

PANJAB UNIVERSITY, CHANDIGARH

Minutes of meeting of the **SENATE** held on Sunday, 16th October 2011 at 10.30 a.m. in the Senate Hall, Panjab University, Chandigarh.

PRESENT:

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

50. Principal (Dr.) Ravinder Kaur
51. Shri Rajbans Singh Gill
52. Mr. Raman Bahl
53. Dr. Ravinder Kumar Sharma
54. Professor Shelly Walia
55. Professor S.C. Vaidya
56. Shri Sada Nand
57. Shri Satya Pal Jain
58. Dr. Surinder Singh Sangha
59. Dr. Surjit Singh Randhawa alias Surjit Singh
60. Dr. Tarlok Bandhu
61. Dr. Tejinder Kaur Dhaliwal
62. Shri V.K. Sibal
63. Shri Virander Kumar Tewari
64. Professor Devinder Kumar ... (Secretary)
Deputy Registrar

The following members could not attend the meeting:

1. Shri Ajoy Sharma, D.P.I. (Colleges), U.T., Chandigarh
2. Professor A.K. Jafri
3. Lt. General B.S. Dhaliwal
4. Professor Deepak Nayyar
5. Dr. Dinesh Talwar
6. Dr. G.S. Bhalla
7. Dr. Gurdip Kumar Sharma
8. Sardar Jasbir Singh Khanguru
9. Dr. Jasvir Singh, D.P.I. (Colleges), Punjab
10. Dr. K.S. Aulakh
11. Dr. K.K. Talwar
12. Dr. Kamaljit Singh
13. Shri K.K. Sharma
14. Justice Ranjan Gogoi
15. Sardar Manpreet Singh Badal
16. Professor Neera Chandhoke
17. Shri Parkash Singh Badal
18. Professor Pam Rajput
19. Professor(Ms.) Radha Kumar
20. Shri Rajinder Bhandari
21. Dr. Raj Bahadur
22. Shri Raj Changappa
23. Dr. Ronki Ram
24. Shri Sharanjit Singh Dhillon
25. Professor S.K. Sharma
26. Dr. S.K. Singh
27. Shri Sewa Singh Sekhwan

I. The Vice-Chancellor said, "I am pained to inform this august House about the sad demise in the recent past of:

Mrs. Surinder Kaur Badal ji wife of S. Parkash Singh Badal, Chief Minister, Punjab; Dr. Harnam Singh Shan, Professor Emeritus; Shri M.G. Sharma, former Finance & Development Officer of the University; Dr. P.S. Kaushal, Professor (Retd.), Department of Botany; Shri G.P. Chopra, President, D.A.V. Colleges Managing Committee, New Delhi; Shri Jagjit Singh, a renowned Gazal Singer and alumnus of this University; and Smt. Inder Kaur ji mother of Shri Gurdeep Singh, President, PUSA and Fellow, Panjab University."

As a mark of respect to Mrs. Surinder Kaur Badal ji, Dr. Harnam Singh Shan, Shri M.G. Sharma, Professor P.S. Kaushal, Shri G.P. Chopra, Shri Jagjit Singh and Smt. Inder Kaur ji, the Senate expressed its sorrow and grief over their passing away and observed two minutes' silence, all standing, to pay homage to the departed souls.

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

II. The Vice-Chancellor stated, –

- (1) We welcome Shri Pawan Kumar Bansal ji, Hon'ble Union Minister for Science & Technology and Parliamentary Affairs, for sparing his valuable time to attend the meeting of the Senate and Dr. Akshay Kumar, President (PUTA) and expect a lot of guidance from them. We are thankful to Professor Jaspal Kaur Kaang, former President (PUTA) for making significant contribution during her membership of this august House. The feelings of this house may be conveyed to her.
- (2) Dr. Khushwant Singh ji has not been keeping good health over the past couple of months and we wish him a speedy recovery.
- (3) The Vice-Chancellor has been nominated as Chairman of the Governing Body of the National Council for Science Museums (NSCM) by the Hon'ble Minister of Culture, Government of India, for a period of four years. The former Chairmen of NSCM have been renowned Scientists like Dr. M.S. Swaminathan, Dr. Yash Pal and Dr. G. Padmanabhan. With this nomination the development of a Science City in the University, which is a dream project emanating from the dynamic, mature and focused vision of Shri Pawan Kumar Bansal ji, Hon'ble Union Minister for Science & Technology and Parliamentary Affairs, will be accomplished in a most apt manner. For this development, we owe our sincere thanks and gratitude to Shri Bansal ji for his generosity of spirit and magnanimity of heart for every venture of this University and are confident of receiving his valuable guidance, support and blessings in the years to come. The development of Science City in the Campus shall contribute towards the growth of scientific temper, and as a mouthpiece of quality research for which this pioneer University is known globally.
- (4) Dr. Dharinder Tayal has been nominated on the Governing Council of Punjab Technical University, Jalandhar.

- (5) Dr. A.C. Vaid, Fellow, Panjab University, Chandigarh, has been appointed as Pro-Vice-Chancellor of APEEJAY STYA University, Gurgaon (Haryana).
- (6) Since Professor A.K. Bhandari, Registrar, has been hospitalized, Shri Devinder Kumar Marwaha, Senior-most Deputy Registrar, would act as Secretary for this meeting. Let's pray for the early recovery of Professor A.K. Bhandari."

The Vice-Chancellor stated that the Panjab University is going for scientific development and growth. Research is being carried out in various spheres, especially in Sciences. Now, the research would be in totally different spheres, i.e. in Human Health, Molecule Development, global warming, climatic changes, etc. All Museums of Science Departments would be consolidated at one place to promote the inter-disciplinary research. On 22nd of this month, it would be approved by the Government of India at a meeting to be chaired by him (the Vice-Chancellor).

Continuing, the Vice-Chancellor stated that Shri Pawan Kumar Bansal, Hon'ble Union Minister for Science & Technology and Parliamentary Affairs, in whatever Ministry he had been, has contributed a lot for the growth of this University. He removed the bottlenecks on priority and sanctioned a project relating to purchase of Tandem Accelerator by the Department of Physics within three months of his taking over as Minister for Science & Technology, Government of India. Rupees Eighty crore would be given to the University for Science City, which would be a planetarium for this University. He had also given Rs.8 crore for Water Harvesting and Panjab University is the first University to have a Water Harvesting Programme. He had also given Rs.25 lacs for the construction of Alumni House. The University looks towards him for much more for the development of higher education.

Dr. Akshay Kumar stated that they are indeed grateful to Shri Pawan Kumar Bansal. He requested the Vice-Chancellor to give a detailed presentation of the proposed Science City; otherwise, the members of the Syndicate, Senate and the faculty would be in doubt. Secondly, it was disclosed in the General Body meeting of the PUTA, that the Science City would be set up in 7 acres of land, but according to him this land would be insufficient. Keeping in view the shortage of land, they should be more prudent in the use of land in every project of the University.

The Vice-Chancellor stated that after his taken over as Vice-Chancellor they had procured 250 acres land out of which 78 acres are yet to be taken from the U.T. Administration in lieu of the land allotted to Dainik Bhaskar and Janta Colony. It is a part of written agreement and they had taken up the issue with the Advisor and Home Secretary, U.T. Administration. They should be proud of this Mega Project. A comprehensive plan would be prepared and other processes would be followed. He would be making a Power Point Presentation and once the same is approved by the Council in General, only then the proposal would be put before the House for approval. The University has a mouthpiece of its own achievements and unique projects. Let the children also get the incentives as to what and how it is to be done. He added that Kumari Selja, Union Minister of State, is going ahead with the establishment of different Science City at Ambala and Cultural Heritage at Kurukshetra.

At this stage, Shri Chaman Lal Sharma handed over a representation to the Vice-Chancellor, on the floor of the House, of the students regarding improvement in sports facilities on the University Campus.

The Vice-Chancellor said that the demands of the students for providing facilities to the sportspersons had already been brought to his knowledge and he had allocated money for various sports activities. Further, Sports hostels are coming up in a big way, but some system was hampering these projects. However, he would get these expedited all these in the Sports Committee.

Principal S.S. Sangha said that the students were also demanding the withdrawal of the increased rates for diet in the University hostels. Further, the students have demanded for increasing the diet money for the participants in the inter-College and University sports events.

The Vice-Chancellor proposed that all the demands included in the representation should be accepted in principle and a Committee comprising Shri Gopal Krishan Chatrath, Dr. Rabinder Nath Sharma and Shri Chaman Lal Sharma would be constituted to look into the entire issue.

This was agreed to.

Principal S.S. Sangha pointed out that a girl student, who was a winner at the international level, had been honored with a 'shawl' only whereas the girl had spent Rs.3,000/- for attending the function.

Shri Gopal Krishan Chatrath stated that recently the amount of award to such sportspersons had been increased from Rs.1 lac to Rs.2 lacs.

The Vice-Chancellor said that that the above-said girl would be properly honoured in the ensuing Convocation to be held on 16th December 2011 at 3.00 p.m., which is likely to be presided over by the Hon'ble Chancellor of the University. However, in the meanwhile, she would be given Rs.10,000/-.

Shri Gopal Krishan Chatrath stated that the eligibility of a Sportsperson for admission to any course should not base on the Entrance Test but on his/her performance/achievements in sports field at the national, international and Olympics level by giving extra seats as had been directed by Supreme Court of India.

Shri Ashok Goyal congratulated the Vice-Chancellor for having been nominated as Chairman of the Governing Body of the National Council for Science Museums by the Hon'ble Union Minister of Culture. He proposed that the House should pass a Resolution to thank Shri Pawan Kumar Bansal, Union Minister for Science & Technology and Parliamentary Affairs, who had provided a lot of funds for the development and growth of this University. He pointed out that probably by mistake Dr. Akshay Kumar has been mentioned as newly elected President (PUTA) as an ex-officio member of this House, whereas he has been nominated as a member of this august House by virtue of the President (PUTA) by the Hon'ble Chancellor.

Continuing, Shri Ashok Goyal stated that he wanted to raise a pertinent question about the sanctity of the Senate about the privileges of the Senators. He did not have any hesitation in saying that during the recent times the Senate has taken a back seat as none listen to/care for the Registrar, Vice-Chancellor, the members of the Syndicate, Senate and so on. According to him, they need to take a serious note of it. He pointed out that Rules, Regulations and provisions of the Act were not only being flouted by the Registrar and Vice-Chancellor, but also by the Syndicate and Senate itself. So much so he sought reply about the follow-up action on the decision of the Senate dated 29.3.2011 for initiating the process of amendment of Regulations/Statutes, but even after elapse of about six months, nothing had been done. In fact, the recommendation of the Syndicate was "That the Vice-Chancellor be authorized to initiate the process/es for implementing the recommendations of the 6th Central Pay Commission and certain other UGC guidelines and implementation of Section 2(d) (iv) of the CEI Act, 2006 and certain modifications/ amendments etc. which have to be carried on in the Regulations in PU Calendars". At the time of consideration of the aforementioned recommendation, he had enquired whether the University could enhance the age of retirement of teachers from 60 years to 65 years in the absence of ratification by the Punjab Government. Earlier also the Senate had to eat a humble pie when it approved enhancement in age of superannuation of teachers from 60 years to 62 years as the same was rejected by the Government of India. He pleaded that they should propose amendment in Regulations in

such a way that it is approved by the Government. No follow-up action had been taken in this regard because the amendment of said Regulations had not been placed before the Senate. He had also sent an e-mail to the Registrar with regard to receipt of agenda for the meeting of the Senate dated 16.10.2011 on 7.10.2011, but without the agenda items arising out of the minutes of the Syndicate dated 29.8.2011 and 27.9.2011, which seemed to be complete violation of Regulation 3.2 at page 28 of the Panjab University Calendar, Volume I, 2007. According to the Regulation, the agenda papers should have reached the members at least 10 days before the meeting. He read out the letter dated 14.10.2011 written by the Registrar in response to his e-mail, which reads as under:

“I am to inform you that the tentative minutes of the meeting of the Syndicate dated 29.8.2011 were circulated to the members on 13.9.2011 with the request to point out the discrepancies, if any, in the recording of the minutes. The said discrepancies were to be received up to 24.9.2011. Hereinafter, the minutes of the Syndicate were finalized on 10.10.2011 by the Vice-Chancellor after taking into consideration the discrepancies pointed out by the members. The minutes of the meeting of the Syndicate dated 27.9.2011 were also finalized on that very day.

Since the agenda papers for the Senate meeting to be held on 16.10.2011 were to be dispatched on 7.10.2011, it was not possible to include the items (arising out of the Syndicate minutes dated 29.8.2011 and 27.9.2011) in the main agenda of the Senate due to paucity of time. However, the said items have been included in the Supplementary Agenda issued on 11.10.2011.

As per authorization given by the Senate in its meeting held on 29.3.2011 vide Paragraph XXXIII, the Vice-Chancellor had to initiate the process for implementing the recommendations of the 6th Pay Commission and certain other U.G.C. guidelines and implementation of Section 2(d)(iv) of the CEI Act, 2006. Accordingly, certain amendments with regard to the change of nomenclature of Lecturer, Reader, Professor and Section 10(2) of Panjab University Act as well as Regulation 17.3 at page 133 of Panjab University Calendar, Volume I, 2007 have been proposed and sent on 9.2.2011 to the Additional Secretary, Ministry of Human Resource & Development, Department of Higher Education, Government of India, New Delhi, for approval, but the reply is still awaited.”

He did not know why the minutes of the meetings of the Syndicate dated 29.08.2011 and 27.09.2011 were finalized on the same day i.e. 10.10.2011 after delay of one and a half month. Continuing, Shri Ashok Goyal suggested that before issuing the agenda, the Vice-Chancellor should know what items are going to be included in the agenda. He did not see any logic for non-inclusion of items arising out of the minutes of the Syndicate dated 29.08.2011 and 27.09.2011 in the main agenda of the Senate due to paucity of time. Referring to the letter sent on 9.2.2011 to the MHRD, he wanted to know under whose instruction the Registrar has sent this letter to the Ministry. The amendment in the regulations with regard to enhancement in age from 60 to 65 years should have been sent in such a manner that they did not eat a humble pie again. He enquired how this letter was sent to the Government of India without the approval of the Senate. Why this amendment had not been placed before the Senate? Such an action was not less than a scandal. As per provisions of the regulations, every amendment had to be considered by the Regulations Committee, Syndicate and Senate before it is sent to the Government of India for approval. He did not know why this procedure had not been followed in this case. In case the emergency meeting of the Syndicate could be called for considering minor issues, why a special meeting of the Senate could not be called for considering such an important issue of amendment in regulation? Since certain members had not received the supplementary agenda even today, the consideration of items listed in the supplementary agenda should be deferred. He further stated that despite the decision of the Syndicate of June 2010 and Senate (October 2010), the University authorities preferred to keep in abeyance the issuance of letters of promotion

to certain faculty members. So much so they had not bothered to bring it to the notice of the Syndicate and Senate that because of such and such reasons, the issuance of letters of promotion had been kept in abeyance. Even if certain discrepancies had been pointed by the members, the Vice-Chancellor did not have any authority to keep the decision of the Syndicate and Senate in abeyance. On the one hand, in the minutes of the October 2010 Senate, it had been mentioned that these persons had been issued letters of promotion in anticipation of the approval of Senate and on the other hand, in December 2010 Senate, this statement was found to be wrong. Even till today, the letters of promotion had not been issued. Item for issuance of letters to those persons, however, figured in the supplementary agenda of today's meeting. Since no clarification had been received from the U.G.C. and the position remained as it was in 2010, why the change of mind is there. In fact, in the meeting of the Syndicate dated 29.06.2010, the Vice-Chancellor brought to the notice of the members the notification of the U.G.C. dated 28th June 2010 and requested the Syndicate to adopt the same in toto, that too, without seeing the notification. Today he came to know that there is no such notification of the U.G.C. dated 28.06.2010. In fact, the U.G.C. issued the notification on 30th June 2010, which the Syndicate adopted on 29.06.2010, i.e. one day before its issuance. The University might have down loaded the same from the U.G.C.'s Website and got it adopted without waiting for official communication from the U.G.C. He was of the view that unless and until an official communication is received from the U.G.C., MHRD or any other authority, they should not do anything in haste. He also pointed out that it had been mentioned in the minutes of one of the meetings of the Syndicate that let's not stick to the Rules/Regulations. Let's bye-pass rules and regulations and do something in the general interest of the students, teachers and society. If they really wanted to do something in the interest of the students, teachers and society at large, they should amend the rules and regulations which restrain them to do so. He requested the Vice-Chancellor to clarify the points raised by him before taking up the agenda items for consideration.

The Vice-Chancellor said that he could only clarify the points after checking the records.

Dr. Gurmeet Singh suggested that the contributions made by late Shri Jagjit Singh, an alumnus of Panjab University, should be recognized and something should be done in his memory. May be, a competition in Music should be held in his memory in the Department of Music.

The Vice-Chancellor said that suggestion made by Dr. Gurmeet Singh would be taken care of.

Continuing, Dr. Gurmeet Singh stated that Lyricist Irshad Kamil, an alumnus of Panjab University, who had composed the Panjab University Anthem and awarded a cash prize of Rs.50,000/-. He suggested that Lyricist Irshad Kamil and Shri Sukhwinder Singh, who had sung the same, should be felicitated by the Senate.

RESOLVED: That –

- (1) Felicitations of the Senate be conveyed to Professor R.C. Sobti, Vice-Chancellor, on his having been nominated as Chairman of the Governing Body of the National Council for Science Museums (NSCM) by the Hon'ble Minister of Culture, Government of India, for a period of four years;
- (2) Dr. Dharinder Tayal, Syndic and Fellow, Panjab University, Chandigarh, on his having been nominated on the Governing Council of Punjab Technical University, Jalandhar;
- (3) Dr. A.C. Vaid, Fellow, Panjab University, Chandigarh, on his having been appointed as Pro-Vice-Chancellor of APEEJAY STYA University, Gurgaon (Haryana); and

- (4) Lyricist Irshad Kamil, an alumnus of Panjab University, for composing the Panjab University Anthem and Shri Sukhwinder Singh for singing the same.

III. The recommendations of the Syndicate contained in **Item C-1 on the agenda** were read out, viz. –

C-1 That–

- (1) the contractual appointment of Shri Sandeep Chopra, Law Officer, be extended/renewed for another period of one year w.e.f. 13.4.2011 to 12.4.2012 after one day break on 12.4.2011.
- (2) the consolidated salary of Shri Sandeep Chopra, Law Officer, be enhanced from ₹25,000/- per month to ₹27,500/- per month in anticipation of the approval of Board of Finance/Senate.

(Syndicate meeting dated 29.3.2011 Para 4)

Shri Prabhjit Singh enquired what were the duties of the Law Officer? He pointed out that several cases were pending in the courts, but replies had not been filed by the University. With a view to expedite the pending cases, the University should appoint a Law Officer on regular basis with full salary.

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

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

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

C-2. That the appointments and waiting list of the person to the posts and the pay-scales noted against their names be approved as under:

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

CENTRE FOR PETROLEUM AND APPLIED GEOLOGY

1.	Dr. Birendra Pratap Singh	Assistant Professor in Petroleum & Applied Geology	₹15600-39100 + AGP ₹6000/-	On a pay to be fixed according to the rules of the Panjab University.
----	---------------------------	--	----------------------------	---

(Syndicate meeting dated 29.3.2011 Para 12)

CENTRE FOR SOCIAL WORK, P.U

2.	Dr. (Ms.) Monica Munjal	Assistant Professor	₹15600-39100+ AGP ₹6000/-	On a pay to be fixed according to the rules of the Panjab University.
----	-------------------------	---------------------	---------------------------	---

(Syndicate meeting dated 29.5.2011 Para 2(xiv))

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

DEPARTMENT OF MATHEMATICS

3.	Dr. (Ms.) Anjana Khurana	Assistant Professor	₹15600-39100+ AGP ₹6000/-	On a pay to be fixed according to the rules of the Panjab University.
----	--------------------------	---------------------	---------------------------------	---

(Syndicate meeting dated 29.5.2011 Para 2(xvi))**P.U. RURAL CENTRE, KAUNI (SRI MUKTSAR SAHIB)**

4.	Dr.(Ms.) Monica	} Assistant Professors in Commerce	₹15600-39100+ AGP ₹6000/-	On a pay to be fixed according to the rules of the Panjab University.
5.	Ms. Yogita Sarohi (SC)			

WAITING LIST

Dr. Arwinder Singh

(Syndicate meeting dated 29.5.2011 Para 2(xviii))

6.	Dr.(Ms.) Jasleen Kewlani	Assistant Professor in Sociology	₹15600-39100+ AGP ₹6000/-	On a pay to be fixed according to the rules of the Panjab University.
----	--------------------------	----------------------------------	---------------------------------	---

WAITING LIST

1. Dr. Rajneesh
2. Mr. Bali Bahadur (SC)

(Syndicate meeting dated 29.5.2011 Para 2(xix))

7.	Dr. Jasbir Singh	Assistant Professor in History	₹15600-39100+ AGP ₹6000/-	On a pay to be fixed according to the rules of the Panjab University.
----	------------------	--------------------------------	---------------------------------	---

WAITING LIST

1. Dr. K. Chanderdeep Singh
2. Dr. (Ms.) Laina P.

(Syndicate meeting dated 29.5.2011 Para 2(xx))**DEPARTMENT OF MICROBIOLOGY**

8.	Dr.(Ms.) Seema Kumar (SC)	} Assistant Professors	₹15600-39100+ AGP ₹6000/-	On a pay to be fixed according to the rules of the Panjab University.
9.	Mr. Khem Raj (ST)			

(Syndicate meeting dated 31.7.2011 Para 2(iv))**DEPARTMENT OF CHEMISTRY**

10.	Dr. Aman Bhalla	} Assistant Professors	₹15600-39100+ AGP ₹6000/-	On a pay to be fixed according to the rules of the Panjab University.
11.	Dr. (Ms.) Navneet Kaur			
12.	Dr. (Ms.) Shweta Bhandari			

Sr. No.	Person/s recommended for appointment	Post/s	Pay-scale	Pay per month
WAITING LIST				
	1. Dr. (Ms.) Aman Kaura			
	2. Dr. R. Natarajan			
	3. Dr. (Ms.) Savita Chaudhary			
(Syndicate meeting dated 31.7.2011 Para 2(xvii))				
13.	Dr. Aman Bhalla	Assistant Professor in Organic Chemistry	₹15600-39100+ AGP ₹6000/-	On a pay to be fixed according to the rules of the Panjab University.
WAITING LIST				
	1. Dr. Rohit Kumar Sharma			
	2. Dr. Vijai Kumar Rai			
(Syndicate meeting dated 31.7.2011 Para 2(xviii))				
14.	Dr. (Ms.) Varinder Kaur	Assistant Professor in Inorganic/Analytical Chemistry	₹15600-39100+ AGP ₹ 6000/-	On a pay to be fixed according to the rules of the Panjab University.
WAITING LIST				
	Dr. Jatinder Singh Aulakh			
(Syndicate meeting dated 31.7.2011 Para 2(xix))				
UNIVERSITY INSTITUTE OF ENGINEERING & TECHNOLOGY				
15.	Ms. Mamta	Assistant Professor in Computer Science & Engineering	₹15600-39100+ AGP ₹ 6000/-	On a pay to be fixed according to the rules of the Panjab University.
16.	Mr. Akash Deep			
17.	Mr. Rohit Kumar (SC)			
18.	Ms. Nirmal Kaur (SC)			
WAITING LIST				
	1. Ms. Richa Jindal			
	2. Mr. Surinder Singh Khurana			
(Syndicate meeting dated 31.7.2011 Para 2(xxi))				
DEPARTMENT OF COMPUTER SCIENCE & APPLICATIONS				
19.	Ms. Jasleen Kaur Bains	Assistant Professor	₹15600-39100+ AGP ₹ 6000/-	On a pay to be fixed according to the rules of the Panjab University.
WAITING LIST				
	Ms. Neha Gulati			
(Syndicate meeting dated 31.7.2011 Para 2(xxiii))				
20.	Ms. Jasleen Kaur Bains	Assistant Professors for MCA Programme in Evening Shift	₹15600-39100+ AGP ₹ 6000/-	On a pay to be fixed according to the rules of the Panjab University.
21.	Ms. Rohini Sharma			
22.	Ms. Balwinder Kaur			

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

WAITING LIST

Mr. Anuj Kumar

(Syndicate meeting dated 31.7.2011 Para 2(xxiv))**UNIVERSITY BUSINESS SCHOOL**

23.	Ms. Neha Gulati	Assistant Professor in Computer Science & Applications	₹15600-39100+ AGP ₹ 6000/-	On a pay to be fixed according to the rules of the Panjab University.
-----	-----------------	--	----------------------------	---

WAITING LIST

Ms. Preet Kanwal

(Syndicate meeting dated 31.7.2011 Para 2(xxv))**SWAMI SARVANAND GIRI P.U. REGIONAL CENTRE, BAJWARA, HOSHIARPUR**

24.	Ms. Neeru Mago	Assistant Professor in Computer Science & Applications (for MCA)	₹15600-39100+ AGP ₹ 6000/-	On a pay to be fixed according to the rules of the Panjab University.
-----	----------------	--	----------------------------	---

(Syndicate meeting dated 31.7.2011 Para 2(xxvi))

25.	Mr. Surinder Singh Khurana	} Assistant Professors in Computer Science & Engineering	₹15600-39100+ AGP ₹ 6000/-	On a pay to be fixed according to the rules of the Panjab University.
26.	Mr. Sukhwinder Singh Bamber			
27.	Mr. Rohit Kumar (SC)			

WAITING LIST

1. Ms. Suman Kanta
2. Mr. Sandeep Suman (SC)

(Syndicate meeting dated 31.7.2011 Para 2(xxvii))**DEPARTMENT OF BIOPHYSICS**

28.	Dr. (Ms.) Tanzeer Kaur	Assistant Professor	₹15600-39100+ AGP ₹ 6000/-	On a pay to be fixed according to the rules of the Panjab University.
-----	------------------------	---------------------	----------------------------	---

(Syndicate meeting dated 31.7.2011 Para 2(xxviii))**DEPARTMENT OF BIOCHEMISTRY**

29.	Dr. Nirmal Prabhakar (SC)	Assistant Professor	₹15600-39100+ AGP ₹ 6000/-	On a pay to be fixed according to the rules of the Panjab University.
-----	---------------------------	---------------------	----------------------------	---

(Syndicate meeting dated 31.7.2011 Para 2(xxix))

Sr. No.	Person/s recommended for appointment	Post/s	Pay-scale	Pay per month
DEPARTMENT OF ECONOMICS				
30.	Dr. Nitin Arora	Assistant Professor	₹15600-39100+ AGP ₹ 6000/-	On a pay to be fixed according to the rules of the Panjab University.

