examination for a period of two to five years according to the nature of his misconduct/misbehavior.

NOTE: Shri Rohit Raghav S/o Shri Kashmir Singh, and Mrs. Nirmal Devi appeared in Punjabi additional subject for B.A.I, II and III under Pupin No. 12404000107 and also appeared under Roll No. 32883 as private candidate at the same college for M.A.II (Punjabi) exam as well.

(xxxiii) The Vice-Chancellor, in anticipation of approval of the Syndicate, has debarred Mrs. Sushil Gupta, Lecturer, Dev Samaj College for Women Ferozepur city for setting of question paper, for three years.

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

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

(xxxv) The Vice-Chancellor in anticipation of approval of the Syndicate has approved the re-employment of Smt. Shashi Bala (Sr. Assistant, Retired) for a period of three months w.e.f. the date she reports for duty in the Accounts Branch @ Rs.6000/- p.m. (fixed) and be charged out of Budget Head "General Administration - sub Head - Hiring Services/ Outsourcing Contractual/Casual or Seasonal Workers", under Regulation 18 at page 134 of P.U. Calendar, Volume I, 2007.

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

- NOTE:** 1. The re-employment is with the condition that he will take classes regularly in other related departments also on need basis. The re-employment on contract basis would be on fixed emoluments to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent allowances. Payment on this account will be made against the post of Tutor-cum-Curator in the University School of Open Learning vacated by him on his retirement.
2. Shri Sangram Singh will vacate the University residential accommodation provided to him, if any, within two months from the date of his retirement as per Rule 4.1 at page 130 of P.U. Calendar, Volume III, 2009.

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

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

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

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

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

(xxxix) The Vice-Chancellor in anticipation of approval of the Syndicate/Senate has enhanced of local conveyance charges to

the Examiners for Chandigarh, Panchkula and Mohali as mentioned below:

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

Shri Ashok Goyal pointed out that a couple of months back the issue of different salary structure to temporary, *ad hoc* and contractual teachers was discussed in the meeting of the Syndicate and a Committee under his Chairmanship was constituted for bringing in uniformity, but he was sorry to say that every member of the Committee except him knew about the constitution of the Committee.

Shri Gopal Krishan Chatrath clarified that in accordance with the decision of the Hon'ble Supreme Court of India, a person appointed in the *ad hoc* capacity could be replaced only by a regularly appointed person.

Referring to appointment of Guest Faculty, the Vice-Chancellor said **that a person appointed on regular basis and working in the University Teaching Departments or approved teacher of affiliated College would not be made to appear in the interview for appointment of Guest Faculty.** Moreover, the Guest Faculty could be appointed only to the extent of 10% of the total sanctioned posts.

Referring to **Sub-Item R-(xxx)**, Dr. Mukesh Arora a fine of Rs.5,000/- only was being imposed on Sri Guru Gobind Singh College, Sector 26, Chandigarh, whereas his College was fined a sum of Rs.1 lac for similar lapse, which was not proper. He, therefore, pleaded that the fine imposed on his College should be reduced to Rs.5,000/- only.

The Vice-Chancellor said that the lapse on the part of this College might be due to different reason. Still, the matter would be checked.

RESOLVED: That the information contained in Item **78 (R-(i) to R-(xxxix)**, on the agenda be ratified.

Routine and formal matters

79. The information contained in Item 79(i) to 79(vi) on the agenda was read out and noted, i.e.

(i) To note the following observations of the committee dated 7.5.2010 (**Appendix-LXXXIII**) constituted by the Vice-Chancellor to look into the details of the case relating to the re-evaluation of the Land Laws paper 4th semester 5th of University Law School:

1. That both 1st and 2nd examiners have been teaching the subject in the Department of Law, hence it cannot be concluded that they did not know the subject.
2. The paper in the subject of Land Law paper-IV, semester 5th is subjective and there is every

likelihood of variation in evaluation from examiner to examiner being subjective evaluation.

3. The committee further noted since there is no scope of knowing the identity of any candidate at any stage, the motive of failing and passing of any student cannot be imputed to any examiner. At the same time, the re-evaluation has been done strictly in accordance with rules and regulations of the University and students have been given the benefit of increase of marks as per provision of the calendar. So much so that even the re-evaluation fee of the candidates has been refunded in those cases where the difference in marks is more than 15%.

(ii) The Vice-Chancellor in anticipation of the approval of the Syndicate, has ignored the promotion of Mrs. Neelu Abbi nee Neelu Dua, Secrecy Branch (till such time she resume her duty after expiry her EL/HPL/LWP) and Mrs. Geeta Dwivedi, Women Hostel No. 4 (who can not be promoted till such time she qualifies the prescribed Data Entry Computer Proficiency Test) as officiating Senior Assistant, in view of provision available in the Chapter of Delegation of Authority, at Sr. No. 15 at page 588 of the P.U. Calendar, Volume III, 2009 which reads as under:

Subject	Authority under the Regulations	Delegated by Senate/Syndicate to
15. Approve the panel of Clerks/ Assistants drawn from time to time, in the order of seniority for making promotion as Assistants/ Superintendents, as the case may be, but if it was proposed to ignore anyone, the matter would be reported to the Syndicate	Syndicate	Vice-Chancellor

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

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

Sr. No.	Name of the employee and post held	Date of appointment	Date of retirement	Benefits sanctioned
1.	Professor V.K. Jindal Department of Physics	01.04.1974	31.01.2010	Gratuity and Furlough as admissible under the University Regulations with permission to do business or serve elsewhere during the period of Furlough.
2.	Dr. M.S. Bajwa Associate Professor Department of Evening Studies	25.07.1972	30.06.2010	