(Syndicate meeting dated 31.7.2011 Para 2(xxxiv))

UNIVERSITY INSTITUTE OF LEGAL STUDIES

31.	Dr. Gulshan Kumar	Assistant Professor in Economics	₹15600-39100+ AGP ₹ 6000/-	On a pay to be fixed according to the rules of the Panjab University.
-----	-------------------	----------------------------------	----------------------------	---

WAITING LIST

Dr. (Ms.) Varinder Kaur

(Syndicate meeting dated 31.7.2011 Para 2(xxxv))

UNIVERSITY BUSINESS SCHOOL

32.	Dr. Tilak Raj (ST)	Assistant Professor in Economics (Reserved for ST category)	₹15600-39100+ AGP ₹ 6000/-	On a pay to be fixed according to the rules of the Panjab University.
-----	--------------------	---	----------------------------	---

(Syndicate meeting dated 31.7.2011 Para 2(xxxvi))

P.U. RURAL CENTRE, KAUNI, MUKTSAR

33.	Mr. Angrej Singh Gill (PH)	Assistant Professor in Economics	₹15600-39100+ AGP ₹ 6000/-	On a pay to be fixed according to the rules of the Panjab University.
-----	----------------------------	----------------------------------	----------------------------	---

WAITING LIST

Mr. Gurmeet Singh

(Syndicate meeting dated 31.7.2011 Para 2(xxxvii))

- NOTE:**
1. The above appointments would be on one year's probation.
 2. The letters of appointment to the above appointees have been issued in anticipation of approval of the Senate.
 3. 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(s) and to meet the needs of the allied departments at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

Initiating discussion, Dr. P.S. Gill enquired as to why the candidates who had done Ph.D. before 11th July 2009, even from Panjab University, were declared ineligible for the post of Assistant Professor. In that way, the University had nullified its own Ph.D. He pleaded that the candidates who had done Ph.D. under the old Regulations should be

made eligible by exempting them from the condition of UGC NET as had been done in the case of candidates who had done Ph.D. under the new UGC Regulations 2009.

The Vice-Chancellor said that there is definite criteria for short-listing of candidates. Secondly, two writ petitions are pending in the Court. Therefore, the matter is sub-judice and could not be considered.

Shri Prabhjit Singh stated that the stay granted by the Court had a bearing on the appointments made at Sr. No.9 and 29 as the appointments of all ST candidates had been stayed and the Senate, being the appointing authority, should not approve these appointments.

Shri Gopal Krishan Chatrath stated that it is a fact on record that the High Court had stayed the appointment of ST candidates in the University and the information about the writ petition was given to the Syndicate in its meeting dated 27.09.2011. But at that point of time, they did not have complete information. In fact, one Mr. Varun Malik had misinformed that all the appointments in the Department of Laws and University Institute of Legal Studies had been stayed by the Court, whereas the Court had stayed only the appointment of ST candidates. He suggested that Mr. Varun Malik should be proceeded against. He further said that they had been writing time and again that there is no ST candidates in the areas which formed part of Panjab University, i.e. its jurisdiction in Punjab and Chandigarh.

Shri V.K. Tewari stated that he, being the Dean, Faculty of Languages, was a member of the Screening Committee and he had put a note everywhere that the candidates, who had done Ph.D. under old Regulations, had been excluded from the list of eligible candidates as per the instructions of the University authorities. He had been leading teachers' movements at the top-most levels, but had never supported such exclusions. He further stated that the Punjab Government had come out with a Higher Education Policy which infringes upon the rights of the Universities to conduct higher education examinations and with regard to the U.G.C. instruction also. He felt that nobody had gone through that policy so far. He had gone through that policy and found that it was a serious proposal on higher education, which required to be discussed in this House. He, therefore, suggested that a special meeting of the Senate should be held to discuss the profile of that policy.

Shri Gopal Krishan Chatrath stated that, in fact, the language is that those who are/or obtained Ph.D. degrees under 2009 Regulations are exempted from U.G.C. NET. Those who have been enrolled/registered under the old Regulations and obtained Ph.D. degree under those Regulations shall also be exempted from NET.

Dr. A.C. Vaid stated that when the document pertaining to new UGC Regulations 2009 were discussed in this House, he had raised the issue that these were to be implemented prospectively and not retrospectively.

Dr. Dharinder Tayal stated that he had raised this issue in the Syndicate several times, but the Vice-Chancellor had said that the matter was sub-judice. In fact, the Government of Haryana and Public Service Commission had approved the following draft rules, which had been circulated to the Universities of the State:

“NET/SLET shall remain the minimum eligibility condition for recruitment and appointment of Lecturers in Universities/ Colleges/Institutions.

Provided, however, that candidates who are or have been awarded Ph.D. degree in compliance of the University Grants Commission (minimum standards and procedure for award of Ph.D. degree), Regulations 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET for recruitment and appointment as Assistant Professor or equivalent positions in Universities/Colleges/Institutions.

Provided further that, the candidates who have acquired Ph.D. up to 31st May 2009 shall also be exempted from the requirement of the minimum eligibility condition of NET/SLET for recruitment and appointment to the posts of Lecturers or equivalent positions in Universities/Colleges/Institutions.

Provided further that, those candidates who have been enrolled for Ph.D. up to 31st May 2009 shall become eligible for exemption from the requirement of the minimum eligibility condition of NET/SLET for recruitment and appointment to the posts of Lecturers or equivalent positions in Universities/Colleges/Institutions only on acquisition of Ph.D. degree.

NET shall not be required for such Master's programmes in discipline for which there is no NET."

Therefore, according to him, it is a matter of interpretation only.

The Vice-Chancellor said that notification quoted by Dr. Dharinder Tayal is irrelevant because the Panjab University followed the U.G.C. Regulations/guidelines/instructions. Further, the basic procedure followed in API score is that there are different marks for different qualifications.

Dr. Dharinder Tayal proposed that the Resolution that the non-NET Ph.D. candidates be made eligible for recruitment as Assistant Professor, should be approved. This Resolution was endorsed by several members.

To this, the Vice-Chancellor said that in case this Resolution was approved, he would like to record his dissent with the remarks that if the U.G.C. stopped grants to the University, the House would be responsible for the same.

Principal Tejinder Kaur stated that the University is worried about the stoppage of grants by the U.G.C., but none cared for the 188 affiliated Colleges, which offered various self-financed courses, despite shortage of faculty.

Shri Prabhjit Singh enquired when the students, who had done Ph.D. from Panjab University are getting jobs in other Universities of the State as well as the country, why the Panjab University is denying them the opportunity.

Professor R.P. Bambah clarified that there was a set procedure for moving a Resolution by the Fellows, e.g. Resolution is first considered by the Syndicate, which might constitute a Committee to consider the same in the first instance. If *ad hoc* decisions were taken at the spur of the moment, they might face problems at a later stage.

Dr. I.S. Sandhu stated that the teachers with Ph.D. having 15 years experience working in the affiliated Colleges had been made ineligible and the fresh candidates, who had qualified UGC NET, have been selected for appointment in the newly established Constituent Colleges of the University. He added that the Ph.D. candidates without NET have been appointed in the Punjabi University and Guru Nanak Dev University.

Dr. Dharinder Tayal said that his Resolution regarding making non-NET Ph.D. candidates eligible for the posts of Assistant Professor should be treated as proposal and the same should be approved.

The House agreed to treat the Resolution moved by Dr. Tayal a proposal.

Professor R.P. Bambah suggested that a High Powered Committee of the College Development Council including Principals and College teachers should be appointed to find out a solution to the problem.

Ms. Jasvir Kaur Chahal said that the issue of granting weightage under various headings of API Score was discussed in the emergent meeting of the Syndicate dated 9.10.2011, it was decided to review the matter by a Committee. The Vice-Chancellor was not authorized to take decision on the recommendations of the Committee on behalf of the Syndicate, as recorded in the minutes. Though the issue was discussed in detail by the Committee, but it remained inconclusive as certain points were required to be thrashed out. But they were unanimous that the U.G.C. regulations should not be diluted.

On a point of order, Shri Gopal Krishan Chatrath clarified that the draft regulations framed by the U.G.C. were considered by the Ministry of Human Resource & Development and thereafter by the Parliament. If approved by the Parliament, the same are notified.

Dr. Gurmeet Singh said that the issue of grant of exemption from NET to those who had obtained Ph.D. degree under old regulations had been discussed in the Syndicate several times. Referring to the statement made by Dr. Dharinder Tayal, he said that Dr. Tayal was not reading the whole sentence. In fact the sentence is 'candidates who are or have been awarded Ph.D. degree in compliance of the University Grants Commission (minimum standards and procedure for award of Ph.D. degree), Regulations 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET for recruitment and appointment as Assistant Professor or equivalent positions in Universities/Colleges/Institutions'.

Dr. A.C. Vaid said that he was in agreement with the Vice-Chancellor that in case they are to seek grants from the Government of India, they would have to follow the University Grants Commission guidelines. However, it was clear that the candidates who have acquired Ph.D. up to 31st May 2009 shall also be exempted from the requirement of the minimum eligibility condition of NET/SLET for recruitment and appointment to the posts of Lecturers or equivalent positions in Universities/Colleges/Institutions. Secondly, once the appointment of teachers is approved by the Syndicate/Senate, these are approved for ever. Thirdly, the API scores did not apply on Assistant Professors as it is in the ratio of 50:30:20 i.e. 50% for qualification, 30% for research and 20% for experience, which is in consonance with the U.G.C. regulations.

Shri V.K. Tewari stated that the University itself has issued a circular that the guidelines for award of Ph.D. degree (which are in conformity with U.G.C. minimum standards and procedure for award of Ph.D. degree Regulations 2009 be implemented w.e.f. 15th June 2010. On the other hand, the U.G.C. Regulations were made effective from 11th July 2010.

Shri Satya Pal Jain said that it was a small issue, moreso, of interpretation only. Putting it to voting and giving dissent by the Vice-Chancellor would not send a good signal. He suggested that a Committee of Senators should be constituted to resolve the issue.

Dr. Akshya Kumar said that the issues relating to API scores and granting exemption from U.G.C. NET were being discussed without proper application of mind. The API was not a comprehensive document. He suggested that to make clear the issue, the University should hold workshop in regard to API scores. The U.G.C. direction is not the Bible and the ultimate word.

Dr. Kudlip Singh said that the API scores were consisted of several lacunae and needed to be thrashed out.

Dr. I.S. Sandhu remarked that the imposition of Semester System on the affiliated Colleges by the University apprehending the stoppage of grants by the University Grants Commission, was not fair.

Shri Prabhjit Singh stated that on the whole there were about 3 lac students in the University out of which only 20,000 students studied at the Campus. Thus, the remaining 2.80 lac students are of the affiliated Colleges. He pleaded that the decision should be taken keeping in the view the majority of the Colleges students. Further, the teachers, who are engaged in self-financing courses, were not being given full salary by majority of the privately aided affiliated Colleges.

Shri Jarnail Singh stated that majority of the members were of the opinion that the guidelines/instructions of the University Grants Commission should not be diluted and no backdoor entry be allowed. However, the question was as to which kind of Ph.D. candidates were to be exempted from the condition of UGC NET for recruitment as Lecturers. The approved teachers who were working in the affiliated Colleges for the last 10-15 years have been made ineligible for the new posts of Assistant Professor for want of NET. On the one side, such persons were eligible for promotion as Associate Professors and Professors and on the other side, they had been made ineligible for the post of Assistant Professors, which did not seem appropriate. Certain Ph.D. persons, who had made 8-10 attempts to qualify the UGC NET and are working on *ad hoc* basis, were demanding that they should be made eligible and considered for the posts of Assistant Professor, which, according to him, would not be proper as it would be a kind of backdoor entry. However, those who are working in the Colleges for the last so many years and their appointments had been approved by any of the Universities, should be made eligible for the post of Assistant Professor.

The Vice-Chancellor said that, as had been suggested by Professor R.P. Bambah, the House could constitute a High Powered Committee to consider this issue.

Shri V.K. Sibal stated that since majority of the members had not the required background documents, they are handicapped to discuss the issue. Therefore, the only possibility was that either the issue should be referred to the Syndicate or a Committee should be constituted to consider the issue. The recommendations of the Syndicate/Committee so constituted should be placed before the Senate for consideration and taking appropriate decision.

Dr. Gurmeet Singh stated several recruitments had already been made on the basis of UGC NET. If they now made the Ph.D. candidates without UGC NET eligible for the posts of Assistant Professor, it would be injustice to those who had earlier been declared ineligible for the said posts. The suggestion for holding of a Workshop to thrash out the problems in the API scores is welcomed. However, he apprehended that several interviews for promotion under the Career Advancement Scheme would be delayed as it would take time to hold the Workshop. He also apprehended that promotions already made under the Career Advancement Scheme might also be affected. In that eventuality, whether the University was ready to cancel all such appointments, he enquired.

Dr. Akshya Kumar said that they had already conducted a number of interviews for promotions under Career Advancement Scheme and for direct recruitments. However, as far as selections are concerned, objections/lacunae in the grey areas had to be relooked. Despite several meetings, the problems/lacunae in the API Scores still persisted. As suggested by him, the holding of the Workshop for this purpose is the need of the hour so that the API scores is not tinkered every now and then.

The Vice-Chancellor clarified that a Committee under the chairmanship of Dean of University Instruction framed certain guidelines for the API and the same were followed for some time. Later on, one of the Screening Committee faced certain problems and the process was stalled for three months together. Then, a Committee comprising the Dean of the Faculty concerned and the Chairperson looked into the issue and made

recommendations. The Vice-Chancellor is not involved in it at any stage. If there is any problem in the API, the Dean of University Instruction is taking care of it. However, the recommendations of the Committee dated 30.09.2011 with regard to weightage to be given under various headings of API Score, had not been rejected, but deferred and a Broad Based Committee had been constituted to consider and make recommendations. Once the things are made crystal clear, the process of promotions would be restarted.

The Vice-Chancellor further said that since marks had been allocated under various headings in the API, even if Ph.D. candidates without NET are made eligible, they would be unable to compete with NET qualified candidates as they would be deprived of the marks allocated for NET qualification.

Professor B.S. Ghuman stated that the classification of marks under various heads of API Score is as under:

1.	Graduation	:	10
2.	Post Graduation	:	20
3.	M.Phil.	:	10
4.	Ph.D.	:	20
5.	NET	:	10
6.	Publications	:	10
7.	Interview	:	20

Dr. Kuldip Singh stated that the procedure in the University and the aided Colleges is different. In fact, in aided Colleges, the instructions of Punjab Government are being followed, which are in accordance with the 2003 Academic Committee of the State Government. The aided Colleges could not ignore the Punjab Government, it being their funding agency. He informed that the Punjab Government had not adopted the API Scores so far.

Professor Naval Kishore stated that the Syndicate had adopted the U.G.C. instructions regarding appointment of Principals and Lecturers in the affiliated Colleges. In fact, according to the new guidelines the D.P.I. or his nominee is not a member of the Selection Committee and they had written a letter to the Punjab Government in this regard, but no reply had been received so far. Due to this, panels for the Selection Committee would be held up and not sent to the affiliated Colleges and the appointments would also be held up. But in order to ensure that the academic function of the Colleges did not suffer, the office of the CDC has been ensuring the selection/appointments in the Colleges, but it is surprising that the Colleges/Managements still not pressing hard the State Government for a fair and just decision in this matter. The issue whether the University should continue with the old system, had not been decided by the Punjab Government. According to him, presence of D.P.I. or his nominee is must in the Selection Committee.

Dr. I.S. Sandhu observed that why the University had adopted a double policy? The University had adopted the new U.G.C. guidelines, which are yet to be adopted by the Punjab Government and the non-NET Ph.D. candidates had been made ineligible for the posts of Assistant Professor. Till the new U.G.C. guidelines are adopted by the Punjab Government, they should continue with the old system.

On a point of order, Dr. Kuldip Singh stated that issue regarding allocation of marks under various heads of the API Scores is under consideration of the House, but instructions to this effect had already been issued by the University, which is not proper. He pleaded that the House should frame a clear-cut policy with regard to allocation of marks under various heads of API Scores rather than implementing it in bits and pieces.

Principal N.S. Sidhu stated that the new U.G.C. Regulations is a complete document. First it should be studied and thereafter implemented. Secondly, they should wait for the notification of the Punjab Government on the issue as they could not avoid the Punjab Government.

Professor Naval Kishore stated that the Syndicate in its August 2011 meeting had approved certain guidelines with regard to appointment of Principals and Assistant Professors in the affiliated College in terms of the U.G.C. Regulation 2010. But according to those guidelines the DPI or his nominee is not a part of the Selection Committees, which is must.

On a point of order, Dr. A.C. Vaid stated that in the last Pay Commission recommendations also, the DPI or his nominee was not a part of the Selection Committee. But on the basis of the recommendations of a Committee, the University had included the DPI or his nominee in the Selection Committee. The same thing could be done now because if the DPI or his nominee is not made a part of the Selection Committee, the Colleges might face problems in receiving grants from the Government.

Shri Ashok Goyal stated that as per instruction of the U.G.C., the DPI or his nominee is not a part of the Selection Committee. Normally in academic matters the D.P.I. wants himself or his nominee to be on the Committees. But the problem was that the Punjab Government has not adopted the U.G.C. guidelines. Could the University Senate take a decision apprehending the State Government? Unless and until they had the concurrence of the funding government, probably they might not be able to implement the guidelines of the University. They could also write to the U.G.C. on these lines. Since they had been facing a practical problem, they could write to the State Government. Their main objective was not to put the Colleges in trouble. As such no decision should be taken by the Senate which might hamper the receipt of grants by the aided College which are equal part of the University. Till any decision is received from the Punjab Government, old system should be allowed to continue.

Continuing, Shri Ashok Goyal, referring to grant of approval for appointment of ST candidates, stated that the House should not approve the appointments of these candidates recommended by the Syndicate from March to August 2011 as it might attract contempt of court because Senate is their appointing authority. However, the question was as to what to do who have been allowed to join in anticipation of the approval of the Senate. He further stated that in fact the writ petition is about the appointment of SC and ST candidates and question of reservation of single post. According to a report submitted by Shri Gopal Krishan Chatrath, single post could not be reserved as it would lead to 100% reservation. Shri Ashok Goyal further said that minutes of a Committee, of which he was a member, neither made available to him nor had been placed before the Syndicate/Senate, but surprisingly these are available as annexure in the court petition. As such, the decision on the reports of the Committees depended on the whims and fancies of the Vice-Chancellor. The Ph.D. candidates without NET had been ignored for appointments. The Vice-Chancellor had told that there was a writ petition pending in the court. If the decision to make Ph.D. candidate without NET eligible is made effective from the prospective date, would it not be a wrong decision and affect their stand in the court. As far as API score is concerned, the Vice-Chancellor had stated it is not he who had taken the decision but it was a Committee comprising Deans and Chairpersons of different departments. He urged the Vice-Chancellor to direct his staff (whether D.U.I., Deans, D.C.D.C., etc.) to complete the entire process before the interviews and don't leave anything to be completed afterwards.

The Vice-Chancellor said that enough discussion had taken place on the issue of making Ph.D. candidates without UGC NET eligible for the posts of Assistant Professor. He proposed that a High Powered Committee comprising the following members should be constituted to look into all the aspects, including that there were already two cases in the High Court and the next date of hearing is 11th November 2011 as also allocation of marks under various heads of the API Scores:

1. Shri V.K. Sibal (Chairman)
2. Professor B.S. Ghuman
3. Shri V.K. Tewari

4. Shri M.L. Aeri
5. Principal Tejinder Kaur
6. Shri Chaman Lal Sharma
7. Shri Sada Nand
8. Dr. Akshay Kumar
9. Dr. I.S. Sandhu
10. Dr. Kuldeep Singh

To this, Principal Hardiljit Singh Gosal stood up and stated that, earlier, the Vice-Chancellor had asked the members to raise their hands if they supported the resolution moved by Dr. Dharinder Tayal and majority of the members had raised their hands in favour of the Resolution. Thus, the resolution moved by Dharinder Tayal stood approved and could not be re-opened.

Principal Janmit Singh stated that it was a matter of interpretation only as the U.G.C. Regulations were clear on the issue. Those who had done Ph.D. before 2009 were eligible for appointment as Assistant Professors. But the question was about those non-NET Ph.D. candidates, who had been declared ineligible for the posts of Assistant Professor earlier.

The Vice-Chancellor stated that, in fact, the recommendations of the Committee of the U.G.C. regarding exemption from UGC NET to the candidates, who had done Ph.D. under old regulations, had been rejected by the MHRD and 16 Universities of the country had been targeted for not following the guidelines of the U.G.C. Moreover, the University had got a letter dated 3rd January 2011 with reference to their letter on the subject. The Deputy Secretary of the U.G.C. vide letter No.F.9-3/2010(Misc.)pt.file-III dated 3rd January, 2011, addressed to the Registrar, Panjab University, had informed that “that the U.G.C. Regulation 2009 have been prescribed with the wide consultation of Ministry of Human Resource Development and is mandatory in nature. Any deviation in the University Grants Commission Regulations 2009 is not possible at this stage. Hence, University Grants Commission regrets its availability to provide any other kind of exemption beyond Regulations 2009.”

Dr. Kuldeep Singh said that the Universities of Punjab and Haryana Government had relaxed the condition and made non-NET Ph.D. candidates eligible for the posts of Assistant Professor and they are fully competent to do so.

Professor R.P. Bambah stated that it is a question of interpretation only, but all the members did not have full documents to examine and make concrete suggestions. At the moment, what they could do is that a High Powered Committee, as suggested by the Vice-Chancellor, should be constituted, which should make its recommendations within a week. Thereafter, the matter along with the recommendations of the Committee, should be placed before the Senate.

Dr. Rabinder Nath Sharma observed that the suggestion put forth by Professor R.P. Bambah for constituting a high powered Committee, would not serve any purpose, especially in view of argument given by the Vice-Chancellor that if they did not follow the guidelines of the U.G.C., the U.G.C. might stop grants to the University. Moreover, the decision of the University declaring non-NET Ph.D. candidates ineligible for the posts of Assistant Professors, had also been challenged in the Court.

Dr. Akshay Kumar stated that since this issue is a contentious issue, there is a need for thorough discussion. At the same time, keeping in view the shortage of faculty in different departments of the University, the process for filling up the vacant posts should continue. Perhaps the ST candidates who have been allowed to join in anticipation of the approval of the Senate might have to be relieved in view of the court order. However, according to him, legal opinion on this issue should be obtained.

The Vice-Chancellor said that as decided by the Syndicate dated 27.9.2011, the appointment of S.T. candidates after the stay order of the Court should be withheld and in case of those who had earlier been allowed to join, legal opinion could be sought..

Shri Ashok Goyal suggested that appointments of all S.C. and S.T. candidates, including those who had been allowed to join in anticipation of the approval of Senate, should be approved with the stipulation that 'their appointment is subject to the decision of the Court in the Writ Petition filed by certain S.C./S.T. candidates regarding reservation of posts'. However, if the Senate decided to approve the appointments of S.T. candidates recommended by the Syndicate from March 2011 to August 2011, who had been allowed to join in anticipation of the approval of the Senate, he would not be a party to this decision.

Shri V.K. Sibal suggested that the S.C./S.T. candidates, who had been allowed to join in anticipation of the approval of Senate, should be issued Show Cause Notice, asking them to explain, since the High Court has stayed the appointment of S.C./S.T. candidates, why their appointments may not be cancelled.

Shri Ashok Goyal stated that there is a lot of difference between recommended appointments, allowing the recommended persons to join in anticipation of the approval of Senate and approving the appointments by the Senate (competent authority). The Court had stayed the appointments of certain ST candidates and there is no provision for issuing of appointment letters in anticipation of the approval of Senate. The Syndicate could recommend the appointments and allow the recommended persons to join subject to and in anticipation of the approval of Senate. The Senate could approve/reject the appointments. The problem was that the stay order of the Hon'ble High Court had come after the Syndicate had allowed the recommended persons to join in anticipation of approval of Senate. If the Senate approved those appointments today, would it not attract contempt of Court? At the same time, it is difficult to relieve these persons or allow them to continue. At the most, what they could do is that an application may be filed in the High Court through the Advocate seeking direction as to what should be done under the circumstances.

Continuing Shri Ashok Goyal said that there was a lot of confusion on the issue of eligibility of non-NET Ph.D. candidates. It is a question of interpretation only. According to him, those who are Ph.D. on the date of Notification of U.G.C. New Regulations 2009, are eligible for the posts of Assistant Professor. But the recommendations made by a University Grants Commission Committee suggesting some relaxations to the non-NET Ph.D. candidates/those who have done Ph.D. under old regulations, had been rejected by the MHRD as had been observed by the Vice-Chancellor. Referring to the remarks made by the Vice-Chancellor for recording his dissent if the proposal mooted by Dr. Dharinder Tayal is approved by the House, he said that such a decision where the Chairman records his dissent would perhaps has no standing. Secondly, unless and until the issue is considered by the Syndicate, it could not be considered by the Senate. However, as suggested by Professor R.P. Bambah, a broad based Committee could be constituted which would take care of the sentiments expressed by the members.

Ms. Jasvir Kaur Chahal also suggested that the appointment of the ST candidates, who have been allowed to join in anticipation of the approval of the Senate, should be approved subject to the decision of the court.

Dr. Gurmeet Singh stated that as per new U.G.C. Regulations 2009, no exemption from NET could be allowed to those who have done Ph.D. under old regulations. If the House granted exemption to such candidates, it would be a big obstacle in the way of declaring the Panjab University as Centrally Funded University and the coming generation would not forgive them.

Dr. Akshay Kumar stated that when he along with other members of PUTA went to the Ministry of H.R.D., they were informed by the government people that the University was an Inter-State Body Corporate and it was not a Centrally Funded University. However, the Vice-Chancellor had declared on several forums that Panjab University had been declared Centrally Funded University by the Government and they are heading towards reservation for OBCs and had taken a standing ovation both from Syndicate and Senate. He stressed that the false declaration made by the Vice-Chancellor are serious and scandalous in nature.

The Vice-Chancellor stated that last year three days before Diwali, the Additional Secretary, MHRD, on the basis of legal opinion given by Shri G.E. Vahanmvti, Solicitor General of India, had written a D.O. letter to the Chairman, University Grants Commission to release money to the University since the Central Government is going to give Centrally Funded Institute status to the Panjab University. Resultantly, the University Grants Commission released a grant of Rs.150 crores to the Panjab University, which had been utilized for payment of arrears to the University employees. In future, the entire grant minus the grant given by the Punjab Government would be given to the University by the MHRD directly without routing it through U.T. Administration. Moreover, in order to keep the Punjab Government in the loop, the Central Government do not want to change the character of the University and is continuing it with an Inter-State Body Corporate. Accordingly, the Budget of the University is being worked out by the MHRD and University Grants Commission.

Dr. Akshay Kumar stated that the letter of the University regarding amendment in Regulation relating to enhancement in the age of superannuation of University teachers from 60 years to 65 years, had in fact, not reached in the office of the MHRD. On the other hand, the University authorities had kept them in dark saying that the amendment in the aforementioned Regulation has already been sent to the Government of India. When they demanded a copy of the letter seeking amendment in the Regulations, it was given only with the permission of the Registrar.

The Vice-Chancellor clarified that the amendment in the Regulations were proposed by a Committee under the Chairmanship of Shri Gopal Krishan Chatrath and a letter to this effect was handed over to Shri Sunil Kumar, Additional Secretary, Ministry of Human Resource Development, Government of India, personally by him. Moreover, the said letter was also sent to Shri Sunil Kumar, Additional Secretary, Ministry of Human Resource Development, Government of India, through e-mail and speed post vide No. 2327/R/DS dated 13.10.2011 by the Registrar to Ministry of Human Resource Development, Government of India.

Dr. Rabinder Nath Sharma demanded that an enquiry should be conducted about the movement of the letter relating to amendment in Regulations with regard to enhancement in the age of superannuation of the University teachers from 60 years to 65 years.

Shri Ashok Goyal stressed that an enquiry should be instituted as to how the letter under reference had been sent to the Ministry of Human Resource Development without the approval of the Senate. He read out the following Regulation 24 at page 33 of P.U. Calendar, Volume I, 2007:

24. In making Regulations under Section 31 of the Panjab University Act, 1947, the following procedure shall be followed:
 - (a) The Syndicate shall consider all amendments and draft regulations as recommended by the Regulations Committee and after making such alterations as it considers fit, shall submit the same to the Senate.

- (b) The Senate shall consider all amendments and draft regulations as recommended by Syndicate and may make such alterations as it considers fit. The decision of Senate along with the proposed amendments and regulations shall be forwarded to the Government for sanction and when their sanction has been received, the Common Seal shall be affixed to the regulations. The regulations as finally sanctioned by the Government shall be published in the Government Gazette.

The Vice-Chancellor said that in view of the objections raised by certain members for sending letter to the MHRD regarding amendment of regulations relating to enhancement in the age of superannuation of University teachers from 60 years to 65 years, if the House so desired, the said letter would be withdrawn.

RESOLVED: That the recommendations of the Syndicate contained in Item 2 on the agenda be approved, except that the appointment of Mr. Khem Raj (ST), Assistant Professor, Department of Microbiology and Dr. Tilak Raj (ST), Assistant Professor, University Business School, who had been allowed to join in anticipation of the approval of the Senate, be kept in abeyance. However, a letter be issued to them that their appointments are subject to the decision of the Hon'ble High Court.

RESOLVED FURTHER: That –

- (1) the guidelines for the award of Ph.D. degree, in conformity with UGC minimum standards and procedures for award of Ph.D. degree, Regulation 2009 mandated for appointment to the post of lecturers/equivalent positions in the University/Colleges/Institutions be followed in toto and follow the template which has been in practice in the University by giving due weightage to Ph.D. and NET for appointment as Assistant Professor. This will be in vogue till any new clarification comes from the U.G.C.
- (2) till the regulation of the U.G.C. with respect to the API proforma for appointment/promotion of Assistant Professors/Associate Professors/Professors/Principals in Colleges and constitution of Selection Committee, thereof are accepted and notified by the respective Governments of Punjab and Chandigarh, the old criteria of selection be continued to be followed in Colleges.
- (3) The University should take appropriate steps to ensure the participation of the D.P.I. or his representative in the new selection process to be put into force by taking up the matter with the Punjab Govt. and the U.G.C.

At this stage, the Senate placed on record its appreciation for the efforts of Principal, Dev Samaj College for Women, Ferozepur, and her staff for getting the status of Centre for Potential for Excellence for the College which had added one more feather in the cap of the University.

V. The recommendation of the Syndicate contained in **Item C-3 on the agenda** was read out, viz. –

C-3 That the following persons be promoted from Assistant Professor Stage-2 to Assistant Professor Stage-3 under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) in the pay-scale of Rs.15600-39100 +AGP Rs.8,000/- at a starting pay to be fixed

under the rules of Panjab University. The posts would be personal to the incumbents and they would perform the duties as assigned to them:

Sr. No.	Name	Department
1.	Dr. Harinder Pal Singh Kang (w.e.f. 25.5.2009)	University Centre of Instrumentation & Micro-Electronics
(Syndicate meeting dated 30.4.2011 Para 33(i))		
2.	Dr. Jagtar Singh (w.e.f. 01.04.2010)	Biotechnology
(Syndicate meeting dated 30.4.2011 Para 33(v))		
3.	Dr.(Mrs.) Sonal Chawla (w.e.f. 31.12.2008)	} Computer Science & Applications
4.	Dr.(Mrs.) Anu (w.e.f. 13.7.2009)	
(Syndicate meeting dated 29.5.2011 Para 2(i))		
5.	Dr. Dinesh K. Khurana (w.e.f. 23.3.2009)	Mathematics
(Syndicate meeting dated 29.5.2011 Para 2(iv))		
6.	Dr. Sarbjit Kaur (w.e.f. 7.8.2010)	University Institute of Legal Studies (Political Science)
(Syndicate meeting dated 29.5.2011 Para 2(viii))		
7.	Dr.(Mrs.) Navjot (w.e.f. 29.07.2009)	Political Science
(Syndicate meeting dated 31.7.2011 Para 2(vii))		

Initiating discussion, Shri Ashok Goyal stated that one person, Mr. Vinod Kumar, Assistant Professor in Economics at Panjab University Regional Centre, Sri Muktsar Sahib, who was recommended for promotion from Assistant Professor Stage 2 to Assistant Professor Stage 3 by the duly constituted Selection Committee, had been denied promotion. The recommendation of the Selection Committee was approved by the Syndicate in its meeting dated 30.4.2011. Subsequently, they had come to know that the Vice-Chancellor, for the reasons best known to him, had withdrawn his promotion in the month of September 2011, but he did not bother to take the matter to the Syndicate for reconsideration. Moreover, all the recommendations of the Syndicate dated 30.4.2011, except relating to promotion of Mr. Vinod Kumar, had been placed before the Senate for consideration.

The Vice-Chancellor clarified that it was brought to his notice by the office people that the candidate had given himself exaggerated marks (147 marks), which had been verified by the Dean of University Instruction and Chairperson.

Professor B.S. Ghuman said that the candidate concerned had mentioned certain papers, which had been published after his date of eligibility.

The Vice-Chancellor said that, in fact, the candidate had mentioned publications which are after his date of eligibility and he is seeking promotion on the basis of those publications. In view of this, his promotion had been withdrawn. The moment it came to their notice that something had gone wrong, action had been initiated immediately.

Shri Ashok Goyal stated that the candidate had claimed a score of 147 marks and the Committee comprising of learned Dean of University Instruction and other persons had in their wisdom reduced it to 102 marks. An application under the RTI Act had come saying that the University, after having sent the promotion letter, had withdrawn the promotion without informing the Syndicate and Senate. Even if something had gone wrong, it must have been brought to the notice of the Syndicate and Senate.

Ms. Jasvir Kaur Chahal said that since the Selection Committee had limited time, a comparative statement should be placed before it. As such, it is high time to review the existing system through a Committee.

Shri Ashok Goyal said that it should be ensured before holding the interviews that the candidates fulfilled the requisite qualifications and conditions of API scores.

RESOLVED: That the recommendation of the Syndicate contained in **Item C-3 on the agenda**, be approved.

VI. The recommendation of the Syndicate contained in **Item C-4 on the agenda** was read out, viz. –

C.4 That the following persons be promoted from Assistant Professor Stage-1 to Assistant Professor Stage-2 under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) in the pay-scale of ₹ 15600-39100 +AGP Rs.7,000/- at a starting pay to be fixed under the rules of Panjab University. The posts would be personal to the incumbents and they would perform the duties as assigned to them:

Sr. No.	Name	Department
1.	Dr. Ravinder Kumar (w.e.f. 14.11.2009)	Panjab University Regional Centre, Sri Muktsar Sahib
(Syndicate meeting dated 30.4.2011 Para 33(ii))		
2.	Dr. Gayathiri Pathmanathan (w.e.f. 23.3.2010) (i.e. the date one day after completion of Refresher Course)	Anthropology
(Syndicate meeting dated 30.4.2011 Para 33(iii))		
3.	Dr. Dipti Sareen (w.e.f. 23.3.2010)(i.e. the date one day after completion of Refresher Course)	Biochemistry
(Syndicate meeting dated 30.4.2011 Para 33(iv))		
4.	Dr. Neetu Goel nee Neetu Gupta 25.9.2010 (i.e. the date one day after completion of Refresher Course on 24.9.2010)	} Chemistry
5.	Dr. Sonal Singhal 25.9.2010 (i.e. the date one day after completion of Refresher Course on 24.9.2010)	
6.	Dr. Amarjit Kaur 25.9.2010 (i.e. the date one day after completion of Refresher Course on 24.9.2010)	
(Syndicate meeting dated 30.4.2011 Para 33(vi))		

Sr. No.	Name	Department
7.	Ms. Meenu Saihjpal nee Kaushik (w.e.f. 1.10.2010) (i.e. the date one day after completion of Refresher Course)	University Institute of Legal Studies (Economics)
(Syndicate meeting dated 30.4.2011 Para 33(vii))		
8.	Dr. Gurinder Singh (w.e.f. 28.9.2010) (i.e. the date one day after completion of Refresher Course)	Swami Sarvanand Giri Panjab University Regional Centre, Bajwara (Hoshiarpur) (Physics)
(Syndicate meeting dated 30.4.2011 Para 33(ix))		
9.	Dr. Ved Prakash Dindoriya (w.e.f. 11.11.2009)	} V.V.B.I.S. & I.S. Hoshiarpur
10.	Dr. Ritu Bala (w.e.f. 03.11.2009)	
11.	Dr. Aditya Angiras (w.e.f. 3.11.2009)	
(Syndicate meeting dated 30.4.2011 Para 33(x))		
12.	Ms. Gargi Ghoshal (w.e.f. 21.9.2009)	University Institute of Chemical Engineering & Technology
(Syndicate meeting dated 30.4.2011 Para 33(xi))		
13.	Dr. Manish Sharma 26.12.2009 (i.e. the date one day after completion of Refresher course i.e. 25.12.2009)	} Gandhian Studies
14.	Dr. Ashu Pasricha (w.e.f. 1.11.2010)	
(Syndicate meeting dated 30.4.2011 Para 33(xii))		
15.	Dr.(Ms.) Amandeep (w.e.f. 19.3.2011) (i.e. the date one day after completion of Refresher Course on 18.3.2011)	Evening Studies
(Syndicate meeting dated 30.4.2011 Para 33(xiii))		
16.	Mr. Naveen Aggarwal (CSE) (w.e.f. 14.2.2010)	} University Institute of Engineering & Technology
17.	Ms. Veenu Mangat (IT) (w.e.f. 3.2.2010)	
(Syndicate meeting dated 29.5.2011 Para 2(ii))		
18.	Dr. Babita Devi (w.e.f. 19.3.2011)(i.e. the date one day after completion of Refresher Course)	Laws
(Syndicate meeting dated 29.5.2011 Para 2(v))		
19.	Dr. Shiv Kumar Dogra (w.e.f. 27.7.2010)	Panjab University Regional Centre, Ludhiana
(Syndicate meeting dated 29.5.2011 Para 2(vi))		

Sr. No.	Name	Department
20.	Dr. Pushpinder Kaur Mann nee Gill (w.e.f. 1.10.2010) (i.e. the date one day after completion of Refresher Course)	University Institute of Legal Studies
(Syndicate meeting dated 29.5.2011 Para 2(vii))		
21.	Shri Shankar Sehgal (w.e.f. 7.11.2010)	University Institute of Engineering & Technology
(Syndicate meeting dated 29.5.2011 Para 2(ix))		
22.	Shri Amit Sobti (w.e.f. 1.10.2010) (i.e. the date one day after completion on Refresher Course on 30.9.2010)	University Institute of Chemical Engineering & Technology
(Syndicate meeting dated 29.5.2011 Para 2(x))		
23.	Mr. Sumit Budhiraja (w.e.f.1.10.2010)(i.e. the date one day after completion of Refresher Course)	University Institute of Engineering & Technology
24.	Ms. Sharmelee Thangjam (w.e.f. 6.7.2009)	
25.	Mr. Naresh Kumar (w.e.f.1.10.2010)(i.e. the date one day after completion of Refresher Course)	
26.	Mr. Arvind Kumar (w.e.f.1.10.2010) (i.e. the date one day after completion of Refresher Course)	
(Syndicate meeting dated 29.5.2011 Para 2(xii))		
27.	Dr. Ashok Kumar (w.e.f.19.3.2011) (i.e. the date one day after completion of Refresher Course on 18.3.2011)	Hindi
(Syndicate meeting dated 31.7.2011 Para 2(i))		
28.	Dr. Ummad Singh (w.e.f.28.11.2010) (i.e. the date one day after completion of Refresher Course on 27.11.2010)	P.U. Regional Centre, Sri Muktsar Sahib (Economics)
(Syndicate meeting dated 31.7.2011 Para 2(ii))		
29.	Dr. Jaspreet Kaur (w.e.f.19.03.2011) (i.e. the date one day after completion of Refresher Course on 18.03.2011)	University Institute of Engineering & Technology (Biotechnology)
(Syndicate meeting dated 31.7.2011 Para 2(iii))		
30.	Mr. Jaswinder Singh (w.e.f. 8.6.2011)	Swami Sarvanand Giri, P.U. Regional Centre, Bajwara, Hoshiarpur (Mechanical Engineering)
(Syndicate meeting dated 31.7.2011 Para 2(viii))		

Sr. No.	Name	Department
31.	Dr. Navneet Kaur (w.e.f.01.06.2011) (i.e. the date one day after completion of Refresher Course on 31.05.2011)	Geography
(Syndicate meeting dated 31.7.2011 Para 2(ix))		
32.	Dr. Yogesh Kumar Rawal (w.e.f.18.03.2011) (i.e. the date one day after completion of Refresher Course on 17.03.2011)	Zoology
(Syndicate meeting dated 31.7.2011 Para 2(x))		
33.	Dr. Shipra Kaushal (w.e.f.21.12.2010) (i.e. the date one day after completion of Refresher Course on 20.12.2010)	Laws
(Syndicate meeting dated 31.7.2011 Para 2(xi))		
34.	Ms. Aditi Sharma (w.e.f.01.12.2010) (i.e. the date one day after completion of Refresher Course on 30.11.2010)	P.U. Regional Centre, Ludhiana (Law)
(Syndicate meeting dated 31.7.2011 Para 2(xii))		
35.	Mr. Mukesh Kumar (w.e.f.19.03.2011) (i.e. the date one day after completion of Refresher Course on 18.03.2011)	University Institute of Engineering & Technology (CSE)
(Syndicate meeting dated 31.7.2011 Para 2(xxx))		
36.	Mr. Vishal Gupta (w.e.f. 03.07.2011)	University Institute of Engineering & Technology (CSE)
(Syndicate meeting dated 31.7.2011 Para 2(xxxi))		
37.	Ms. Mandeep Kaur (w.e.f. 25.11.2010)	University Institute of Engineering & Technology (IT)
(Syndicate meeting dated 31.7.2011 Para 2(xxxii))		
38.	Dr. Damanjeet Kaur (w.e.f.16.03.2011) (i.e. the date one day after completion of Orientation Course on 15.03.2011)	University Institute of Engineering & Technology (Electrical)

(Syndicate meeting dated 31.7.2011 Para 2(xxxiii))

NOTE: That the letters of promotion to the persons promoted, under Career Advancement Scheme, have been issued in anticipation of approval of the Senate.

Dr. Akshay Kumar stated that certain teachers had been asked to do one more Refresher Course in the year 2011, but it was impracticable to relieve all of them in one go. As a result their date of eligibility had been extended by one year.

Dr. P.S. Gill pleaded that a Refresher Course should be held at the earliest.

The Vice-Chancellor said that they would find out a way to help them by holding a Refresher Course.

RESOLVED: That the recommendation of the Syndicate contained in **Item C-4 on the agenda**, be approved.

VII. The recommendations of the Syndicate contained in **Items C-5, C-6, C-7, C-8 and C-9 on the agenda** were read out and unanimously approved, i.e. –

C.5 That Dr. Shivani Sharma be promoted as Reader in the Department of Philosophy, Panjab University, Chandigarh, subject of decision of CWP No.17953/2005, under the old U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), **with effect from 28.12.2008**, in the pay-scale of ₹ 12000-420-18300 now revised to ₹ 15600-39100 + AGP Rs.8000 at a starting pay to be fixed under the rules of Panjab University. The post would be personal to the incumbent.

(Syndicate meeting dated 31.7.2011 Para 2(xiv))

C.6 That the following persons be placed in the Senior Scale of Lecturer under the old U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) in the pay-scale of ₹10000-325-15200 now revised to ₹15600-39100 + AGP ₹7000/- at a starting pay to be fixed under the rules of Panjab University. The post would be personal to the incumbent:

Sr. No.	Name	Department
1.	Ms. Monika Kansal (w.e.f. 8.8.2008) (i.e. from the date of joining in P.U.)	Panjab University Regional Centre, Ludhiana
(Syndicate meeting dated 29.5.2011 Para 2(xi))		
2.	Dr. Seemha Rai (w.e.f 16.07.2008)	Centre for Stem Cell & Tissue Engineering, Panjab University, Chandigarh
(Syndicate meeting dated 29.5.2011 Para 2(xv))		
3.	Ms. Suman Bala (w.e.f. 7.8.2007)	Mathematics
(Syndicate meeting dated 29.5.2011 Para 2(xvii))		
4.	Dr. Shivani Sharma (w.e.f. 09.11.2005 (i.e. from the date of joining))	Philosophy
(Syndicate meeting dated 31.7.2011 Para 2(xiii))		
5.	Dr. Ashok Kumar (w.e.f. 24.8.2008)	} Physics
6.	Dr. Vipin Bhatnagar (w.e.f. 24.8.2008)	
(Syndicate meeting dated 31.7.2011 Para 2(xv))		
7.	Dr. Saurabh Bhatia (w.e.f. 29.01.2008)	University Institute of Engineering & Technology (Mathematics)

(Syndicate meeting dated 31.7.2011 Para 2(xvi))

- C.7** That the post of Senior Lecturer held by Dr. Ruchit Uppal at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, be declared vacant w.e.f. 10.9.2010, under Regulation 11.9 at page 120 of P.U. Calendar, Volume I, 2007, as he has not joined in the stipulated period of two weeks from the date of publication of the notice.

(Syndicate meeting dated 29.3.2011 Para 3)

- C.8** That the suspension period of Shri J.S. Rathor, Lecturer in Commerce at University School of Open Learning, from 31.12.2004 to 27.8.2009, be treated as on duty since no regular disciplinary enquiry has been possible due to insufficient charges/evidence on record against him.

(Syndicate meeting dated 30.4.2011 Para 4)

- C.9** That the 3rd year extension to a re-employed teacher be given up to the last date he/she attains the age of 63 years.

(Syndicate meeting dated 30.4.2011 Para 25)

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

- C.10** That, in order to bring uniformity with that of case of Dr. Geeta Shukla, Department of Microbiology, Dr. Seema Vinayak, Department of Psychology, be promoted as Reader, under Career Advancement Scheme, w.e.f. 2.12.2006, i.e. after one year from date of her eligibility, i.e. 2.12.2005.

(Syndicate meeting dated 31.7.2011 Para 4)

Dr. Mukesh Arora said that the case of Dr. Seema Vinayak should not be equated with the case of Dr. Geeta Shukla. The report on the publications of Dr. Seema Vinayak was negative, when the same papers were again submitted and evaluated by other experts the report was positive. Therefore, she should be promoted from the date of her original eligibility and not after one year from that.

The Vice-Chancellor said that if the suggestion put forth by Dr. Mukesh Arora is accepted, it would create more problems.

RESOLVED: That the recommendation of the Syndicate contained in **Item C-10 on the agenda**, be approved.

IX. The recommendations of the Syndicate contained in **Item C-11, C-12, C-13, C-14 and C-15 on the agenda** were read out and unanimously approved, i.e. –

- C.11** That since the period of Dr. B.B. Goyal, University Business School, debarment is over (as he has now been promoted), he be allowed to undertake remunerative work in the Panjab University.