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

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

Sr. No.	Name of the Employee and post held	Date of appointment	Date of retirement	Benefits sanctioned
1.	Shri Inder Lal Assistant Registrar Computer Unit	01.01.1971	30.06.2010	Gratuity and Furlough as admissible under the University Regulations with permission to do business or serve elsewhere during the period of Furlough.
2.	Shri Sangram Singh Tutor-cum-Curator (Geography) University School of Open Learning	10.05.1978	31.05.2010	
3.	Shri Tarsem Kumar Assistant Registrar, CET Cell	23.09.1971	30.06.2010	
4.	Shri Satish Chander Superintendent Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital	09.11.1972	30.06.2010	
5.	Shri Jeevan Verma Sr. Tech. Officer (G-I) University Institute of Chemical Engineering & Technology	12.12.1970	31.07.2010	
6.	Shri Ram Prasad Asstt. Tech. Officer (G-II) Department of Botany	19.07.1968	31.07.2010	
7.	Shri Sajit Charles Library Restorer University Law School	23.04.1969	30.06.2010	
8.	Shri Pritam Chand Sr. Tech. (Grade-II) University Institute of Pharmaceutical Science	20.11.1969	30.06.2010	
9.	Shri Shiv Ram Record-Lifter Accounts Branch	02.01.1975	30.06.2010	Gratuity as admissible under the University Regulations.
10.	Mrs. Chameli Mittal Sr. Assistant University Institute of Engineering & Technology	15.12.1983	30.06.2010	
11.	Shri Bhagwan Chand Driver D.R. Secrecy	05.04.1977	30.06.2010	
12.	Shri Sudesh Kumar System Administrator Computer Science & Application	19.02.1985	30.06.2010	

Sr. No.	Name of the Employee and post held	Date of appointment	Date of retirement	Benefits sanctioned
13.	Shri Pall Singh Security Guard Construction Office	01.01.1991	31.05.2010	Gratuity as admissible under the University Regulations
14.	Shri Kirpal Singh Mali Botany Department	10.10.1966	30.06.2010	
15.	Shri Jagdev Head Mali P.U. Construction Office	21.06.1967	30.06.2010	
16.	Shri Dhani Ram Frash P.U. Extension Library Ludhiana	02.11.1967	30.06.2010	
17.	Shri Navjyoti Singh Security Guard University Institute of Pharmaceutical Science	23.10.1986	30.06.2010	

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

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

Sr. 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 Shakti Chand Senior Tech. (Grade II) Department of Physics	07.07.1972	10.4.2010	Smt. Leela Devi (wife)	Gratuity and ex-gratia admissible under the University Regulation and Rule.
2.	Shri Daljit Singh Jaswal Sr. Assistant Examination Branch	18.06.1976	06.05.2010	Smt. Bimla Jaswal (wife)	

(vi) Dr. (Mrs.) Neeraj Sharma, lecturer in Economics at Department of Evening Studies, Panjab University, Chandigarh, has been promoted as Reader in Economics, w.e.f. 31.10.2007 (i.e. the date of last publication) under UGC Career Advancement Scheme (subject to fulfilment of UGC conditions) in the pay-scale of Rs.12000-420-18300 (unrevised) at a starting pay to be fixed under the rules of the University

subject to the final decision to be taken in other similar cases regarding probation as provided under Regulation 5 page 118, P.U. Calendar, Volume I, 2007. The post would be personal to the incumbent. The inter-se seniority of the persons promoted under Career Advancement Scheme, 1996 will not be affected.

NOTE: The Selection Committee dated 6.9.2009 has imposed the condition that she should publish at least two papers in referred journals before promotion orders are issued for promotion as Reader.

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

- (1) Shri Ashok Goyal said that certain Colleges had given even the names and bio-data of the teachers appointed on *ad hoc* basis, while applying for recognition of their College as research centre for appointment of Supervisors/Co-Supervisor of Ph.D. candidates.

The Vice-Chancellor said that they would check all such cases again.

- (2) The Vice-Chancellor said that the result of OCET had been declared today. Further, the result of CET was declared and the University did not receive any complaint. He, therefore, proposed that appreciation for the Controller of Examinations be placed on record.

The Syndicate placed on record its appreciation for declaration of error free result of CET by the Controller of Examinations.

The Syndicate also placed on record its appreciation for successful conduct of NET by Professor Nahar Singh, Department of Punjabi.

- (3) Shri Ashok Goyal suggested that a copy of the letter of appointment issued to the Enquiry Officer to enquire into the case of D.A.V. College, Sector 10, Chandigarh, regarding affiliation for MBA course, be supplied to D.A.V. Management Committee for information
- (4) On the issue of extending the benefit of 25% tuition fee concession in the self-financed courses to the wards of University employees who are already studying such courses, the Vice-Chancellor clarified that, in fact, the decision was that the concession would be effected w.e.f. the session 2010-2011. In case the decision was implemented retrospectively, its impact might be on grants to be received from the Centre. Still, he would re-look into the matter.
- (5) On the issue of renovation/re-construction of Students' Holiday Home, Dalhousie, the Vice-Chancellor said that **a Committee under the chairmanship of Shri Ashok Goyal would be constituted to visit Dalhousie for on the spot assessment and submit its report within a stipulated time.**

- (6) On a point raised by Professor Keshav Malhotra that the employees who are on the verge of retirement should be allowed Non-Refundable Advance from their General Provident Fund/Provident Fund Accounts for owning a plot/house in the Society proposed by the Faculty members, the Vice-Chancellor said **that he would get a legal advice on the issue.**

S.S. Bari
Registrar

Confirmed

R.C. Sobti
VICE-CHANCELLOR