(Syndicate meeting dated 31.7.2011 Para 5)

- C.12** That the resignation of Dr. Tania Mehta, Associate Professor, Department of English, be accepted w.e.f. 21.8.2010 i.e. the date from which she remained absent from duty without sanction of leave. Three month's salary be deducted in lieu of insufficient notice than that of actual

requirement, under Regulation 6 at page 118 of Panjab University Calendar, Volume I, 2007.

(Syndicate meeting dated 31.7.2011 Para 9)

C.13 That the term of appointment of the following Demonstrators at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital be further extended w.e.f. 2.7.2011 (after giving one day break on 1.7.2011) for the academic session 2011-2012 i.e. up to 30.6.2012 or till regular selection is made, whichever is earlier, at the minimum of the scale of ₹10300-34800+GP ₹5000/- plus allowances on the existing terms and conditions:

1. Dr. Vandana
Department of Anatomy
2. Dr. Harkirat Sethi
Department of Pharmacology
3. Dr. Anupam Vijayvergia
Department of Physiology
4. Dr. Kalyani V. Deshpandey
Department of Biochemistry
5. Dr. Ravi Kant Sharma
Department of Biochemistry.

(Syndicate meeting dated 31.7.2011 Para 11)

C.14 That Mrs. Seema Sood, Library Assistant, A.C. Joshi Library, Panjab University, be promoted as Assistant Librarian w.e.f. 8.10.2010 (the date on which she qualified the UGC-NET) subject to the condition that she will continue to perform the same nature of duties which she was performing prior to her promotion as Assistant Librarian and the promotion would be personal to her. On her vacating the post, the post be filled as Library Assistant.

(Syndicate meeting dated 31.7.2011 Para 14)

C.15 That Shri J.S. Rathore, Lecturer in Commerce at University School of Open Learning, be confirmed w.e.f. 29.4.2000, i.e. after completion of his one year service as he has been treated on duty as per decision taken by the Syndicate dated 30.4.2011.

(Syndicate meeting dated 31.7.2011 Para 50)

X. The recommendations of the Syndicate contained in **Items C-16 and C-17** on the agenda were read out, viz. –

C-16 That Dr. S.M. Kant (who has retired from the University services on attaining the age of superannuation on 31.10.2010) be re-employed as Director Youth Welfare, P.U., w.e.f. 2.11.2010 with one day break on 1.11.2010, for the period of six months or till the regular selection is made, whichever is earlier, at the last pay drawn minus pension.

(Syndicate meeting dated 30.4.2011 Para 40)

C.17 That the decision of the Syndicate dated 30.10.2010 (Para 15) with regard to fixation of pay of Dr. Rakesh Khullar, Additional Chief Medical Officer at Bhai Ghanayia Ji Institute of Health Sciences, Panjab University, Chandigarh, at par with Dr. B.S. Lal instead of Dr. D. Dhawan w.e.f. 1.1.2006, be rectified.

(Syndicate meeting dated 29.5.2011 Para 5)

Shri V.K. Tewari said that Dr. S.M. Kant had been violating the rules without all impunity. The lists of judges prepared during his tenure should be reviewed and those persons who possessed knowledge of youth activities should be included in the lists.

The Vice-Chancellor stated that Dr. S.M. Kant had not been given any further extension.

RESOLVED: That the recommendations of the Syndicate contained in **Items C-16 and C-17 on the agenda**, be approved.

XI. The recommendation of the Syndicate contained in **Item C-18** on the agenda was read out, viz. –

C.18 That Professor V.K. Jindal (Retd.), Department of Physics, be re-employed w.e.f. the date he joins after Syndicate decision, under Rule 8 at page 130 of Panjab University Calendar, Volume III, 2009, on contract basis for a period of one year on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent Allowance.

(Syndicate meeting dated 29.5.2011 Para 21)

Dr. Akshay Kumar said that Professor V.K. Jindal should be given re-employment from one day after the date of his retirement. Professor Jindal had written for re-employment, but the office did not reply for about eight months.

The Vice-Chancellor stated that Professor Jindal had not vacated the University accommodation within two months from the date of his retirement as was required under the rules.

Shri Gopal Krishan Chatrath said that a Committee should be constituted to consider such cases and of those who had gone to the court for continuation in service after the age of superannuation, but could not get stay and on the other hand sought reemployment.

Shri Ashok Goyal said that those persons, who have been working without salary as per court order, would have to be paid later on.

RESOLVED: That the recommendation of the Syndicate contained in **Item C-18 on the agenda**, be approved.

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

C.19 That the following persons of University School of Open Learning be given extension in re-employment for a further period of one year (second year) w.e.f. date mentioned against their names after giving one day break:

Name/designation	Extension granted w.e.f.	Break	For further one year (2nd year)	Date on which completing age of 63 years
Shri Tarlochan Singh Tutor-cum-Curator (Punjabi) (Designated as Teacher)	21.4.2011	20.4.2011	20.4.2012	11.9.2012

Name/designation	Extension granted w.e.f.	Break	For further one year (2nd year)	Date on which completing age of 63 years
Shri Ramesh Pal Tutor-cum-Curator (Public Administration) Designated as Teacher)	21.4.2011	20.4.2011	20.4.2012	15.2.2013
Shri Sangram Singh Tutor-cum-Curator (Geography) Designated as Teacher)	11.6.2011	10.6.2011	10.6.2012	31.5.2013

NOTE: The Syndicate meeting dated 29.6.2010 (Para 78 (xviii)) has approved that the 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.

(Syndicate meeting dated 29.5.2011 Para 8)

C.20 That the following faculty members be confirmed in their posts w.e.f. the date mentioned against each:

Sr. No.	Name of the faculty member	Designation	Department/ Centre/ Institute	Date of Birth	Date of Joining	Proposed date of confirmation
Readers						
1.	Dr. Vinay Kapoor	Reader in General Medicine	Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital	26.12.1973	05.02.2010 (A.N.)	03.02.2011
2.	Dr. Sukant Kumar Garg	Reader in Pathology	-do-	07.05.1975	05.02.2010 (A.N.)	04.02.2011
3.	Dr. Komal Marwaha	Reader in Physiology	-do-	19.08.1975	05.02.2010 (A.N.)	05.02.2011
Assistant Professors						
1.	Dr. Shweta (Ms.)	Assistant Professor in Forensic Chemical Science	Institute of Forensic Science & Criminology	02.10.1976	03.12.2009	03.12.2010
2.	Dr. Vishal Sharma	Assistant Professor in Forensic Physical Science	-do-	20.11.1977	07.12.2009	07.12.2010

Sr. No.	Name of the faculty member	Designation	Department/ Centre/ Institute	Date of Birth	Date of Joining	Proposed date of confirmation
3.	Ms. Prabhdi Brar	Assistant Professor in Fine Arts	University Institute of Fashion Technology & Vocational Development	11.04.1972	22.12.2009	20.12.2010
4.	#Dr. Rita Kant	Assistant Professor in Fashion & Life Style	-do-	05.06.1959	04.01.2010	# To be kept pending
5.	#Ms. Anu H. Gupta	Assistant Professor in Fashion & Life Style	-do-	02.04.1973	22.12.2009	22.12.2010
6.	*Dr. Litesh Singla	Sr. Lecturer in Orthodontics	Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital	18.10.1978	09.02.2010	07.02.2011
7.	*Dr. Tarun Das	Sr. Lecturer in Orthodontics	-do-	13.09.1978	09.02.2010	08.02.2011
8.	Ms. Pooja Garg	Assistant Professor in Banking & Insurance	University Institute of Applied Management Sciences	28.08.1982	09.02.2010	09.02.2011

In order of Merit, her probation period ended on 03.01.2011 but in view of the fact that she remained on leave without pay from 07.07.2010 to 02.12.2010 (149 days) her case for extending the probation period is already under process and hence, her confirmation can be got decided later on as per her work and conduct report to be submitted by the HOD concerned, even though in order of merit, she is at No. 1

*** In order of Merit**

(Syndicate meeting dated 30.4.2011 Para 34)

XIII. The recommendation of the Syndicate contained in **Item C-21** on the agenda was read out and unanimously approved, i.e. –

C.21 That the following person be confirmed in his post w.e.f. the date noted against his name:

Name of person and designation	Date of joining	Date of completion of one year	Proposed date of confirmation
Shri Ramesh Kumar Pathak Superintendent (P.R)	14.10.2009	13.10.2010	14.10.2010

(Syndicate meeting dated 31.7.2011 Para 28)

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

C.22 That –

- (i) provisional extension of affiliation, be granted to Khalsa College for Women, Civil Line, Ludhiana, for Diploma Add-On course as allowed by UGC/Self Finance Course in Call Centre Training for the session 2010-2011 as per Inspection Committee Report .
- (ii) provisional extension of affiliation, be granted to Dashmesh Girls College, Badal (Muktsar), for Diploma Add-On course as per UGC guidelines under UGC/Self Finance in Information Technology for the session 2010-2011 as per Inspection Committee Report.

(Syndicate meeting dated 30.4.2011 Para 28)

C.23 That provisional extension of affiliation be granted to the following Colleges, for Certificate/ Diploma/Advance Diploma-Add-on Course, as per University Grants Commission guidelines under UGC/Self-financing courses/ subjects, for the session 2011-2012 as per Inspection Committee Reports:

Sr. No.	Name of the College	Courses/Subject applied for
1.	Postgraduate Government College for Girls Sector 42, Chandigarh	Advanced Diploma in Environmental Auditing
2.	Dev Samaj College for Women Ferozepur City	Advanced Diploma in Food Preservation
3.	Guru Nanak College for Girls Muktsar	Diploma in Communicative English

(Syndicate meeting dated 30.4.2011 Para 29)

XV. The recommendation of the Syndicate contained in **Item C-24** on the agenda was read out, viz. –

C.24 That the following recommendations of the Committee dated 4.4.2011, constituted by the Vice-Chancellor to look into the implementation of the Semester System in the University/affiliated Colleges from the ensuing academic session 2011-2012 be approved:

1. The Semester System be implemented in all the courses at Postgraduate level in the University (Department of Evening Studies and University School of Open Learning which are still left-out) and affiliated Colleges including the courses being pursued privately from the next academic session 2011-2012.
2. CGPA/Grading System be implemented to curtail Re-evaluation.

3. Open choice of Re-evaluation as at present, be restricted to only up to two papers.
4. Provision of Re-checking of answer-books be continued.
5. Examination forms of subsequent semester be received with the forms of the proceeding semester (e.g. forms of 2nd semester be received with the forms of 1st semester) to save time/man-hour.
6. No annual examination at Post graduate level, be conducted w.e.f. 2011-2012.
7. Modalities for the implementation of semester system at Postgraduate level, be worked out including setting of question papers, conduct of examination, evaluation and declaration of result.
8. The syllabi for all the postgraduate level courses be got prepared and approved well before the start of the next academic session 2011-2012 and the latest status be apprised to the members at the next meeting to be fixed shortly.
9. The Semester System at undergraduate level even if it is to begin with in B.Com. 1st Class be considered for implementation w.e.f. 2012-2013.

(Syndicate meeting dated 30.4.2011 Para 35)

Initiating discussion, Dr. I.S. Sandhu stated that the item relating to implementation of Semester System did not have the approval of the Senate. Though the issue was raised in the previous meeting of the Senate, the decision to implement the Semester System at the undergraduate level was not taken. But the University had issued orders that since the Semester System is being implemented in the affiliated Colleges, syllabus be prepared accordingly. Moreover, the Principals of the affiliated Colleges have never been involved in this decision.

Dr. Mukesh Arora said that he was in favour of introduction of Semester System in the Colleges as it would create atmosphere of reading and the students would be encouraged to study continuously.

Dr. Kuldip Singh said that, in the previous meeting of the Senate, the Vice-Chancellor had said that Semester System would be implemented in the affiliated Colleges at the undergraduate level after seeking approval from the Senate. In one of the subjects, despite meeting 3-4 times, the Board could not finalize the syllabus of Semester System. In such difficult circumstances, it would be difficult to implement Semester System from the next academic session.

Dr. I.S. Sandhu said that the Senate in its previous meeting just approved the introduction of Semester System, in principle, and the modalities were to be worked out. But the University authorities ordered implementation of Semester System without working out the modalities. He was of the view that the improvement should be allowed under old system, but it had not been made clear whether such candidates would be required to appear under annual system or semester system.

Professor Naval Kishore said that it had been decided in the Principals' Conference that Semester System be implemented in the affiliated Colleges in the B.Com. in the first instance and, thereafter, at the postgraduate level.

Dr. Dalip Kumar, referring to recommendation 6 that “No annual examination at Postgraduate level, be conducted w.e.f. 2011-2012”, stated that there are number of courses, including PGDCA (Professional course), the syllabi of which are yet to be approved. He enquired how the University would be able to conduct the ensuing Semester examination to be held in December 2011/January 2012.

Dr. R.P.S. Josh said that it had not been made clear whether the Diplomas would continue to be offered under the Annual System or these would also be offered under the Semester System.

Principal S.S. Sangha stated that how the M.Ed. course would be run under the Semester System, especially when counselling for its admissions is still continuing. Moreover, how the U.G.C. condition of 90 days teaching would be met. As per academic schedule, the examinations under the Semester System would start from 4th December 2011, but neither the Dean, Faculty of Education nor the Convener of the Board of Studies in Education was consulted while preparing the schedule. An e-mail in this regard was also sent to the Vice-Chancellor.

The Vice-Chancellor said that the e-mail had been marked to the Chairperson of the Department.

Ms. Jasvir Kaur Chahal pointed out that till date the Convener of Board of Studies in Education had not been appointed.

Dr. Tarlok Bandhu said that if the semester system is to be introduced in Colleges some serious interventions are required at the University level in order to overcome various problems.

Principal Hardiljit Singh Gosal said that whether it is M.Sc. or M.A. courses, the students had not been made clear whether they would appear in the improvement under Annual System or Semester System. As far as Semester System is concerned, it would not work properly in the affiliated Colleges, especially Colleges in the rural areas. Moreover, the private candidates would have to face great difficulties while appearing under the Semester System.

Principal Tejinder Kaur stated that since the Semester System is a healthy system, the University and its affiliated Colleges had to go for it sooner or later. Whenever any new system is introduced, some teething problems, e.g. late finalization of syllabi, admissions, declaration of results, etc. are always faced, but the system could not be abandoned apprehending the problems at the introductory level. Moreover, the Semester System is much better for the students. Whichever problems were expected to be faced would be sorted out within 2-3 years.

Dr. I.S. Sandhu said that they are not against the Semester System, but it should be implemented slowly and steadily.

Principal S.S. Randhawa said that a number of meetings had been held for the implementation of Semester System in the Colleges and the last meeting was held on 4.4.2011. If they lingered on it like this, the Semester System would never be implemented. Instead they should follow the policy of Lord McCauley and implement the Semester System.

Dr. R.S. Jhanji said that nobody objected to the implementation of the Semester System, but before implementing it the modalities should be worked out.

Shri Jagpal Singh said that they must make clear as to under which system the candidates would be allowed to do improvement.

Dr. Tarlok Bandhu stated that, earlier, M.Ed. in the University Campus alone was offered under the Semester System and now the same would be offered under the Semester System in the affiliated Colleges also. There was no alternative and they had to do it. Since they were in favour of implementation of Semester System, they framed the academic calendar accordingly. Since the results of most of the undergraduate courses were not declared as per the schedule, the admissions were delayed. Even after the declaration of result of B.Ed, the schedule of counselling for M.Ed. was unnecessarily delayed. The university officials did not consult present dean or former dean faculty of Education or Chairperson Board of Studies in Education for preparing the M.Ed counselling schedule. If the M.Ed course is to be converted into semester mode in Colleges, every care should be taken that B.Ed result is declared well in time so as to enable the department and colleges to complete the stipulated days for a semester.

Ms. Jasvir Kaur Chahal stated that in the last three meetings of the Syndicate she had been pleading for conducting the counselling for admission to M.Ed. course. She had got the syllabus prepared as per the Semester System. Referring to recommendation 6 that "No annual examination at the Postgraduate level, be conducted w.e.f. 2011-2012", she demanded that *status quo* should be maintained. She further said that firstly the Semester System should be implemented at the postgraduate level. For two years they should prepare themselves and stabilize the system and only thereafter it should be implemented at the bachelor level. A diploma course is being offered in her College, but there is no official clarification from the University whether the same would be under the Semester System or Annual System.

The Vice-Chancellor said that recommendation 6 and the points raised by Ms. Jasvir Kaur Chahal would be looked into by a Committee comprising Principal S.S. Randhawa, Dr. I.S. Sandhu and two persons from the University. The Committee should make its recommendations within a week's time.

This was agreed to.

Shri Ashok Goyal enquired whether the Senate had any discretion to approve or not to approve the implementation of the Semester System. There is no parallel body in the University Calendar. Boards, Faculties, Academic Council, Regulations Committee, Board of Finance, Syndicate and Senate, all functioned independently. The Vice-Chancellor could not say that since it had been done by this and this Committee, they had to do it. Unless and until the recommendations of the Committee or body are approved by the Senate, which is the supreme body of the University, the same could not be implemented. Now, the situation had arisen that it would not be practically possible for the Senate to disapprove these recommendations as these had already been implemented and the next meeting of the Senate would only be held in the month of December 2011. Hence, the Senate had no other alternative, but to approve the recommendations.

Professor Naval Kishore said that, in fact, the Senate in its March 2011 meeting had approved the implementation of Semester System, in principle. Only the modalities were to be worked out. That was why; the implementation of the Semester System had been dropped at the graduation level.

Shri Madan Lal Aeri said that since Semester System is a good system, it should be continued and the House should approve it.

The Vice-Chancellor said that let us go with the implementation of the Semester System at the postgraduate level and, **in the meantime, a Committee would be constituted to look into the issue of introduction of Semester System at the undergraduate level and problems thereof and make recommendations within a stipulated time.**

RESOLVED: That the recommendation of the Syndicate contained in **Item 24 on the agenda**, be approved, except that recommendations 6 the Committee be not approved and the proposal under recommendation 9 be dropped.

XVI. The recommendation of the Syndicate contained in **Item C-25** on the agenda was read out and unanimously approved, i.e. –

C.25 That –

- (i) the provisional extension of affiliation be granted to the following Colleges, for Certificate/ Diploma/ Advance Diploma-Add-on Courses, as per University Grants Commission guidelines under UGC/Self-financing courses/subjects, for the session 2011-2012 as per Inspection Committee Reports:

Sr. No.	Name of the College	Courses/Subject applied for
1.	Guru Nanak National College, Doraha	Diploma Add-On course in Nursery Teachers Training
2.	Government Postgraduate College for Girls, Sector 42 Chandigarh	(i) Advance Diploma Add-On course in Event Management (ii) Advance Diploma Add-On course in Tourism & Travel Management
3.	Guru Teg Bahadur Khalsa College for Women, Dasuya	(i) Diploma Add-On course in Cosmetology (ii) Advance Diploma Add-On course in Fashion Designing (iii) Advance Diploma Add-On course in Computer Based Accounting
4.	SCD Government College Ludhiana	M.Com. Business Innovations

- (ii) the provisional extension of affiliation be granted to Giani Gurbax Singh DAV Centenary College, Jalalabad (W), Ferozepur for Diploma-Add-on Course in Web Designing & Multimedia as per UGC guidelines under UGC/Self Financing for the session 2010-2011 instead of 2008-2009 and 2009-2010.

(Syndicate meeting dated 29.5.2011 Para 17)

XVII. The recommendation of the Syndicate contained in **Item C-26 on the agenda** was read out, viz. –

C.26 That the recommendations of the Committee dated 16.3.2011, constituted by the Vice-Chancellor, (i) to frame policy for effective running of Add-on/Innovative courses in the affiliated Colleges (ii) guidelines to be framed as per University rules and regulations with proposed relaxation/changes if any (iii) salary component to be resolved taking into account the new U.G.C. scales, 2006, be approved.

(Syndicate meeting dated 31.7.2011 Para 32)

Dr. Dalip Kumar said that at present 57 Add-On courses had been given to private affiliated College and the examinations for the same were conducted on 22nd May and 26th May 2011, but the results have not been declared as yet. The U.G.C. had launched this scheme under the XI plan and about 22000 students have been enrolled in different Colleges. The U.G.C. had diverted Rs. 200 crores for the purpose. If the results of these courses are not declared in time, this scheme would prove a futile exercise.

The Vice-Chancellor said that he would direct the Controller of Examinations to expedite the declaration of the results of Add-On courses.

Dr. Rabinder Nath Sharma stated that the University issued a circular on 3.9.2011 to the affiliated Colleges sanctioning additional seats with late fee of Rs.1800/- per seat with the permission of the Vice-Chancellor plus Rs. 5000/- as development charges. Both the charges are irritating them because the additional seats were sanctioned late by the University itself. The sanctioning of additional seats at this belated stage tantamounted to selling of seats by the University. In all he said that the students should not be taxed anymore.

Principal Tejinder Kaur said that sanctioning of additional seats after the last date of admission had sent a message that these are for generating funds for the University.

The Vice-Chancellor said that the University was giving free education to those persons who really deserve it.

Shri V.K. Tewari said that sanctioning of additional seats by charging late fee and development fund amounted to commercialization of education. He was of the view that the University could not charge any late fee for sanctioning additional seats after the last date of admissions. Such an attempt of the University would jeopardize the aim of the Government of India to achieve the target of providing higher education to 20% of the youth.

Dr. R.P.S. Josh said that though he was in favour of sanctioning the additional seats, but the late fee and the development fund should not have been imposed on the students.

The Vice-Chancellor said that from next year onward the issue of imposition of the late fee and the development fund would be reviewed.

To this, Dr. Rabinder Nath Sharma and Dr. Harpreet Singh Dua and Dr. Kuldip Singh said that in case the University was not prepared to withdraw the imposed late fee and development fund, their dissent should be recorded.

Dr. I.S. Sandhu said that the last date for admission was 15th September and the students were required to submit the Migration Certificates by 30th September, which was not possible.

Mrs. Anu Chatrath said that the University is going to hold its next Convocation on 16th December and the election for the Chandigarh Municipal Corporation have been scheduled for 17th December. In view of the code of conduct having been imposed at that time, the date of Convocation should be rescheduled.

The Vice-Chancellor clarified that the date of Convocation had been fixed with the concurrence of the Hon'ble Chancellor, who was going to preside over the Convocation.

Dr. Akshay Kumar stated that the candidates had been issued letters for interview thrice, but the interviews were not held. Thus, the candidates were put to great inconvenience.

The Vice-Chancellor said that since the experts had declined to come for the interview, the meetings of the Selection Committee had to be cancelled.

Shri Ashok Goyal stated that he wanted to know the definition of additional seats. The University had been sanctioning additional seats to the affiliated Colleges every year, but the reason given is different. If the Colleges had sufficient staff and infrastructure, their intake of seats should be increased rather than sanctioning additional seats time and again. Some times the additional seats are sanctioned by charging some funds. The

Vice-Chancellor had said that the University is also providing freeships to the poor students. Moreover, if any, additional seats are to be sanctioned these should be given at the beginning of the session and there would be no need to extend the date of admissions. If the seats are sanctioned after the last date of admission, the College management say that these are management seats and they mint money. He had come to know certain Colleges fill one seat on merit and others by charging money, whereas in certain other Colleges even the earlier sanctioned seats remained vacant.

Continuing, Shri Ashok Goyal stated that all those who have joined the service of this University even after 01.01.2004 are entitled for pension. Those, who had retired prior to 01.01.2004, would have to opt for the pension and while opting for the pension they would have to contribute towards it, but they would not be paid any arrear. The Regulations says that all those who joined the University service before 01.01.2004, they do not have to opt for the pension. Option was available for only those who joined the University service between 01.01.2004 and 24th October 2005 or at the most date of notification of pension regulations, but they would have to return the University share. He, therefore, proposed that the University should look into the file and see who is responsible for denying this benefit to the retired employees on the plea that unless and until the employee concerned opt for the pension, he/she could not be given pension. As far as future entrants are concerned, option would also be available to those who join the service after the age of 35 years. In fact, the employees were given only one option, i.e. to opt for the pension, but option had not been given to those who do not want to opt for the pension. Rather option was to be given to those, who do not want to opt for the pension, within a period of 3 months and in the absence of no option every body is entitled for the pension. The employees who did not exercise the option earlier were being refused to do so on the plea that the kitty of the pension corpus would exhaust. It was absolutely wrong to say so because the regulations do not say that the pension would be paid till the kitty exhaust. If there is any other interpretation of the regulations, he would be happy to oblige.

On a point of order, Principal S.S. Randhawa said that, in fact, certain Principals had approached him regarding grant of additional seats, he being the President of Principals' Association, requested in the Syndicate to sanction additional seats to the affiliated College uniformly. As such, it was wrong to say that the University had sanctioned additional seats at its own.

The Vice-Chancellor said that the University had given clear-cut direction that the additional seats should be fill on merit basis. However, where there is an entrance test, the seats should be fill on that basis.

Dr. R.S. Jhanji pleaded that the amount of Rs.5,000/- charged as Development Fund should be refunded to the students.

On a point of order, Shri Ashok Goyal said that there used to be 60 seats in a unit, but after sanction of 5 additional seats and another 5 seats, it had become of 70 seats.

Dr. Akshay Kumar said that additional seats were being given to the Colleges every year. Some times 5 additional seats are given and some arbitrarily until the last candidate is given the admission. Shri Ashok Goyal had raised a very pertinent point about the grant of pension, if there is any merit in it, a Committee should be constituted to look into the issue.

Shri Ashok Goyal said that when the Calendar is clear, there is no need to constitute a Committee. The plea that persons who have joined the University service before 24th October 2005 and after the issuance of pension notification are not eligible for pension, is wrong. According to him, all those retired employees who have not been able to exercise the option for pension, could exercise the option even today. In fact, all the employees who are on the roll of the University service are eligible for pension. It was

their earnest desire that the pension fund corpus worked. The Pension Scheme 1993, which is known as Panjab University Employees Pension Regulations, is certainly for those who joined the University service before 1.1.2006. The Government of India in its March 2004 Budget had introduced a new Pension Scheme, whereas the University neither come out with any new pension scheme nor changed its corresponding regulations.

Professor Keshav Malhotra endorsed the viewpoints expressed by Shri Ashok Goyal.

Shri Gopal Krishan Chatrath stated that, earlier, whether somebody opts for the pension or not was entitled to get the pension under the Government Service. Now, Parliament had made a law that hereinafter the pension shall be governed by the new Act which will be based on the Corpus. Hence, it is not so simple. It needed to be studied because it says if there is Rs.10/- it had to be distributed accordingly.

Shri Gurdeep Singh said that all the willing persons should be given pension, but at the same time the Pension Corpus should be strengthened.

Shri V.K. Tewari stated that he fully endorsed the viewpoints expressed by Shri Ashok Goyal. All the Central and State Governments employees, who run into lacs, have been strongly opposing the newly introduced pension scheme of the Government. Moreover, the new pension scheme had been introduced by just issuing an Ordinance, which had neither been passed by the Lok Sabha nor by the Rajya Sabha as it was required to. Since the Ordinance had not been passed by the Parliament, it had become redundant. He further stated that though the Punjab Government issued a notification on 26th April 1999 for the Pension Scheme for non-Government Colleges employees, it did not implement the same. He proposed that the Senate should send a Resolution to the Government of Punjab regarding implementation of pension scheme, which it notified on 26th April 1999.

Dr. Kuldip Singh endorsed the viewpoints expressed by Shri V.K. Tewari.

The Vice-Chancellor said that Shri V.K. Tewari should draft the Resolution and the same would be forwarded to the Punjab Government.

Professor R.P. Bambah stated that he was too concerned about the sanctioning of additional seats to various affiliated Colleges. He was of the view that some criteria should be evolved according to which the number of additional seats should be fixed and the number of seats should not be changed arbitrarily. He further said that the charging for additional seats was disturbing. This was not a resource the University should depend upon.

Ms. Anu Chatrath said that, in fact, the management of the Colleges were under the impression the additional seats were to be filled up as management quota.

The Vice-Chancellor said that the issue would be looked into by the Dean, College Development Council.

RESOLVED: That the recommendation of the Syndicate contained in **Item 26 on the agenda**, be approved.

XVIII. Considered the following amendments in Regulation (**Item 27 on the agenda**) with regard to eligibility condition for admission to M.A. Gandhian & Peace Studies (Semester System), with effect from the academic session 2011-2012:

Existing Regulation	Proposed Regulation
<p>A candidate who has passed B.A./B.Com. obtaining 45% marks in any of the following subjects:</p> <ol style="list-style-type: none"> 1. History 2. Political Science 3. Economics 4. Philosophy 5. Psychology 6. Public Administration 7. Geography 8. Sociology <p style="text-align: center;">or</p> <p>Diploma or Postgraduate Diploma in Gandhian Studies or M.A. examination in any of the above subjects or B.A./B.Sc./B.Com. in second class shall be eligible.</p>	<p>A Graduate in any stream having 50% marks be allowed to take admission in M.A. 1st Semester in Gandhian and Peace Studies. However, a candidate having B.A. degree in any out of the following subjects with 45% marks is also eligible for admission:</p> <ol style="list-style-type: none"> 1. Gandhian Studies 2. Economics 3. Political Science 4. History 5. Ancient Indian History, Culture and Archaeology 6. Sociology 7. Geography 8. Women Studies 9. Human Rights 10. Philosophy 11. Psychology 12. Defence Studies 13. Social Work 14. Public Administration

(Syndicate meeting dated 30.4.2011 Para 23)

RESOLVED: That the Regulation (**Item 27 on the agenda**) with regard to eligibility condition for admission to M.A. Gandhian & Peace Studies (Semester System), with effect from the academic session 2011-2012 be amended, as under:

Existing Regulation	Proposed Regulation
<p>A candidate who has passed B.A./B.Com. obtaining 45% marks in any of the following subjects:</p> <ol style="list-style-type: none"> 1. History 2. Political Science 3. Economics 4. Philosophy 5. Psychology 6. Public Administration 7. Geography 8. Sociology <p style="text-align: center;">or</p> <p>Diploma or Postgraduate Diploma in Gandhian Studies or M.A. examination in any of the above subjects or B.A./B.Sc./B.Com. in second class shall be eligible.</p>	<p>A Graduate in any stream having 50% marks be allowed to take admission in M.A. 1st Semester in Gandhian and Peace Studies. However, a candidate having B.A. degree in any out of the following subjects with 45% marks is also eligible for admission:</p> <ol style="list-style-type: none"> 1. Gandhian Studies 2. Economics 3. Political Science 4. History 5. Ancient Indian History, Culture and Archaeology 6. Sociology 7. Geography 8. Women Studies 9. Human Rights 10. Philosophy 11. Psychology 12. Defence Studies 13. Social Work 14. Public Administration 15. Police Administration

XIX. Considered (**Item 28 on the agenda**), and

RESOLVED: That Regulation 11.9 at page 120 of Panjab University Calendar, Volume I, 2007, be amended as under:

Existing Regulation	Proposed Regulation
If any employee overstays his leave or is otherwise absent from duty for more than a week, his post shall be liable to be declared vacant and he shall forfeit his salary during the time he so remained absent.	If an employee overstays his leave or is otherwise absent from duty for more than a week his post shall be liable to be declared vacant and he shall forfeit his salary during the time he so remained absent <u>and further action would be taken against him under Part VI P.U. Calendar, Volume III, 2009 regarding Dismissal, Removal and Suspension of University employees.</u>

(Syndicate meeting dated 30.4.2011 Para 24)

XX. Considered the following recommendations of the Board of Studies in Ayurveda dated 10.3.2011 (**Item 29 on the agenda**) duly approved by the Faculty of Medical Sciences dated 28.3.2011 (Para 3), and

RESOLVED: That –

- (i) addition of one subject namely Panchkarma, in which theory paper is carrying 100 marks and practical is carrying 50 marks, be included in the syllabus from the examination of 2011.
- (ii) the Regulation 6 at page 469 P.U. Cal. Vol. II, 2007 be amended as under and given effect to from 2011:

Present Regulations	Proposed Regulations
(a) The compulsory rotating Internship shall be completed in a recognized or Government Teaching Ayurvedic Hospital/ Government Ayurvedic Hospital/ Dispensary in the State of Punjab or Union Territory of Chandigarh for a period of 12 months after passing the final examination.	(a) (i) The compulsory rotating Internship shall be completed in a recognized or Government Teaching Ayurvedic Hospital/ Government Hospital/ Dispensary in the State of Punjab or Union Territory of Chandigarh for a period of 9 months for clinical training. (ii) 3 months Pharmacy training in Ayurvedic PHC/ Community Health Centre/ District Hospital and any Hospital/Dispensaries recognized by the Director of Ayurvedic/University concerned in one or more Institution.
(b) On full completion of the Internship as certified by the Principal on the recommendations	(b) No change

Present Regulations	Proposed Regulations
of the authorities under whom the training was done by the candidate shall be eligible for the award of Ayurvedacharya Bachelor of Ayurvedic Medicine and Surgery Degree).	

(Syndicate meeting dated 29.5.2011 Para 9)

XXI.

Considered **(Item C-30 on the agenda)**, and –

RESOLVED: That –

- (i) Regulations and Rules for M.E. (Manufacturing Technology) Regular & Modular Programmes w.e.f. academic session 2011-2012, be approved.

(Syndicate meeting dated 29.5.2011 Para 11)

- (ii) Regulations and Rules for M.E. (Instrumentation & Control) Regular & Modular Programmes, w.e.f. the academic session 2011-2012, be approved.

(Syndicate meeting dated 31.7.2011 Para 21)

- (iii) Regulations and Rules for M.E. (Construction Technology & Management) Regular & Modular Programmes, w.e.f. the session of 2011-2012, be approved.

(Syndicate meeting dated 31.7.2011 Para 22)

- (iv) Regulations and Rules for M.Tech. (Engineering Education), w.e.f. the session of 2011-2012, be approved.

(Syndicate meeting dated 31.7.2011 Para 23)

- (v) Regulations/Rules for Diploma in Forensic Science & Criminology (Semester System) in the Department of Anthropology, effective from the academic session 2011-2012, be approved.

(Syndicate meeting dated 31.7.2011 Para 51)

XXII.

Considered **(Item C-31 on the agenda)**, and

RESOLVED: That –

- (1) Introduction of Certificate Course in Corporate Security, Safety and Fire Protection Management in collaboration with CIIPP, Panjab University, Chandigarh, w.e.f. the academic session 2011-2012, be approved; and
- (2) Eligibility conditions, duration, fee structure, students' intake, etc., as per **Appendix**, be approved.

(Syndicate meeting dated 31.7.2011 Para 40)

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

C.32 That the implementation of Semester System in Postgraduate Diploma courses in University School of Open Learning be deferred for one more year and the same be implemented from the academic session 2012-2013.

(Syndicate meeting dated 31.7.2011 Para 41)

XXIV. The recommendation of the Syndicate contained in **Item C-33** on the agenda was read out, viz. –

C-33 That recommendations of the Amalgamated Fund Committee dated 28.2.2011, constituted by the Vice-Chancellor to consider the Revised Estimates for 2010-2011 and Budget Estimates for 2011-2012 of Amalgamated Fund and the New and Special Demands for various departments/offices for the year 2011-2012, be approved.

(Syndicate meeting dated 29.3.2011 Para 5)

Shri Ashok Goyal stated that, according to him, the Amalgamated Fund can only be used for those activities which are done for the welfare of students and are accessible to all students. But, unfortunately the University is utilizing the Amalgamated Fund for making alterations in Hostels, purchase of utensils, crockery, coolers, tables, etc. It is not meant at all for these purposes which are not accessible to students. The plea taken by the University was that any activity which is done in the University is for the students. Tomorrow, the affiliated colleges might say that they should be allowed to pay salary of the teachers out of the Amalgamated Fund, because the teachers are appointed for the welfare of the students. Could the University allow them? In fact, the Amalgamated Fund I being used by the University as Prime Minister's Relief Fund. Some management of the colleges had named the Amalgamated Fund as College Development Fund. With what authority the University can point out to the colleges that it is wrong, because the University itself is mis-utilizing the Amalgamated Fund. In all, he said that the Amalgamated Fund should be used for the specific purposes it had been created for.

The Vice-chancellor said that since the Amalgamated Fund is under the disposal of the D.U.I., the matter would be looked into by him.

RESOLVED: That the recommendation of the Syndicate contained in Item C-33 on the agenda, be approved.

XXV. The recommendations of the Syndicate contained in **Items C-34 and C-35** on the agenda were read out and unanimously approved, i.e. –

C.34 That Dr. Dinesh Kumar Khurana, Assistant Professor, Department of Mathematics, be permitted to deposit admissible pension contribution, Provident Fund and leave salary of the leave period to his Provident Fund/GPF account in P.U. for the period of his Extra Ordinary Leave without pay from 1.4.2008 to 31.3.2011.

(Syndicate meeting dated 30.4.2011 Para 3)

C.35 That the pay of Mr. Ankush Ambardar, former Assistant Professor, University Institute of Hotel Management & Tourism (UIHMT), be protected since he was earlier working in the Kurukshetra University in the new

grades of ₹15600-39100 at basic pay of ₹22920/- as per L.P.C. issued by Kurukshetra University w.e.f. the date of his joining, i.e. 29.10.2009 (F.N.).

(Syndicate meeting dated 30.4.2011 Para 5)

XXVI. The recommendations of the Syndicate contained in **Item C-36** on the agenda were read out, viz. –

C.36 That –

1. The Junior Purchase/Tender Committee be empowered to deal with the tender cases up to ₹15.00 lacs.
2. The tender for the works up to ₹15.00 lacs be invited through Registered post and tender above ₹15.00 lacs be published in the Newspapers.
3. The Senior Tender Committee will take up the tender cases above ₹15.00 lacs.

(Syndicate meeting dated 30.4.2011 Para 11)

Dr. Dalip Kumar suggested that the system of e-tendering should be introduced in the University.

The Vice-Chancellor said they had already introduced the system of e-tendering in the University.

Shri Ashok Goyal pointed out that in accordance with the provisions of Accounts Manual, there should be only one Tender Committee, but unfortunately in the University there were two Tender Committees, which is irregular.

Dr. Keshav Malhotra stated that while inviting tenders for the proposed Solar Swimming Pool in the University, a clause is included that the company must have experience of undertaking such works. Though three-four times the tenders had been invited, none had been found eligible as no company had the requisite experience. He was of the view that the afore-said clause of experience, should be deleted while inviting tenders next time. He suggested that the University persons, including Swimming coaches, who had experience in such works, should be asked to make drawings, etc.

The Vice-Chancellor said that experts of swimming pools would be included in the Building Committee.

RESOLVED: That the recommendations of the Syndicate contained in **Item C-36** on the agenda, be approved.

XXVII. The recommendation of the Syndicate contained in **Item C-37** on the agenda was read out, viz. –

C.37 That a cash award of ₹1.00 lac each be given to Vigyan Rattan and Udyog Rattan Awardees out of 40% amount to be paid by the CIIPP Cell to the fund “Foundation for Higher Education & Research Account”.

(Syndicate meeting dated 29.5.2011 Para 14)

Initiating discussion, Professor R.P. Bambah observed that the persons chosen for Vigyan Rattan and Udyog Rattan Awards were of high stature and the amount of Rs.1 lac was nothing for them. He, therefore, suggested that the amount should be abolished and only the award (Memento) is sufficient.

Professor B.S. Ghuman suggested that such awards should also be instituted in Humanities and Social Sciences.

Dr. Akshay Kumar suggested that the nomenclature of Vigyan Rattan should be changed to "Gian Rattan".

The Vice-Chancellor said that suggestions put forth by the members would be examined.

RESOLVED: That the recommendation of the Syndicate contained in **Item C-37 on the agenda**, be approved.

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

C.38 That the payment of a sum of ₹400/- per article to the referees for evaluation of the articles of Panjab University Law Review Journal, Social Sciences Journals, Science Journals, etc., be allowed to settle the Audit Objection.

(Syndicate meeting dated 29.5.2011 Para 16)

XXIX. The recommendation of the Syndicate contained in **Item C-39 on the agenda** was read out and unanimously approved, i.e. –

C.39 That the pay of Dr. Samarjit Sihotra, Assistant Professor in Experimental Nuclear Physics at the Department of Physics, be protected and his basic pay be fixed at ₹17610/- + AGP of ₹6000/- (which he was drawing with the previous employer, i.e. Guru Nanak Dev University) as on 1.7.2010 with next date of increment on 1.7.2011 in the pay scale of ₹15600-39100 + AGP ₹6000/-.

(Syndicate meeting dated 31.7.2011 Para 6)

XXX. The recommendations of the Syndicate contained in **Items C-40 and C-41 on the agenda** were read out, viz. –

C.40 That the pay of Dr. (Mrs.) Rupinder Bir Kaur, Assistant Professor, University Business School, be protected and her pay be fixed at ₹24,200/- (i.e. Basic Pay which she was drawing with her previous employer, i.e. S.G.G.S. College for Women, Sector-26, Chandigarh) w.e.f. 21.7.2010, i.e. date of her joining in P.U., in the pay-scale of ₹15600-39100+AGP ₹6000/- with next date of increment after one year.

(Syndicate meeting dated 31.7.2011 Para 7)

C.41 That the pay of Dr. Anupreet Kaur Mavi, Assistant Professor in Economics at U.I.A.M.S, be protected on the basis of record of service book and her past service be also considered for other benefits.

(Syndicate meeting dated 31.7.2011 Para 8)

Referring to protection of pay of Dr. (Mrs.) Rupinder Bir Kaur, Assistant Professor, University Business School, Dr. P.S. Gill said that she would not be benefitted rather a loser if she is granted increment after a period of one year. Therefore, her date of increment should also be protected.

RESOLVED: That the recommendations of the Syndicate contained in **Items C-40 and C-41 on the agenda**, be approved.

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

C.42 That the rough cost estimates be approved by the concerned Executive Engineer, on the basis of which the administrative approval be accorded to start the work.

(Syndicate meeting dated 31.7.2011 Para 45)

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

C.43 That the Assistant Registrar (Estt.), be designated as Public Information Officer (PIO), under RTI Act, 2005, to avoid delay, for smooth, efficient and proper implementation of RTI, Act.

(Syndicate meeting dated 29.3.2011 Para 7)

XXXIII. The recommendations of the Syndicate contained in **Item C-44 on the agenda** were read out, viz. –

C.44 That all the purchase cases costing more than ₹1 lac, be pre-audited by the office of Resident Audit Officer (RAO), before final order is issued to the concerned vendor to avoid delay in processing of bills concerning to purchase. The concerned department/purchasing authority shall follow the following procedure:

1. The concerned department shall take the administrative approval from the competent authority for the proposed purchase out of specific budget provision available with the department/allocated to the department.
2. The detailed specifications of the proposed item of purchase be finalized by the competent body/Committee.
3. The concerned purchasing agency/department shall invite the bids/quotations/tenders after following the due procedure.
4. A comparative statement be prepared by the department which be got approved by the competent body/Committee.
5. On the basis of the comparative statement, a draft purchase order as per be prepared by the department/purchase agency. The same be put up before the RAO for pre-auditing of the same.
6. After pre-audit of the draft purchase order, the same be put up to the Vice-Chancellor for final approval and after the

final approval of the Vice-Chancellor, the purchase order be issued to the concerned vendor.

(Syndicate meeting dated 29.3.2011 Para 15)

Shri Gopal Krishan Chatrath suggested that the University should adopt the system of internal audit and thereafter the accounts verified by the AG Office.

RESOLVED: That recommendations of the Syndicate contained in **Item C-44 on the agenda**, be approved.

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

C.45 That –

- (1) Mr. Anil Thakur, Sub-Divisional Engineer (Horticulture), working in the Construction Office, Panjab University, Chandigarh, be designated as Divisional Engineer (Horticulture) and would look after the Horticulture Wing in the University Campus, in both Sector 14 and Sector 25, Chandigarh.
- (2) an incentive of ₹2,000/- p.m. be given to him.

(Syndicate meeting dated 29.3.2011 Para 16)

The Vice-Chancellor said that since the University Campus had expanded a lot and needed a separate division for Horticulture to maintain it properly.

Shri Ashok Goyal stated that in the meeting of the Board of Finance, the Joint Secretary Finance had said by just designating a person as Divisional Engineer (DE) would not serve the purpose. Instead of designating a person as DE, the University should appoint 20 more Malis and the strength of J.E.s. should also be increased. Moreover, with the construction of more and more buildings, the horticulture area had decreased. If this person is doing a wonderful job and if the Vice-Chancellor or the University wanted to reward him, he should be given some incentive, but not promotion. After this statement of the Joint Secretary Finance, the Vice-Chancellor had taken this item to the Syndicate, which changed the proposed nomenclature of XEN to DE. Shri Ashok Goyal stated that even in the State Departments of Agriculture, there did not exist any post of the nomenclature of DE which is equivalent to XEN. Secondly, Shri Anil Thakur is not eligible for the post of Divisional Engineer what to talk of promoting him. Thirdly, he could not given officiating charge of XEN, what to talk of promoting him as XEN.

Shri Gopal Krishan Chatrath stated that if there is division and more than two divisions, only then a sub-division could be created and DE appointed. In fact, Shri Anil Thakur was to be designated as DE and not to be promoted. Moreover, he had not been given any hike in salary.

Shri Gurdeep Singh stated that wherever possible the non-teaching staff should be given promotion and if promotion is not possible, some incentives should be given.

Shri Ashok Goyal stated that even if he proposed that all Superintendents should be re-designated as Assistant Registrars, Assistant Registrars as Deputy Registrars, Deputy Registrars as Joint Registrars and Dean of University Instruction as Pro-Vice-

Chancellor, that could not be done. He, therefore, pleaded that it should be examined whether Mr. Anil Thakur could be designated as DE.

Shri V.K. Sibal was of the view that there must be a post of which a person could be given a charge.

The Vice-Chancellor said that the matter would be examined.

This was agreed to.

Arising out of the above, Principal Hardiljit Singh Gosal said that there were certain other persons in the Construction Office who had since long been working as S.D.O., etc. had not been promoted/designated as XEN. Citing example, Shri Kulwant Singh, S.D.O. (Electrical) was initially appointed in the University as J.E. on 13.9.21983 and was confirmed as such on 13.9.1984. Later on, he was shifted to a Plan Post. Another person was junior to him, had been promoted as XEN.

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

C.46 That –

- (i) in order to meet day-to-day queries of the students calling from the far flung areas, the Tele Calling Centre, be introduced in the University.
- (ii) the following new budget provisions, under the main head “General Administration”, be approved, for running the Tele Calling Centre.

(a)	Salary of three executives on contract basis (Recurring)	₹ 4 lacs
(b)	Office and general expenses including contingency (Recurring)	₹ 2 lac
(c)	Purchase of equipment, furniture etc. (Non recurring)	₹ 5 lac

(Syndicate meeting dated 29.3.2011 Para 17)

Initiating discussion, Dr. Dalip Kumar stated that the establishment of Tele Calling Centre in the University is a welcome step. He suggested that this facility should be extended to the teachers working in the Colleges affiliated to the Panjab University as they have a lot of queries and had to come to the University Administrative Block for the purpose.

The Vice-Chancellor said that he should talk to Finance & Development Officer on the issue.

Ms. Jasvir Kaur Chahal suggested that since the administrative staff would have to work day and night in the proposed Tele Calling Centre, they should be provided security so that it did not meet the same fate as of the Computer Unit where even sufficient staff had not been provided. Presently, in the building where the Tele Calling Centre is going to be established (Aruna Ranjit Chandra Hall), basic amenities like drinking water, wash room, etc., should be provided.

The Vice-Chancellor said that everything would be taken care of and a provision had been made in the Budget.

RESOLVED: That the recommendations of the Syndicate contained in **Item C-46 on the agenda**, be approved.

XXXVI. The recommendation of the Syndicate contained in **Item C-47 on the agenda** was read out and unanimously approved, i.e. –

C.47 That –

- (1) the three posts of Assistant Professors in Electrical & Electronics Engineering (General 2, ST-1) already advertised vide Advt. No. 13/2010 be not filled up and treated as cancelled; and
- (2) advertisement of three posts of Assistant Professors in IT (General 2, ST-1) by converting the post of Assistant Professor in Electrical & Electronics Engineering - 3 (General 2, ST-1) in the roster of SC/ST categories, be allowed.

(Syndicate meeting dated 30.4.2011 Para 2)

XXXVII. The recommendations of the Syndicate contained in **Items C-48 and C-49 on the agenda** was read out, viz. –

C.48 That the recommendations of the Committee dated 16.3.2011, constituted by the Vice-Chancellor for inclusion of posts of Physically Challenged in the Roster prepared for SC/ST, be approved.

(Syndicate meeting dated 30.4.2011 Para 18)

C.49 That the name of the Department of Environment and Vocational Studies be changed to **Department of Environment Studies**.

(Syndicate meeting dated 29.5.2011 Para 3)

Shri Ashok Goyal said that since the Roster maintained by the University is defective, the same should be got examined from Shri Gopal Krishan Chatrath.

RESOLVED: That the recommendations of the Syndicate contained in **Items C-48 and C-49 on the agenda**, be approved.

XXXVIII. Considered the report of the Committee (**Item C-50 on the agenda**) constituted by the Syndicate vide Para 13 dated 29.3.2011, for considering replies to the show cause notices and punishment to be given to the persons found guilty as per Enquiry Report submitted by Justice K.C. Gupta in the case of wrongly change of centre of LL.B. 6th semester students of Department of laws of P.U., Chandigarh to Muktsar.

NOTE: As far as award of punishment to the delinquent employees is concerned, as authorized by the Syndicate, the Vice-Chancellor has sanctioned the retirement benefits to Shri Arun Kumar Behl, Deputy Registrar, Examination Branch (Retired on 31.5.2011) after withholding 50% gratuity.

The Vice-Chancellor expressed the view that the matter has to be discussed in the Senate before taking any final decision.

(Syndicate meeting dated 29.5.2011 Para 29)

Shri Gurdeep Singh stated that Shri Arun Behl, former Deputy Registrar, was censured and 50% his gratuity was withheld. He suggested that the payment of gratuity which had been withheld, should be immediately released as the allegation which had been levelled against him was the practice continuing in the University for the last about 27 years.

Continuing, Shri Gurdeep Singh pleaded that the vacant posts of Clerks should be filled on regular basis so that the work of the University did not suffer any more. Due to shortage of supporting staff, the officers of the University are working under pressure. The working of the Accounts Branch is at the verge of collapse.

Dr. Dayal Pratap Singh Randhawa said that, as per Gratuity Act, 1972, 50% of the gratuity could not be withheld. He, therefore, pleaded that 100% gratuity should be released to Shri Arun Behl.

Shri Gurdeep Singh said that the members of the Committees should not shout at the Officers in the meetings. The members should restrain from doing so, otherwise, he apprehended, the day is not far off when the Officers might retaliate and the members would feel offended of their own act.

Shri Ashok Goyal stated that the Shri Gurdeep Singh had raised a very pertinent point regarding the acute shortage of staff, especially in view of the increase in number of students as well as the courses. However, the Vice-Chancellor is under severe pressure from the U.G.C./M.H.R.D. to reduce the strength of non-teaching employees. On the one side the number of teaching departments at the Campus had been increased as also the affiliated Colleges had increased, but on the other side the supporting staff is not being provided.

The Vice-Chancellor said that justification about the strength of the non-teaching employees had been given to the U.G.C./M.H.R.D. and they were convinced and would not insist upon the University to reduce the staff strength.

RESOLVED: That –

- (1) the report of the Committee constituted by the Syndicate vide Para 13 dated 29.3.2011, for considering replies to the show cause notices and punishment to be given to the persons found guilty as per Enquiry Report submitted by Justice K.C. Gupta in the case of wrongly change of centre of LL.B. 6th Semester students of Department of laws of P.U., Chandigarh to Muktsar, be accepted; and
- (2) 100% gratuity be paid/released to Shri Arun Kumar Behl, former Deputy Registrar.

XXXIX. Considered **(Item 51 on the agenda)** if, sanction for prosecution of Shri Satish Kumar Padam, Executive Engineer and Shri Nand Lal Kaushal, S.D.E., of the University be granted [copy of CBI Report giving facts of the case, including the allegations and the result of investigation (pages E-1 to E-410) enclosed].

Shri A.S. Bedi stated that before sanctioning prosecution of Shri Satish Kumar Padam, Executive Engineer and Shri Nand Lal Kaushal, S.D.E. (Retd.), they should be heard by the House in person as was done in the case of Dr. Sodhi Ram, former Controller of Examinations. Moreover, they are under suspension from a long time and they are being paid 75% subsistence allowance by the University without getting any

work from them. As had been done in case of other suspended persons, they should be reinstated subject to outcome of the cases registered against them. However, no financial powers should be given to them.

Dr. Dayal Pratap Singh Randhawa said that till the accused is held guilty by the court, he is innocent

Dr. Kuldip Singh stated that if they go through the contents of the complaint of the Contractor, they would find that the facts given by the Contractor are incomplete and incorrect. The payment due to the Contractor was Rs.16.5 lacs out of which payment of Rs.10.46 lacs had already been made to him. The claim of the Contractor that Shri Satish Kumar Padam had demanded from him Rs.35,000/- as 3% commission did not stand true as 3% commission of Rs.16.5 lacs came to Rs.49,500/-. Thus, the allegations levelled by the Contractors are incorrect. He, therefore, suggested that both Shri Satish Kumar Padam and Shri Nand Lal Kaushal should be heard in person by the Senate and then take a decision.

Dr. Emanuel Nahar said that why the Contractor did not make the complaint to the Vice-Chancellor or the Registrar?

Dr. Tarlok Bandhu enquired whether the University authorities had received a letter from the CBI seeking sanction for prosecution of Shri Satish Kumar Padam and Shri Nand Lal Kaushal.

Shri V.K. Sibal, referring to the suggestion made by the members to give a personal hearing by the Senate, stated that the Senate is not a trial Court, but had only received a request from the prosecution agency seeking sanction for prosecution of persons, who had been caught red handed. If they go through the report of the CBI, they would see all the circumstances. Moreover, if the sanction for prosecution is granted, it would not prove them guilty because it would only say that it is a case of corruption. The Law is very clear that there is no need for personal hearing because the Senate is only an authority which could grant or not grant sanction for prosecution.

Principal Hardiljit Singh Gosal stated that, in fact, the Building Committee did not do its jobs properly, i.e. did not check the sub-standard material being used in the construction work. He also demonstrated the breaking of two bricks into a number of pieces by just striking against each other with a little force.

The Vice-Chancellor remarked that on the one hand the members break bricks to show that the sub-standard material is being used in the construction work and on the other hand they are shielding the corrupt officials.

The Vice-Chancellor said that an enquiry would be conducted by the Committee comprising Principal Hardiljit Singh Gosal (Chairman), Dr. Karamjeet Singh, Principal S.S. Randhawa and Dr. Dharinder Tayal to look into the use of substandard material in the construction works and the Committee should submit its report within three days.

This was agreed to.

The Vice-Chancellor said that on the one hand the members are pointing out shortcomings on the part of persons working in the construction office and on the other hand they are not allowing prosecution of persons who had been caught red handed by the CBI by lingering on the matter by asking for giving the accused a personal hearing.

Principal S.S. Randhawa said that the bills were not of the period when Shri Satish Kumar Padam was caught.

Shri Gurdeep Singh was also of the view that before granting sanction for prosecution of Shri Satish Kumar Padam and Shri Nand Lal Kaushal, they should be heard in person by the House.

Dr. Akshay Kumar stated that, in fact, members of the Building Committee are not experts of Water Pumps, Electricity, etc. He suggested that only experts of all disciplines relating to construction works, should be put on the Building Committee.

Shri Gopal Krishan Chatrath stated that, in fact, the Senate in its March 2011 meeting had decided that a Committee comprising of Shri Gopal Krishan Chatrath, Shri V.K. Sibal and Shri Ashok Goyal be constituted to look into all the documents and make recommendations and the Vice-Chancellor was authorized to take decision on the recommendations of the Committee, on behalf of the Senate. The Committee recommended that sanction for prosecution of Shri Satish Kumar Padam and Shri Nand Lal Kaushal should be granted. Thereafter, they received a draft letter from the Investigating Agency to the fact that the Senate is satisfied with the facts of the case. In the meanwhile, they sent another draft letter that the University should say that it is convinced with the facts and they should be prosecuted. Hence, they wanted the University to sign on the dotted lines, which was not possible for them. Therefore, the matter had been placed before the Senate.

Continuing, Shri Gopal Krishan Chatrath stated that the complainant is not the Contractor. Secondly, no bill was pending for payment on the day he was caught by the CBI sleuths. Therefore, it was not possible for them to accord what the CBI wanted, but they did not want to save any person who had been caught by the CBI. Only Senate was competent to grant sanction for their prosecution in the Court.

Shri V.K. Sibal remarked that at this stage their personal hearing could not be allowed because it would become a precedent for future. The conversation between the complainant and Shri Satish Kumar Padam recorded in the phone had been mentioned at pages 103-106 and between the complainant and Shri Nand Lal Kaushal at page 107-110 of the report submitted by the Investigating agency seeking their prosecution.

Professor R.P. Bambah stated that the fundamental thing is that they should have zero tolerance for corruption especially when the country is fed up with it. Corruption should be eradicated. The University had still not recovered from Dr. V.J. Gupta's case, which brought bad name to the University. He had studied the report and found that *prima facie* of corruption was made out against them. Even if sanction for prosecution is granted by the House, it would not be unfair to them. As many members have suggested for giving them personal hearing, they could be heard by the Syndicate on behalf of the Senate.

Ms. Jasvir Kaur Chahal pointed out that since the tiles fixed in the University Auditorium are slippery, the same should be replaced.

Referring to the point made by certain members about the deteriorating condition of some buildings like P.U. Auditorium, etc., Shri V.K. Tewari said that it had come to their notice that one of the persons, who happened to be the brother of a Professor had been given Contractorship of certain construction works and such things were bound to happen.

Dr. Dharinder Kumar Tayal said that he had been a member of the Building Committee. The functions of the Building Committee are to visit the site and go through the architectural details of the proposed buildings. To check the quality of the building material is not within the purview of this Committee. It being an administrative work, it has to be done by the XEN. This is very serious matter. The University should outsource these services to an external agency, which should inspect the material randomly and report to the University.

The Vice-Chancellor enquired why don't they (Building Committee) punish those contractors who are not fulfilling their commitments. He had constituted a building overseeing Committee comprising of senior-most Professors to oversee the construction work and had been requesting the Building Committee to take strict action against the defaulting Contractors, but nothing had come out. He did not understand why they are not following the Government Rules strictly in this regard. He had given even papers to the XEN with regard to the NAAC Building Committee indicating how they have recommended punishment to the Contractors for delay just for two months. Let the House suggest ways and means to streamline this.

Professor Shelly Walia stated that they had no faith in the XENs of this University because there is not a newly constructed single building in the University which is not leaking.

Dr. Dharinder Kumar Tayal, referring to the delay in the completion of construction work of College Bhawan, stated that now there is a provision for extreme penalty if the work is not completed within the stipulated date. There is no reason why the University cannot go in for such a punishment. He, however, suggested that the Tender process being followed by the University needed to be reviewed.

Professor Naval Kishore suggested that constitution of the Tender Committee is from the Syndics and Senators and the Teaching Faculty, but they do not happen to be the experts. In the absence of which the functioning of the Committee remained deficient. In order to meet this deficiency, outsourcing should be the hallmark so that the Committee of experts not only effectively sanction construction projects, but also regularly monitor the construction as per C.S.R. Further, another Committee should be constituted to check the quality of the material.

Dr. Dalip Kumar was of the view that Technical Building Committee consisting of technical experts should be constituted to ensure good quality construction work.

To this, the Vice-Chancellor stated that as far as he knew all the Tenders were approved by the U.T. Administration before they are executed. The Retired Architect and Chief Engineer are appointed on the Building Committee as Advisers.

Principal Narinder Singh Sidhu suggested that a Committee should be constituted to monitor the construction works.

Shri M.L. Aeri also suggested for outsourcing of the monitoring of construction work to an external agency, which should overlook the whole construction work, including material being used.

Some of the Members observed that the legal requirement is that any decision taken by a Committee or the Syndicate on behalf of the Senate will not be tenable. Therefore, Shri Satish Kumar Padam and Shri Nand Lal Kaushal should be heard in person by the Senate itself before sanction for their prosecution is granted by the Senate.

The Vice-Chancellor said that he was of the opinion that the sanction for prosecution of the two accused persons should be given without hearing them as the CBI had the necessary proofs of the catch even if it was a trap case.

RESOLVED: That Shri Satish Kumar Padam, Executive Engineer and Shri Nand Lal Kaushal, S.D.E. (Retd.) be given a personal hearing by the Syndicate, on behalf of the Senate and thereafter, a final decision be taken in the matter in the next meeting of the Senate.

RESOLVED FURTHER: That a Committee be constituted to suggest ways and means to streamline the construction work.

XL. The recommendation of the Syndicate contained in **Item C-52 on the agenda** was read out and unanimously approved, i.e. –

C-52 That the chance of improvement in LL.M. be allowed as per Rules/Regulations as are available for other M.A. courses except dissertation.

XLI. Considered the recommendations of the Committee dated 23.3.2011 (**Item C-53 on the agenda**), constituted by the Vice-Chancellor in pursuance of the decision of the Senate meeting dated 4.4.2010 (Para VI) that the appeal preferred by Shri Subhash Sareen, Pharmacist, P.U. Health Centre as per orders of the Hon'ble Punjab & Haryana High Court, Chandigarh against the punishment of placing him at the tail end of the lower post.

(Syndicate meeting dated 31.7.2011 Para 27)

RESOLVED: That the recommendations of the Committee dated 23.3.2011, constituted by the Vice-Chancellor in pursuance of the decision of the Senate meeting dated 4.4.2010 (Para VI) that the appeal preferred by Shri Subhash Sareen, Pharmacist, P.U. Health Centre as per orders of the Hon'ble Punjab & Haryana High Court, Chandigarh against the punishment of placing him at the tail end of the lower post, be accepted.

XLII. Considered the following Resolution (**Item C-54**) proposed by Dr. Gurdeep Sharma and Dr. Narinder Singh Sidhu, Fellows:

“Resolved that the non-government Colleges affiliated to Panjab University be allowed to make *ad hoc*/contractual appointments of Assistant Professors initially as follows:

- (i) for one year in case of a course of one year duration
- (ii) for two years in case of a course of two years duration
- (iii) for three years in case of a course of three years duration

All such Assistant Professors may be paid a consolidated salary of Rs.15,600/- per mensem, i.e. the minimum of the band pay admissible to the post of Assistant Professors.

It shall be mandatory for the Colleges to make regular appointments thereafter”.

EXPLANATION:

1. To allow time to assess the viability/success of the course and the situation to stabilize.
2. The University itself is initially granting extension of affiliation to such courses on session to session basis only. It is not possible to make regular appointments in such a situation.

NOTE: The Syndicate meeting dated 31.7.2011 (Para 33) has resolved that the above Resolution proposed by Dr. Gurdeep Sharma and Dr. Narinder Singh Sidhu, Fellows, along with Explanatory Note, be forwarded to the Senate with the remark that it be **not** accepted.

(Syndicate meeting dated 31.7.2011 Para 33)

Principal Narinder Singh Sidhu stated that the Inspection Committees asked the Colleges to appoint regular teachers while recommending grant of extension of affiliation, but it is not possible for the Colleges to appoint regular teachers as there is no requisite workload. When a particular course entered into its 3rd year, only then the College concerned should be asked to appoint teachers on regular basis. Hence, initially the Colleges should be allowed to run course/s by appointing *ad hoc*/guest faculty and the Colleges should be allowed to appoint Assistant Professors at a consolidated salary of Rs.15,600/- per mensem, i.e. the minimum of the band pay admissible to the post of Assistant Professors.

Principal Tejinder Kaur stated that while imposing conditions on the affiliated Colleges, the Inspection Committees must keep in mind the rules and regulations of the University. A regular teacher could not be appointed only for the workload of six periods a week. The Principals of the affiliated Colleges are running from pillar to post to allow them to appoint *ad hoc*/temporary teachers at the time of introduction of a course. Even some of the Colleges were saying that they were not in a position even to pay Rs.25,800/-. They raised this issue in the Principals' Conference also. But still the Inspection Committees are insisting upon for appointment of regular teacher.

The Vice-Chancellor said that teachers should be paid respectful salary.

RESOLVED: That the above Resolution proposed by Dr. Gurdeep Sharma and Dr. Narinder Singh Sidhu, Fellows, be **not** accepted.

XLIII. Considered the following Resolution (**Item C-55**) proposed by Dr. Gurdeep Sharma and Dr. Narinder Singh Sidhu, Fellows:

“Resolved that the non-government Colleges affiliated to Panjab University, Chandigarh shall be allowed to make *ad hoc*/contractual appointments of Assistant Professors in the courses/subjects:

- (i) Where eligible persons are not available and
- (ii) Against the vacant posts covered under grant-in-aid scheme of the Punjab/Chandigarh Government on a consolidated salary of Rs.15,600/- per mensem, that is the minimum of the band pay admissible to the post of Assistant Professors, where regular appointment is not immediately possible till the posts are filled on regular basis.”

EXPLANATION:

1. The Syndicate in its meeting held on 9.8.2010 resolved to authorize the Vice-Chancellor to make contractual appointments of Assistant Professors on a consolidated salary of Rs.25,800/- per mensem against sanctioned posts where regular appointment is not immediately possible due to non availability of NET qualified persons, till the posts are filled on regular basis. Further, the Vice-Chancellor passed the orders that his decision is also applicable to Non-Government Colleges affiliated to Panjab University, Chandigarh.
2. A large number of *ad-hoc*/contractual appointments have to be made in the Colleges covered under the grant in aid scheme of the Punjab Government against the aided posts that are lying vacant and can not be filled due to a ban imposed by the Punjab Government on fresh recruitments against these posts.

3. Such appointments have also to be made against the posts in the subjects where regular appointment is not immediately possible due to non availability of eligible persons.
4. The Punjab Government has also decided to make appointments on a fixed monthly pay equal to the minimum of the pay band of the post to which she/he is appointed vide its notification of the Punjab Civil Services (Rationalization of Certain Conditions of Service) Act, 2011 (Punjab Act No. 8 of 2011) dated 5th April, 2011.

NOTE: The Syndicate meeting dated 31.7.2011 (Para 34) has resolved that the above Resolution proposed by Dr. Gurdeep Sharma and Dr. Narinder Singh Sidhu, Fellows, along with Explanatory Note, be forwarded to the Senate with the remark that it be **not** accepted.

(Syndicate meeting dated 31.7.2011 Para 34)

Principal Narinder Singh Sidhu said that since the Punjab Government had withdrawn its notification, their above-said Resolution be treated as withdrawn.

This was agreed to.

XLIV. Consideration of following remaining Items, i.e. C-56 to C-90, R-1 to R-101, I-1 to I-18 on the main and supplementary agenda was postponed:

C.56 That it be accepted as a policy matter for smooth conduct of Moot-Court Competition and the guidelines be framed in consultation with the Dean, Faculty of Law, in the light of MoU signed between University Institute of Legal Studies with Surana & Surana International Attorneys for facilitating grant of cash prizes, etc.

(Syndicate meeting dated 31.7.2011 Para 42)

C-57 That the following persons be promoted from Assistant Professor Stage-1 to Assistant Professor Stage-2 under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) in the pay-scale of ₹15600-39100 +AGP Rs.7,000/- at a starting pay to be fixed under the rules of Panjab University. The posts would be personal to the incumbents and they would perform the duties as assigned to them:

Sr. No.	Name	Department
1.	Dr. Rajesh Kumar Mishra (w.e.f. 10.11.2009)	Panjab University Regional Centre, Sri Muktsar Sahib (English)
(Syndicate meeting dated 29.8.2011 Para 2(i))		
2.	Dr. Gurmeet Singh (w.e.f. 27.07.2011)	Hindi
(Syndicate meeting dated 29.8.2011 Para 2(iii))		
3.	Mr. Kashmir Singh (w.e.f. 11.3.2011) (i.e. the date one day after completion of Refresher Course on 10.3.2011)	Biotechnology
(Syndicate meeting dated 29.8.2011 Para 2(xvi))		

Sr. No.	Name	Department
4.	Ms. Anupreet Kaur (w.e.f. 3.7.2011)	University Institute of Engineering & Technology (Biotechnology)
(Syndicate meeting dated 29.8.2011 Para 2(xvii))		
5.	Dr. Gurmeet Kaur (w.e.f. 19.3.2011)(i.e. the date one day after completion of Refresher course on 18.3.2011)	Geology
(Syndicate meeting dated 29.8.2011 Para 2(xix))		
6.	Dr. Kalpana Dahiya (w.e.f. 17.12.2010) (i.e. the date one day after completion of Refresher course on 16.12.2010)	University Institute of Engineering & Technology (Mathematics)
(Syndicate meeting dated 27.9.2011 Para 2(ii))		
7.	Mr. Makhan Singh (w.e.f. 03.07.2011)	University Institute of Engineering & Technology (CSE)
(Syndicate meeting dated 27.9.2011 Para 2(iii))		
8.	Dr.(Mrs.) Manju Gera (w.e.f. 07.09.2009)	University School of Open Learning (Education)
(Syndicate meeting dated 27.9.2011 Para 2(iv))		
9.	Dr.(Mrs.) Mamta Rani (w.e.f. 01.10.2010) (i.e the date one day after completion of Refresher course on 30.09.2010)	University School of Open Learning (Education)
(Syndicate meeting dated 27.9.2011 Para 2(v))		
10.	Dr. Kuljeet Kaur Brar (w.e.f. 21.12.2010) (i.e the date one day after completion of Refresher course on 20.12.2010)	University School of Open Learning (Education)
(Syndicate meeting dated 27.9.2011 Para 2(vi))		
11.	Dr.(Mrs.) Navreet (w.e.f. 01.06.2011) (i.e the date one day after completion of Refresher course on 31.05.2011)	Public Administration
(Syndicate meeting dated 27.9.2011 Para 2(viii))		
12.	Mr. Amit Chauhan (w.e.f. 06.06.2011)	University Institute of Engineering & Technology (Mechanical Engineering)
(Syndicate meeting dated 27.9.2011 Para 2(xv))		

C-58 That the following persons be promoted from Assistant Professor Stage-2 to Assistant Professor Stage-3 under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) in the pay-scale of ₹15600-39100 +AGP ₹8,000/- at a starting pay to be fixed

under the rules of Panjab University. The posts would be personal to the incumbents and they would perform the duties as assigned to them:

Sr. No.	Name	Department
1.	Dr. Sujit Lahiry (w.e.f 28.03.2009 (i.e. the date one day after completion of Refresher Course on 27.03.2009))	Panjab University Regional Centre, Sri Muktsar Sahib (Political Science)
(Syndicate meeting dated 29.8.2011 Para 2(ii))		
2.	Dr. Vandana Arora (w.e.f. 22.12.2010)	Laws
(Syndicate meeting dated 27.9.2011 Para 2(vii))		

C-59 That the appointments and waiting list of the persons to the posts and the pay-scales noted against their names be approved as under:

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

INSTITUTE OF EDUCATIONAL TECHNOLOGY AND VOCATIONAL EDUCATION

1.	Rekha Rani	} Assistant Professors	₹15600-	On a pay to be fixed according to the rules of the Panjab University
2.	Kanwal Preet Kaur		39100 + AGP	
3.	Kalpana Thakur		₹6000/-	
4.	Amrit Pal Kaur (SC)			

(Syndicate meeting dated 29.8.2011 Para 2(iv))

DEPARTMENT OF POLITICAL SCIENCE

5.	Dr. Ronki Ram	Shaheed Bhagat Singh Professorship	₹37400- 67000 + AGP ₹10,000/-	On a pay to be fixed according to the rules of the Panjab University
----	---------------	------------------------------------	-------------------------------------	--

(Syndicate meeting dated 29.8.2011 Para 2(vii))

PANJAB UNIVERSITY REGIONAL CENTRE, LUDHIANA

6.	Dr. Rajnish Saryal	Assistant Professor in Political Science (for BA LLB (Hons.) 5-Year Integrated course)	₹15600- 39100 + AGP ₹6000/-	On a pay to be fixed according to the rules of the Panjab University
----	--------------------	--	-----------------------------------	--

WAITING LIST

Dr. Rajesh Kapoor (ST)

(Syndicate meeting dated 29.8.2011 Para 2(ix))

UNIVERSITY INSTITUTE OF APPLIED MANGEMENT & SCIENCES

7.	Dr. Manu Sharma	Assistant Professor in Financial	₹15600- 39100 + AGP	On a pay to be fixed according to the
----	-----------------	----------------------------------	------------------------	---------------------------------------

Sr. No.	Person/s recommended for appointment	Post/s	Pay-scale	Pay per month
		Management	₹6000/-	rules of the Panjab University
(Syndicate meeting dated 29.8.2011 Para 2(x))				
8.	Mr. Naveen Kumar	Assistant Professor in Infrastructural Management	₹15600-39100 + AGP ₹6000/-	On a pay to be fixed according to the rules of the Panjab University
(Syndicate meeting dated 29.8.2011 Para 2(xi))				
9.	Mr. Aman Khera (SC)	Assistant Professor in Business Law (Reserved for SC category)	₹15600-39100 + AGP ₹6000/-	On a pay to be fixed according to the rules of the Panjab University
(Syndicate meeting dated 29.8.2011 Para 2(xii))				
10.	Ms. Rachita Sambyal	Assistant Professor in Information Technology & Tele-communication Management	₹15600-39100 + AGP ₹6000/-	On a pay to be fixed according to the rules of the Panjab University
(Syndicate meeting dated 29.8.2011 Para 2(xiii))				
11.	Dr.(Ms.) Manjushri Sharma	Assistant Professors in Hospital Management	₹15600-39100 + AGP ₹6000/-	On a pay to be fixed according to the rules of the Panjab University.
12.	Dr. Ajay Kumar Dogra (ST)			
(Syndicate meeting dated 29.8.2011 Para 2(xv))				

PANJAB UNIVERSITY ADMINISTRATIVE BLOCK

13.	Professor (Dr.) Bhandari	A.K. Registrar (for a period of four years)	₹37400-67000 + GP ₹10,000/- Plus ₹1,000/- as S.A.	On a pay to be fixed according to the rules of the Panjab University.
-----	--------------------------	---	---	---

WAITING LIST

Dr. (Mrs.) Paramjit Kaur

(Syndicate meeting dated 29.8.2011 Para 2(xx))**UNIVERSITY INSTITUTE OF ENGINEERING & TECHNOLOGY**

14.	Dr. Aditya Kaushik	Assistant Professors in Mathematics/	₹15600-39100 + AGP ₹6000/-	On a pay to be fixed according to the rules of the Panjab University.
15.	Ms. Shivdeep Kaur (SC)			

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

Applied
Mathematics

University.

WAITING LIST

1. Dr. Dilbag Singh
2. Mr. Minto Rattan (SC)

(Syndicate meeting dated 27.9.2011 Para 2(i))

16.	Mr. Tukesh Soni	} Assistant Professors in Mechanical Engineering	₹15600-	On a pay to be fixed according to the rules of the Panjab University.
17.	Mr. Gagandeep Singh		₹39100 + AGP ₹6000/-	

WAITING LIST

1. Mr. Ramandeep Singh
3. Ms. Tejbir Kaur

(Syndicate meeting dated 27.9.2011 Para 2(xiv))

P.U. RURAL CENTRE, KAUNI, SRI MUKTSAR SAHIB

18.	Ms. Savita Grover	Assistant Professor in English	₹15600- ₹39100 + AGP ₹6000/-	On a pay to be fixed according to the rules of the Panjab University.
-----	-------------------	--------------------------------------	------------------------------------	---

(Syndicate meeting dated 27.9.2011 Para 2(xii))

DEPARTMENT OF ENGLISH

19.	Ms. Geetanjali Bhagat (SC)	Assistant Professor	₹15600- ₹39100 + AGP ₹6000/-	On a pay to be fixed according to the rules of the Panjab University.
-----	-------------------------------	------------------------	------------------------------------	---

(Syndicate meeting dated 27.9.2011 Para 2(xiii))

P.U. REGIONAL CENTRE, LUDHIANA

20.	Dr.(Ms.) Anupam Bahri	Assistant Professor in Sociology for B.A.LL.B. (5-Year Integrated course)	₹15600- ₹39100 + AGP ₹6000/-	On a pay to be fixed according to the rules of the Panjab University.
-----	--------------------------	--	------------------------------------	---

WAITING LIST

Dr. (Ms.) Jasleen Kewlani

(Syndicate meeting dated 27.9.2011 Para 2(xvii))

CENTRE FOR SYSTEM BIOLOGY & BIO-INFORMATICS

21.	Dr.(Ms.) Veena Puri	Assistant Professor (under UGC XI Plan	₹15600- ₹39100 + AGP ₹6000/-	On a pay to be fixed according to the rules of the Panjab University.
-----	---------------------	--	------------------------------------	---

Sr. No.	Person/s recommended for appointment	Post/s	Pay-scale	Pay per month
		temporary but likely to continue)		University.

WAITING LIST

Dr. (Ms.) Tammanna Ravee Sahrawat

(Syndicate meeting dated 27.9.2011 Para 2(xxvi))

22.	Dr.(Ms.) Veena Puri	} Assistant Professors	₹15600-	On a pay to be fixed according to the rules of the Panjab University.
23.	Dr.(Ms.) Tammanna Ravee Sahrawat		39100 + AGP ₹6000/-	

WAITING LIST

1. Dr. (Ms.) Nisha Kapoor (ST)
2. Dr. Akhlesh P. Singh

(Syndicate meeting dated 27.9.2011 Para 2(xxvii))

- NOTE:**
1. The above appointments would be on one year's probation except Sr. No. 13.
 2. The letters of appointment to the above appointees have been issued in anticipation of approval of the Senate except Sr. No. 13 to 23.
 3. 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(s) and to meet the needs of the allied departments at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

C-60 That Dr. Ronki Ram be promoted from Associate Professor Stage-4 to **Professor Stage-5** in the Department of Political Science, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions) with effect from **12.06.2010**, in the pay-scale of ₹37400-67400 + AGP ₹10,000/- at a starting pay to be fixed under the rules of Panjab University. The post would be personal to the incumbent and he would perform the duties as assigned to him.

(Syndicate meeting dated 29.8.2011 Para 2(viii))

C-61 That Dr. Neeraj Khullar be promoted as Reader in the Department of Biotechnology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (Old Scheme) (subject to fulfillment of U.G.C. conditions), with effect from **04.06.2008**, i.e. after one year from the date of her eligibility, i.e. 04.06.2007 as done in the case of Dr. Seema Vinayak and Dr. Geeta Shukla, Department of Psychology and Microbiology, respectively, in order to maintain uniformity in all such cases, in the pay-scale of Rs.12000-420-18300 at a starting pay to be fixed under the rules of Panjab University. The post would be personal to the incumbent.

(Syndicate meeting dated 27.9.2011 Para 2(xxii))

C-62 That, subject to the fulfilment and verification of API scores on the last date of submission of application and if found eligible thereafter, the following persons be appointed Principal in any two of the four constituent Colleges of Panjab University, i.e. (i) Nihalsinghwal, District Moga, (ii) Balachaur, District Nawanshahr, (iii) Sikhwal, District Sri Muktsar Sahib, and (iv) Guru Har Sahai, District Ferozepur, in order of merit, on one year's probation, in the pay-scale of Rs.37400-67000 + AGP of Rs.10,000/- on a pay to be fixed according to the rules of Panjab University:

1. Dr. Sunil Khosla
2. Dr. Bhushan Kumar Sharma.

(Syndicate meeting dated 29.8.2011 Para 2(xviii))

C-63 That the resignation of Dr. (Mrs.) Kawaljit, Assistant Professor, University Institute of Engineering & Technology, be accepted w.e.f. 1.6.2011, as she was granted permission to go abroad during vacation, 2011 with the condition that she will have to join the department on the first opening day after summer vacations, 2011. But she did not join; hence, three months salary be deducted in lieu of insufficient notice that required under Regulation 6 given at page 118 of P.U. Calendar, Volume I, 2007.

(Syndicate meeting dated 29.8.2011 Para 5)

C-64 That three non-compounded advance increments be given to Dr. Neelam Sharma, Deputy Librarian, A.C. Joshi Library, P.U., on acquiring Ph.D. Degree in the subject of Arts/Library Science, w.e.f. the date of declaration of her Ph.D. result, i.e. 24.5.2011.

(Syndicate meeting dated 29.8.2011 Para 6)

C-65 That Dr. Naresh Kumar Agnihotri, Assistant Professor, Department of UCIM, be granted voluntary retirement w.e.f. 22.02.2011, i.e. the date from which he is absent from duty without sanction of leave, and three months salary in lieu of insufficient notice be deducted under Regulation 6 given at page 118 of P.U. Calendar, Volume I, 2007. He be also sanctioned retiral benefits, under Regulations 17.5, 17.8 and 17.9 at page 133 of P.U. Calendar, Volume I, 2007.

(Syndicate meeting dated 29.8.2011 Para 7)

C-66 That one eligible Physical Handicapped candidate (Locomotor Disability), be called for interview for the post of Assistant Professor in Sociology at University School of Open Learning advertised vide No. 13/2010.

(Syndicate meeting dated 29.8.2011 Para 9)

C-67 That Mrs. Suraj Kanta Sharma, Assistant Registrar, Computer Unit, be granted voluntary retirement w.e.f. 31.10.2011, i.e. the last day of three months' notice period given by her, under Regulation 17.5 at page 133 of P.U. Calendar, Volume I, 2007 and she be sanctioned retiral benefits, under Regulation 17.9, P.U. Calendar, Volume I, 2007.

(Syndicate meeting dated 29.8.2011 Para 36)

C-68 That it be recommended to the Senate that the following faculty members, promoted under Career Advancement Scheme as per UGC Regulations, 2000 which were considered by the Syndicate, vide Para No. and date mentioned against each, subject to fulfillment of UGC Regulations, 2010, be issued letter of promotion:

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

(Syndicate meeting dated 27.9.2011 Para 3)

C-69 That the appointment of Dr. Tanzeer Kaur, Assistant Professor on temporary basis in the Department of Biotechnology for the session 2011-2012, be treated as cancelled w.e.f. 19.8.2011, as she has joined the Department of Biophysics on regular basis on 19.8.2011.

(Syndicate meeting dated 27.9.2011 Para 4)

C-70 That the following Superintendents be confirmed in their posts w.e.f. the date mentioned against each:

Sr. No.	Name of the person and Branch/Department	Date of promotion	Date of confirmation
1.	Shri Rajinder Kumar Agnihotri Exam.-I	21.10.2008	30.4.2010
2.	Mrs. Sarvada Sharma Dr. Harvansh Singh Judge Institute of Dental Sciences	31.7.2008 (A.N.)	1.5.2010
3.	Shri Jagmohan Lal N.S.S.	15.9.2008	2.5.2010
4.	Shri Satish Kumar Soni Evening Studies	22.10.2008	3.5.2010
5.	Shri Gurbachan Singh R & S	2.9.2008	4.5.2010
6.	Mrs. Surinder Rani Conduct	6.11.2008	5.5.2010
7.	Shri Sat Pal Vinayak P.U.R.C., Ludhiana	22.10.2008	6.5.2010
8.	Mrs. Ravneet Kaur nee Prem	22.10.2008	7.5.2010

Sr. No.	Name of the person and Branch/Department	Date of promotion	Date of confirmation
	Kumari, Secrecy		
9.	Shri Ramesh Gulati U.I.E.T.	25.11.2008	8..5.2010
10.	Mrs. Hassan Devi Re-Evaluation	25.11.2008	9.5.2010
11.	Shri Avtar Singh Exam.-IV	16.12.2008	10.5.2010
12.	Mrs. Veena Mehta Computer Unit	23.12.2008	11.5.2010
13.	Mrs. Veena Kumari General	6.1.2009	12.5.2010
14.	Shri Param Jeet Lal Office of the D. U. I.	7.1.2009	13.5.2010
15.	Mrs. Asha Kumari RTI & Add-on-Courses Cell	2.2.2009	14.5.2010
16.	Mrs. Sushma Anand Re-Evaluation	12.2.2009	15.5.2010
17.	Shri Kuldip Chand Gupta U.B.S.	11.2.2009	16.5.2010
18.	Mrs. Shobha Rani Colleges	12.2.2009	17.5.2010
19.	Shri Rajinder Parshad Sharma Accounts	12.2.2009	18.5.2010
20.	Shri Balbir Kumar Khosla Accounts	18.2.2009	19.5.2010
21.	Shri Santosh Kumar Secrecy	18.2.2009	20.5.2010
22.	Mrs. Grace Exam.-II	18.2.2009	21.5.2010
23.	Shri Satish Kumar Exam.-I	20.2.2009	22.5.2010
24.	Shri Bharat Bhushan Talwar Estt.-I	4.3.2009	23.5.2010
25.	Mrs. Mridula Kumari Secrecy	13.3.2009	24.5.2010
26.	Mrs. Usha Rani General	17.3.2009	25.5.2010
27.	Mrs. Poonam Chopra English	17.3.2009	26.5.2010
28.	Shri Kuldeep Kumar Sobti Mathematics	17.4.2009	27.5.2010
29.	Shri Parkash Chand Sharma Estt.-II	30.3.2009	28.5.2010
30.	Shri Rajinder Kumar Walia School of Communication Studies	30.4.2009	29.5.2010
31.	Shri Rajinder Singh General	29.4.2009	30.5.2010
32.	Shri Inder Mohan Sharma, Exam.-II	1.5.2009	31.5.2010
33.	Mrs. Shamima Begam nee Sunila Ganda, Chem. Engg. & Tech.	8.7.2009	8.7..2010
34.	Shri Sunil Kumar Mehta Youth Welfare	12.5.2009	9.7.2010
35.	Mrs.Radha Dayal nee Radha Rani Pathania U.I.P.S.	8.5.2009	10.7.2010

Sr. No.	Name of the person and Branch/Department	Date of promotion	Date of confirmation
36.	Shri Mohinder Singh Budhwar Exam.-I	18.5.2009	11.7.2010
37.	Ms. Madhu Ahuja Accounts	27.5.2009	12.7.2010
38.	Shri Karan Kumar Soni Certificate	2.6.2009	13.7.2010
39.	Mrs.Uma Kumari USOL	3. 6.2009	14.7.2010
40.	Mrs. Sudesh Khullar nee Sudesh Kumari Markan UIHMT	12.6.2009	15.7.2010
41.	Mrs. Narinder Kaur U.I.A.M.S	8.7.2009	16.7.2010
42.	Shri Madhu Sudan Secrecy	7.7.2009	17.7.2010
43.	Shri Ram Kumar Conduct	13.7.2009	18.7.2010
44.	Shri Dharam Pal Sharma Single Window Enquiry	7.7.2009	19.7.2010
45.	Mrs. Salochana Rani UIET	8.7.2009	20.7.2010
46.	Mrs. Sarita Sharma, UIET	8.7.2009	21.7.2010
47.	Shri Paramjit Kumar Accounts	7.7.2009	22.7.2010
48.	Mrs. Indra Rani USOL	21.7.2009	23.7.2010
49.	Mrs. Kiran Sharma Geology	8.10.2009	8.10.2010
50.	Mrs. Saroj Physics	7.10.2009	9.10.2010
51.	Shri Jagmohan Singh Computer Unit	5.9.2009	10.10.2010
52.	Shri Ashok Kumar UIAMS	14.10.2009	14.10.2010
53.	Mrs.Krishana Sabharwal R&S	17.2.2010	17.2.2011
54.	Mrs. Saroj Bala Vyas Exam-I	07.11.2009	18.2.2011
55.	Mrs. Tarsem Kumari, USOL	21.10.2009	19.2.2011
56.	Shri Harjit Singh, Estate/Legal Cell	4.11.2009	20.2.2011
57.	Sh. Ravinder Kumar Ahuja, Exams-II	4.11.2009	21.2.2011
58.	Mrs. Vijay Prabha Accounts	4.11.2009	22.2.2011
59.	Shri Ram Krishna Press	6.11.2009	23.2.2011
60.	Shri Paramjit Singh Political Science	17.11.2009	24.2.2011
61.	Mrs. Usha Sehgal nee Usha Kumari Kapoor Office of D.C.D.C.	6.11.2009	25.2.2011
62.	Shri Girish Kumar Gulati Accounts	23.11.2009	26.2.2011

Sr. No.	Name of the person and Branch/Department	Date of promotion	Date of confirmation
63.	Mrs. Gurcharan Kaur Legal/Estate Cell	21.12.2009	27.2.2011
64.	Mrs. Jitan R & S	21.12.2009	28.2.2011
65.	Shri Satish Kumar Centre for Emerging Areas in Social Sciences	29.12.2009	1.3.2011
66.	Shri Jagmohan VVBIS & IS, Hoshiarpur	1.1.2010	2.3.2011

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

(Syndicate meeting dated 27.9.2011 Para 6)

C-71 That –

- (i) in view of Government of India, Ministry of Human Resource Development, Department of Education, letter No. F-20-4/99. Desk(U) dated 20.1.1999, New Delhi, regarding inclusion of Gandhian Studies in the Universities/Colleges curriculum, a circular be issued to the Colleges affiliated to Panjab University, including the Government Colleges in U.T. Chandigarh, to make them aware of the U.G.C. Epoch Making Scheme to promote the subject of Gandhian Studies under which the Colleges can apply for the Centre of Gandhian and Peace Studies and can get the initial grant of ₹10,50,000/-. Also that the College should create posts of Assistant Professors in Gandhian Studies, so that the students interested in this subject could opt the same.
- (ii) the students possessing degree of M.A. in Gandhian and Peace Studies be considered for enrolment for Ph.D. degree in the other subjects of Arts and Social Sciences provided they clear the Entrance Test in the subject in which the enrolment is sought.

(Syndicate meeting dated 29.8.2011 Para 15)

C-72 That provisional extension of affiliation be granted to the following Colleges, for Certificate/Diploma/Advance Diploma/Add-On Course, as per University Grants Commission guidelines under University Grants Commission/ Self-financing courses/subjects, for the session 2011-2012 as per Inspection Committee Reports:

Sr. No.	Name of the College	Courses/Subject applied for
1.	Malwa College, Bondli, Samrala	Diploma Add-on-course in Web Designing & Multimedia
2.	D.M. College, Moga	Diploma Add-on course in Computer Based Accounting
3.	Gopi Chand Arya Mahila College, Abohar	Certificate & Diploma course Add-on course in Computer Based Accounting

Sr. No.	Name of the College	Courses/Subject applied for
4.	DAV College, Maharishi Dayanand Marg, Abohar	Certificate Add-on-course in Advertisement & Sales Management
5.	Sant Baba Bhag Singh Memorial Girls College, Sukhanand (Moga)	Advance Diploma Add-on course in Fashion Designing
(Syndicate meeting dated 29.8.2011 Para 29)		
6.	Kamla Lohtia Sanatan Dharam College, Subhash Nagar, Daresi Road, Ludhiana	(i) Diploma Add-on-course in Foreign Trade Practice and Procedures (ii) Diploma Add-on course in Mass Communication & Video Production
7.	Khalsa College for Women, Civil Lines, Ludhiana	Advance Diploma Add on course in Bank Management
8.	Dasmesh Girls College, Badal (Muktsar)	Diploma Add-on Course in Cosmetology
(Syndicate meeting dated 27.9.2011 Para 21)		

C-73 That the following recommendations of the Committee dated 8.8.2011, constituted by the Vice-Chancellor with regard to appointment of Principals and Assistant Professors in the affiliated College in terms of the U.G.C. Regulation 2010 be approved:

1. Guidelines regarding composition of Selection Committee for the selection of Principals and Assistant Professors etc. as contained in the UGC guidelines in question, be implemented in letter and spirit;
2. The recommendation of the Selection Committee made for the selection of Principals/Assistant Professors as per the old/existence guidelines, be followed for approval till such time, the recommendation of the Committee is approved by the competent body;
3. The governing body of the affiliated Colleges constituted under the Regulation 1.2(a) appearing at page 157 of P.U. Cal. Vol. I be treated as the statutory body for the purpose of recommending names of experts on the panel for the selection of Principals and Assistant Professors in the affiliated Colleges;
4. Those Teachers who have been duly granted approval by the University according to the Syndicate decision/the then existing UGC guidelines, be considered to have been duly approved for the purpose of selection and appointment while shifting from one institution to another either in the same/or promotional capacity like; Associate Professor/ Professor. Likewise an already approved Principal of an affiliated College of P.U. shall also not need a fresh approval from the University on his shifting from one College to another College of P.U. Provided his new appointment is made through properly constituted Selection Committee;

5. Minority College/Institution be considered to be minority educational Institution only after it submits valid document of its having been declared/notified as a minority Institution.

(Syndicate meeting dated 29.8.2011 Para 38)

- C-74** That provisional extension of affiliation be granted to Khalsa College for Women, Civil Lines, Ludhiana, for Advance Diploma Add-On course in Animation & Graphics Career Oriented, as per guidelines of UGC under UGC/self-financing course for the session 2011-2012.

(Syndicate meeting dated 29.8.2011 Para 39)

- C-75** That temporary extension of affiliation be granted to the following Colleges w.e.f. the session 2011-2012 for the courses/subjects as mentioned against each in column No. 4 in accordance with the recommendations of the Inspection Committee/s with the condition that the College will follow the other instructions/guidelines of the Panjab University/ Punjab Government:

Sr. No.	Name of the College	Course/subject applied for	Recommendations of the Inspection Committee
1.	Sant Darbara Singh College for Women, Loapon, Distt. Moga	B.C.A.-III (one unit)	Recommended
2.	L.R.D.A.V. College, Jagraon, Distt. Ludhiana	(i) B.Com.-1 (2 nd unit) (ii) M.Com.-I (iii) M.Sc.-1 (Mathematics) (iv) M.Sc.-1(IT)	Recommended for (i) to (iii) Regarding (iv) the College has withdrawn its request for affiliation in M.Sc.-I (IT)
NOTE: The College will pay salary to the NET qualified teachers as per UGC norm and ₹25,800/- per month to those where UGC-NET qualified candidates are not available.			
3.	S.M.S. Karamjot College of Women, Miani, Distt. Hoshiarpur	(i) B.C.A.-1 & II (one unit) and (ii) PGDCA	

NOTE: 1. The College will pay salary to the NET qualified teachers as per UGC norm and ₹25,800/- per month to those where UGC-NET qualified candidates are not available.

2. The College shall appoint the faculty on regular basis during the current session failing which the admission to the courses in the 1st year in 2012-13 will not be accorded.

(Syndicate meeting dated 27.9.2011 Para 20)

College, Ludhiana from the academic session 2011-12 under the Innovative Programme Scheme of the U.G.C. The admission to the course be made through an Entrance Test to be conducted by the Panjab University.

- (ii) that Rules/Regulations M.Com. (Business Innovations) (Semester System) course be approved and given effect to from the admissions of 2011.
- (iii) xxx xxx xxx xxx
- 4(i) that Rules/Regulations for M.F.C. (Semester System) to be introduced in USOL w.e.f. the admissions of 2011 be approved.
- (ii) xxx xxx xxx xxx
- 5. that the Rules/Regulations for M.Com. (Semester System) to be introduced in USOL w.e.f. the admissions of 2011 be approved.
- 7. that Regulations for B.Sc. (Tourism Management) effective from the session 2010-11 be approved.
- 8. xxx xxx xxx xxx
- 10. that the amendments in the Regulations for B.Sc. (Hospitality and Hotel Administration) effective from the session 2011-12 be approved.
- 11(i) that the following Diploma Courses be started in the S.C.D. Government College, Ludhiana after an inspection is conducted for required infrastructure by a team of the Panjab University:
 - 1. Diploma in Food Production (DFP)
 - 2. Diploma in Bakery and Confectionary (DBC)
 - 3. Diploma in Food and Beverages (DFB)
- (ii) that the Rules/Regulations for the following Diploma Courses w.e.f. the session 2011-12 be approved.
 - 1. Diploma in Food Production (DFP)
 - 2. Diploma in Bakery and Confectionary (DBC)
 - 3. Diploma in Food and Beverages (DFB)

ITEM XIV

That the action taken by the Vice-Chancellor in approving the following recommendations of the Faculty of Design & Fine Arts (Meeting dated 26.3.2011, Para 3), be noted:

- 3(i) that the Special Advanced Diploma in Fine Arts for Deaf, Dumb and Mentally Challenged persons be started in the Government College of Art, Sector-10, Chandigarh.

- (ii) that Rules/Regulation for Special Advanced Diploma in Fine Arts for Deaf, Dumb and Mentally Challenged persons for the session 2011-12 be approved.

ITEM XIV-A

- 22(i) That M.Ed. (Yoga) be started in Colleges of Yoga Education affiliated to the Panjab University, Chandigarh w.e.f. the academic session 2011-12.
- (ii) The Rules/Regulations for M.Ed. (Yoga) for the academic session 2011-12 be approved in accordance with open choice based credit system.
- 23(i) That Add-On Course in Advanced Diploma in Guidance and Counselling be started at G.G.D.S.D. College, Sector-32, Chandigarh from the academic session 2011-12.
25. That the Rules/Regulations for M.Ed. (General), M.Ed. (Guidance & Counselling) and M.Ed. (Educational Technology) Semester System from the academic session 2010-11 be approved.
26. That the Rules/Regulations for M.A. (Education) (Semester System) from the academic session 2009-2010 be approved.

ITEM XV

That Regulation 1.2 (ii) at page 314 of the Panjab University Calendar, Volume-II, 2007 be amended as under:

<u>PRESENT REGULATION</u>	<u>PROPOSED REGULATION</u>
<p>1.2. A person who has passed one of the following examinations from this University or from any other University whose examination has been recognized as equivalent to the corresponding examination of this University shall be eligible to join the First Year (Part I) class of the M.A. Course:</p> <p>(i) For Indian Nationals:</p> <p>A Graduate in any discipline/ stream with 50% marks from recognized Indian Universities with B.Ed.</p> <p style="text-align: center;">OR</p> <p>The students who have studied Education; or Philosophy; or Psychology, or Sociology as an elective subject or Honours Course at first or second degree level with 50% marks.</p> <p>(ii) A student having 50% marks in the qualifying examination or equivalent</p>	<p>1.2. No Change</p>

- (2) That from the session 2012-13 onward, the admission to B.Sc. (Honours School) in Physics & Electronics and M.Sc. (Honours School) in Physics & Electronics as self-financing courses, be made through CET/OCET.

ITEM XXXVII

- (1) That Rules/Regulations for M.A. (Community Education & Development) and B.Ed. (Special Education with Specialization in Learning Disability) (Semester System) from the session 2011-12, be approved.
- (2) xxx xxx xxx xxx
- (3) xxx xxx xxx xxx
- (4) That Rules/Regulations for B.Ed. Special Education (Mental Retardation) at Regional Institute for Mentally Handicapped, Sector 31-C, Chandigarh from the session 2011-12, be approved.

ITEM XXXVIII

That 5% weightage be given to the students who have studied Commerce, Economics and Mathematics subjects at 10+2 level for determining merit for admission to B.B.A. 1st Year class on the same analogy for admission to B.C.A. 1st Year class.

ITEM XXXIX

That medium of instruction for B.B.A. course be English/Hindi/Punjabi as in the case of B.Com. Course.

(Syndicate meeting dated 29.8.2011 Para 3)

- C-77** That Regulations/Rules for Postgraduate Diploma in Chemical Analysis of Food (Semester System), effective from the academic session 2011-2012, be approved.

(Syndicate meeting dated 29.8.2011 Para 34)

- C-78** That –
- (i) Regulations/Rules for M.Ed. (General), M.Ed. (Guidance and Counselling) and M.Ed. (Education Technology) under Semester System from the academic session 2010-2011, be approved.
 - (ii) Regulations/Rules for M.A. Education (Semester System) in place of Annual system from the academic session 2009-2010, be approved.

(Syndicate meeting dated 27.9.2011 Para 15)

- C-79** That Regulations/Rules for M.Sc. Zoology (Semester System) w.e.f. session 2011-2012, be the same as for other M.Sc. courses being run under the Semester System (existed at pages 132-136 P.U. Calendar, Volume II, 2007).

(Syndicate meeting dated 27.9.2011 Para 16)

C-80 That Regulations/Rules for M.Sc. Physics (Semester System) w.e.f. session 2011-2012, be the same as for other M.Sc. courses being run under the Semester System (existed at pages 132-136 P.U. Calendar, Volume II, 2007).

(Syndicate meeting dated 27.9.2011 Para 17)

C-81 That the recommendation of the Committee constituted by the Vice-Chancellor to frame appropriate Regulations/ Rules regarding encashment of Earned leave to teachers in the Panjab University be approved and amendment in Regulation/s and Rules be made accordingly.

(Syndicate meeting dated 9.10.2011 Para 2)

C-82 That –

- (1) the candidates, who have passed computer related subject like Computer Science/ Information Technology, etc. as one of the Elective subjects or optional subject at +2 level, be allowed to opt the subject of Computer Science at B.A./B.Sc. level w.e.f. the academic session 2012-2013; and
- (2) addition, in this respect, be made in Regulation 4.1 Proviso (iii) at page 41 of Panjab University Calendar, Volume II, 2007.

(Syndicate meeting dated 27.9.2011 Para 18)

C-83 That as per letter No.28/54-IH(7)-2011/5226 dated 22.3.2011 received from Chandigarh Administration, Department of Personnel, Chandigarh, the salary of contractual faculty be enhanced from ₹25,800/- to ₹30,400/-.

(Syndicate meeting dated 29.8.2011 Para 11)

C-84 That the recommendations of the Committee dated 27.7.2011, of the Committee constituted by the Vice-Chancellor to institute a Scholarship Scheme for P.U. Students, proposed by Shri A.D. Goel, Founder member of the NGO foundation “Nanhe Kadam, be approved.

(Syndicate meeting dated 29.8.2011 Para 16)

C-85 That –

- (i) the proposal of The Institute of Chartered Accountants of India for enhancing the Endowment for award of cash Prize of Rs.500/- to a student securing highest marks in B.Com. (Hons.) examination to **Rs.1,00,000/-** (Rs.95,000/- + existing Rs.5,000/-) **to award a Gold Medal** instead of cash Prize, along with the following terms and conditions, be accepted:

- (1) It would be known as “The Institute of Chartered Accounts of India Gold Medal” for securing first rank in B.Com. (Hons.) examination, or B.Com. (Pass) examination.

- (2) The amount of Endowment be kept in a fixed deposit account of a nationalized bank or in the manner the trust funds are invested.
 - (3) The Gold Medal, along with a Certificate be given annually in the Convocation of the University or any other appropriate function, preferably in the Joint Seminar with the ICAI if it is conducted in a particular year.
 - (4) The information about the distribution of Gold Medal with the name and address of the recipient be sent to the Director, Board of Studies, The Institute of Chartered Accountants of India, ICAI Bhawan, A-29, Sector 62, Noida 201309, as soon as the same is awarded.
 - (5) If for any reason Gold Medal cannot be distributed in a year, the income flowing from the investment be added to the main Corpus of the Endowment.
 - (6) The University where the Endowment is created shall invite the Chairman of the Regional Council/Chairman of the Branch of the Institute of Chartered Accountants of India in their region, in the function where such an award will be given to the student.
 - (7) The amount of Endowment for award of the Gold Medal should not exceed more than Rs.1,25,000/-.
 - (8) Any matter not covered by the above conditions to be considered and approved by the Board of Studies.
- (ii) the office be allowed to invest a sum of Rs.1,00,000/- (Rs.95,000/- + Rs.5,000/-) to be debited/withdrawn from the existing cash Prize Endowment) in the shape of TDR in the State Bank of India, Panjab University, Chandigarh, at maximum prevailing rate of interest for 1,000 days and the interest so accrued thereon be credited annually in the Special Endowment Trust (SET) Fund Account No.10444978140.

(Syndicate meeting dated 29.8.2011 Para 17)

C-86 That the following recommendations of the Board of Finance contained in the minutes of its meeting dated 27.07.2011 (Items 1, 2, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16 and 17), as endorsed by the Syndicate dated 29.8.2011 (Para 33) be considered:

Item No. 1

That the pay-scale for the post of Mechanic in the Construction Office may be changed from ₹5910-20200+ GP 1900 to ₹5910-20200 + GP 1950 at par with pay scale of the State Transport Punjab Government Scale be approved as per **Appendix- I.**

Financial Liability : ₹1,000/- per annum (approx.)

Item No. 2

That the pay-scale of Rs.2720-4260 (revised to Rs.4900-10680 + GP 1400) be given in place of Rs.2520-4140 (revised to Rs.4900-10680 + GP 1300) to the Attendant (under Para Medical Staff) of P.U. Health Centre.

Financial Liability : ₹ 12,000 per annum

NOTE: The Board of Finance in its meeting held on 3.12.2010, item No.9 has deferred the item with the remarks that the same be re-examined and brought in the next meeting of the of Board of Finance.

Item No. 4

That the existing provision under the budget head 'Stipends to 5 Apprentices @ Rs.1850 p.m. (₹1,10,000)' be enhanced to '5 Stipends to Technician Apprentices @ ₹2530 p.m.' (₹1,51,800/-) from the year 2011-2012 as per Notification No.BT/Circular-1/439-2938 dated 26.4.2011 issued by the Board of Apprenticeship Training, Govt. of India, Ministry of HRD, New Delhi, as per **Appendix-III.**

Item No. 5

To enhance the rates of remuneration for proof reading work of the University School of Open Learning, the revised rates of remuneration will be effective from the date of approval of the Syndicate/Senate:

	Size	Old rates	New proposed rates
1.	6"x	₹ 6/-per page	₹ 8/-per page
2.	7"x9"	₹ 8/-per page	₹ 10/-per page

Financial Liability : ₹1.50 lac per annum (approx.)

NOTE: The rates of remuneration of proof reading has been revised on 27.11.1998 as per recommendation of the Administrative Committee (USOL).

Item No. 6

To adopt the Punjab Govt. Notification No.3/09/2011/5FP11/212, dated 19.05.2011 issued by Govt. of Punjab, Department of Finance regarding grant of Conveyance Allowance to certain categories of employees of the State Government as per **Appendix-IV** and also authorized the Vice-Chancellor to adopt the notification with regard to allowances issued by the Punjab Govt. from time to time.

Financial Liability : ₹80.00 lac per annum (approx.)

Item No. 7

That earlier cases be regularized in view of decision of Syndicate and accordingly the internal audit para be settled. For future, to defray the TA bills at least a photocopy of journey ticket may be submitted by the claimant. In case for any justifiable reason the claimant would be unable to submit the tickets then the Vice-Chancellor be authorized to give relaxation in such case for admission of claim. The Syndicate be informed of the decision

Item No. 8

That –

- (i) the Vice-Chancellor be authorized to sanction an amount up to ₹5.00 lac for each item for the purpose as per the approved guidelines of the following funds. The allocation/ sanction for more than ₹5.00 lac be accorded by the Syndicate as per approved guidelines of each fund:
1. Library Development Fund Account
 2. Poor Student Aid Fund Account
 3. Students Scholarship Fund Account
 4. Development Fund Account
 5. Placement Cell Account
 6. Electricity & Water Charges Account
 7. Student Medical Fund
- (ii) the financial statements showing actual income, expenditure and balance of each fund at the end of financial year shall be placed before the Board of Finance for information.

Item No. 9

That:

- i) the payment under the Budget Head “Contingencies” of M. Pharama Course of UIPS and M.Tech Nano Science where a sum

of ₹20.00 lac and ₹97400/- respectively credited to their Budget Head "Contingencies" by Transfer Entry against the revenue receipt from the student of the department for Lab Charges from the Financial year 2010-2011 be regularized.

- ii) a new sub head under the Budget Head "Improvement of Education of the Department Lab Charges for student against receipt" be created with a provision of an amount to be calculated on the basis of the lab fees per student on total sanctioned seats with a foot note that the provision will be utilized to the extent of actual receipt of income:

Sr. No	Name of the Department	Strength	Amount	Tenure	Budget Provision
1.	M.Sc. Microbial Bio-Tech.	45	30000	Per Student per annum	₹ 13,50,000
2.	M.Tech Nano-Science	26	7500	Per Student per annum	₹ 1,95,000
3.	M.Pharmacy (Pharmaceutical Analysis & Quality assurance)	40	50000	Per Student per annum	₹ 20,00,000
Total					Rs.35,45,000

NOTE: The Audit has raised objection that the income received from the students cannot be directly transfer to the Budget Head Contingencies of the department and the bills have been admitted under objection to make a separate budget provision.

Item No. 10

That a sum of ₹9,36,750/- sanctioned out of 'Depreciation Fund Account' for re-wiring (Electrical), Arts Block No.-II Building in the P.U. Campus for the year 2008-2009, be allowed to be utilized for making payment during the financial year 2011-2012.

NOTE: The Board of Finance in its meeting held on 20.3.2008, Item No.31, sanctioned a sum of ₹9,36,750/- out of 'Depreciation Fund Account' for re-wiring (Electrical), Arts Block No.-II Building for the year 2008-2009, but the same could not be utilized as the said job was not completed in the financial year 2008-2009.

Item No. 11

To enhance the provision under the Budget Head "General Administration" Sub head "Security Services on Contract basis/Outsourcing Security" from ₹95.00 lac to ₹132.00 lac for providing 75 more Security Guards to cover the additional location

in Sector-25 and to merge the Budget provision available under the following Departments as per recommendation of the Committee (**Appendix-VII**).

Sr. No	Department	Budget Provision (₹ in lacs)
1.	Security Services on Contract basis/ Outsourcing	95.00
(i)	Security charges in the P.U. Campus, Sector 14 & 25	
(ii)	Additional Funds are required "Security Services on Contract basis/ Outsourcing Security" charges in the P.U. Campus, Sector 14 & 25"	37.00
2.	100 Bedded Dental Hospital	10.00
3.	U.I.E.T.	17.00
4.	U.I.L.S.	1.60
5.	Two new Boys' Hostels (Rs.10.00 lacs each)	20.00
	Total	180.60

All the Posts of Security Officers/Security Guards/ Chowkidars under various departments/Health Centre/ Offices/Hostels, etc. at Chandigarh Campus as per **Appendix-VIII**, may be put under separate department i.e. "University Security" under this department the budget provision be divided as under:

Security Services:

Sr. No	Particulars	Total Strength	Budget Provision
1.	Salary & Provident Fund (all regular posts alongwith Budget provisions)	250	₹ 4.50 crore per annum
2.	"Security Services on Contract basis/ Outsourcing Security" charges in the P.U. Campus, Sector 14 & 25 (post on outsourcing along with budget provision)	113+75 = 188	₹ 180.60 lacs per annum

Item No. 12

- (i) to recommend to the Syndicate the reallocation of additional grant of ₹80.00 crore released by the U.T. Administration, Chandigarh as per **Appendix-IX**.
- (ii) to reappropriate the amount within or for other projects as per the requirement/ circumstances of the case.

NOTE: (i) The Board of Finance dated 23.02.2011 has already approved the utilization of ₹80.00 crore subject to clarification to be sought from U.T. Administration, Chandigarh.

- (ii) The U.T. Administration vide its letter No. F&PO(6)-2011/1932, dated 15.03.2011 clarified that University may utilize the additional grant of ₹80.00 crore as per its requirement.

Item No. 13

To recommend to the Syndicate to approve the rates for purchase of Livery articles issued to Security Staff, Drivers, Mukh Sewadars and Class C employees, as per **Appendix-X** and the objection may be settled.

NOTE: The Livery articles were purchased on the recommendation of Central Purchase Committee and the Audit has raised objection that the purchase be made as per Punjab Govt. circular and bills were passed under objection during the year 2009-2010.

Item No. 14

The following decisions of the Syndicate/Senate noted and ratified by the Board of Finance:

- (i) The Syndicate dated 29.05.2011 (Para-14), regarding sanctioning of cash award ₹1.00 lac each to be given to Vigyan Rattan and Udyog Rattan Awardees out of 40% income to be transferred by the CIIPP Cell to the Fund Foundation for Higher Education and Research Account.
- (ii) Syndicate dated 29.3.2011 that the consolidated salary of Shri Sandeep Chopra, Law Officer, be enhanced from ₹25,000/-per month to ₹27,500/-per month as per **Appendix-XI**, and the budget provision be enhanced from ₹3,00,000 to ₹3,30,000.
- Additional Financial : ₹ 30,000/-
liability per annum.
- (iii) The Senate decision dated 29.03.2011 in sanctioning the budget provision to the following budget head as per **Appendix-XII**.
- i) A provision of Seed Money of ₹5.00 lac, be approved, for setting up of Polymer Research Centre.
- ii) A provision of ₹10.00 lac, under General Administration, be approved, for carrying out the activities of Community Development Programme.
- iii) To facilitate the students, a Tele Call Centre be established with the following new Budget provision, under the main Head, "General Administration":
- (a) Salary of three executives on - ₹4.00
Contract basis (Recurring) lacs
- (b) Office and general expenses - ₹2.00

	Including (Recurring)	Contingency	lacs
(c)	Purchase of furniture, etc (Non-Recurring)	of equipment, -	₹5.00 lacs

- (iv) The Senate dated 10.10.2010, to change the nomenclature of the “Institute of Nursing, Para Medical and Vocational Studies, Kauni, Muktsar” to Panjab University Rural Centre, Kauni, District Muktsar as per **Appendix-XIII**.

NOTE: The Board of Finance dated 07.01.2008 vide Item No.4, has already approved the Institute of Nursing, Para Medical and Vocational Studies, Kauni, Muktsar from the Session 2008-2009, 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.

Shri V.K. Singh, IAS, Finance Secretary, Chandigarh Administration stated that instead of making change in the nomenclature of Institute of Nursing, Para Medical and Vocational Studies, Kauni Muktsar to Panjab University Rural Centre, Kauni, District Muktsar be made giving some urban name.

- (v) Syndicate dated 29.03.2011. vide Para 16,
- (i) that Mr. Anil Thakur, Sub-Divisional Engineer (Horticulture), working in the Construction Office, Panjab University, Chandigarh, be designated as Divisional Engineer (Horticulture) and would look after the Horticulture Wing in the University Campus, in both Sector 14 and Sector-25, Chandigarh.
- (ii) An incentive of ₹2,000/-p.m. be given to him till he gets the official car.

NOTE: The Board of Finance dated 03.12.2010, Item No.16, the Vice-Chancellor was authorized to look into the issue of incentive on

behalf of Board of Finance
to the incumbent SDO (H).

- (vi) in sanctioning sum of ₹2.00 lac out of budget head "Library Development Fund" for the purchase of Books related to theory and history of literature, linguistic, culture and folklore available in Punjabi, English and Hindi.
- (vii) to enhance the salary of the Part-Time (Medical Specialists) from ₹6,000 p.m. (fixed) to ₹12,000 p.m.(fixed) working in the Bhai Ghaniya Ji Institute of Health, Panjab University, Chandigarh w.e.f. 20.05.2011 as per **Appendix-XIV**.

Financial Liabilities : 5,04,000 per annum

NOTE: Due to increase in number of teaching departments, the number of patients visiting the Health Centre has increased considerably.

- (viii) In sanctioning a sum of ₹600/- p.m. to the Dean Research for incurring "Sumptuary Expenses" out of the Budget Head "General Administration Sub Head Expenses for the meeting in the University including T.A. and sumptuary expenses etc." w.e.f. 01.02.2011.

NOTE: The Board of Finance in its meeting held 3.12.2010, vide item No.21 has already revised/sanctioned 'the limit for incurring 'Sumptuary expenses' by the senior functionaries of the University as per **Appendix-XV**.

- (ix) to revise consolidated contractual salary from ₹10,000/- p.m. to ₹17,800 p.m. all the Junior Engineer appointed on contract basis against the sanctioned posts or against the contingency of the works w.e.f. 28.02.2011. as per Chandigarh Administration Circular No. 28/54-IH(7)-2009/14760, dated 30.07.2009 as per **Appendix -XVI**.
- (x) in sanctioning a sum of ₹4,17,061/- out of the Development Fund Account for making the payment for Construction of Girls Hostel, Phase-I at P.U. Regional Centre, Ludhiana.

NOTE: (i) The Board of Finance dated 12.12.2006, Item No.42 has sanctioned a sum of ₹41.56 lac (NR) out of the Non-Plan Expenditure for the year 2006-2007 against the estimates of ₹56.56 lac for the Construction of Girls Hostel at P.U. Regional Centre, Ludhiana.

(ii) A sum of ₹15.00 lac was to be donated by Shri Ashwani Kumar, former Minister of State (Industry), (M.P. Ludhiana) out of M.P. Lad Fund, but the same has not been released so far, in spite of best efforts put in by the Panjab University.

(xi) in sanctioning a sum of ₹75.32 lac out of the Development Fund for “renovation/ extension of Golden Jubilee Guest House” in Panjab University Campus, Sector-14, Chandigarh, as per **Appendix-XVII.**

NOTE: The Board of Finance dated 05.03.2009 has sanctioned a sum of ₹65.71 lac under the budget head Extension/ Renovation of Golden Jubilee Guest House for the year 2009-2010. Now the Executive Engineer has submitted a revised estimate due to increase in scope of work of ₹141.03 lac hence difference of amount ₹75.32 lac is required for the project.

(xii) in enhancing the fixed emoluments for the post of Peon-cum-cleaner, on part-time basis from ₹ 200 p.m. (fixed) to ₹ 1000 p.m. (fixed) w.e.f. 01.04.2011, in the Department of Music.

(xiii) to bifurcate the already sanctioned posts and budget provisions between the Department of Computer Science & Application and Computer Centre, to make the centre an independent unit headed by Director so as to fix one point responsibility to ensure effective implementation of Computerization, as per **Appendix-XVIII.**

- (xiv) To note the action taken by the Syndicate vide para 8 dated 30.04.2011 to enhance the Financial Assistance/Grant/Subsidy under the Budget Head "Improvement of Education" sub-head as detailed below for the financial year 2011-2012 as per **Appendix-XIX.**

Sub Head	Existing Rate of Subsidy/ Assistance	Rate recommended by the Committee
A. Secretarial Assistance to University Teachers for typing & mailing of their research papers	₹400/-	Rs.500/- in a financial year for all categories of Teachers i.e., Asstt. Professor, Associate Professor and Professor
B. Advancement of Research & Education (purchase of books)/ Journals, Membership of Scientific Societies etc.	₹2000/-	Rs.3000/- in a financial year (2/3 rd of the total amount spent)
C. Attending National Conference Workshop/ Symposium within India	₹10000/-	Rs.15000/- in a financial year (irrespective of no. of Conferences)

1. The additional liability shall be ₹2.50 lac under the Budget Head "Attending National Conference/ Workshop/ Symposium, etc."
2. The Budget provision under the already existing Budget Head "International Conference outside India" of ₹2.50 lac be allowed to merge in the Budget provision of "Attending National Conference/ Workshop/Symposium within India."

Financial liabilities : ₹2,50,000/- p.a.

- (xv) In enhancing the salary from Rs.6000 p.m. (fixed) to Rs.9000/-p.m. fixed of Sh. Dhan Singh, Horticulture Supervisor and Shri Bagicha Singh, Tractor Driver, (re-employed/contractual employees) working in the Construction Office, against the sanctioned posts w.e.f. 13.5.2011 as per **Appendix-XX**

Item No.15

That –

- (i) the following posts be sanctioned for the newly established four constituent colleges in Punjab under the full administrative control of Panjab University. It was also decided that the positions of Peons, Security Guards, Malis and Cleaners sanctioned on outsourcing basis be converted and filled on contract basis:

Assistant Professors-4 (one each)
(₹15600-39100+GP 6000)

Superintendent-1
(₹10300-34800+GP 5000 + ₹1200 p.m. as S.A.)

Sr. Assistant-1
(₹10300-34800+GP 3800)

Clerk-cum-Data Entry Operator-1
(₹5910-20200 + GP 1900)

- (ii) the post of Librarians-4 (one each for constituent College) already sanctioned by the Board of Finance dated 23.2.2011, vide item No.22 be converted to that of Assistant Librarian in the pay-scale of Rs.15600-39100+GP 6000.

NOTE: 1. The whole deficit of these constituent colleges shall be born by the Govt. of Punjab for which a budget provision of Rs.6.00 crore for year 2011-2012 has already been sanctioned out of which 50% amount i.e. Rs.3.00 crore has been released by the Govt. of Punjab

2. The Board of Finance in its meeting held on 23.2.2011 had sanctioned the following posts:

Posts (for four colleges):

1. Principals-4
2. Assistant Professors-52
3. Librarians-4
4. Superintendents-4
5. Stenographers-4
6. Clerk-cum Data Entry Operators-12
7. Jr. Technicians (G-IV)-8
8. Outsourcing:
Peons-12, Security Guards-16, Mali-12, Cleaners-12,

Four more posts of Assistant Professor (one for each college) is required for Hindi subject and administrative posts are required for office work at Chandigarh.

Item No. 16

That a post of Coordinator, Legal Affairs be created in the pay-scale of ₹10300-34800 + GP 5000 under the Budget Head "General Administration" as per **Appendix-XXI**.

Financial Liability : ₹4,00,000/- per annum
(approx)

Item No. 17

That the Vice-Chancellor may be authorized to sanction expenditure up to ₹2 lac on each new item/ provisions for which no budget provision exist by recording the urgency/specific requirements/ circumstances of each case. Such cases shall be put up before the Board of Finance for information.

C-87 That –

- (i) the Copy Printer (Model 5430), Sr. No.F.0911200893, date of purchase 8.1.2004 purchased at Rs.5,33,300/- of P.U. Press, be written off as the same is beyond economical repair/running.
- (ii) a new Digital Copy Printer Model DX4545 120CPM A₃ to A₃ size be purchased from M/s Ricoh India Ltd., SCO 50-51, Sector 17-A, Chandigarh, at approved DGS & D Rate contract @ Rs.4,72,039.64 net (Rs.40,000/- less buy-back of old Copy Printer) out of the Budget Head "Depreciation Funds

(Syndicate meeting dated 27.9.2011 Para 11)

C-88 That the temporary/daily-wage/contractual employees etc. of P.U., Chandigarh, be covered under Regulation 14.4 of P.U. Calendar, Volume I, 2007 at page 129, "regarding Provident Fund".

(Syndicate meeting dated 27.9.2011 Para 12)

C-89 That –

- (i) the introduction of Road Safety subject at the College level, be approved, in principle, and the modalities be worked out later on.

(Syndicate meeting dated 29.5.2011 Para 7)

- (ii) the nomenclature of the subject of "Environment Education" be changed to "Environment Education and Road Safety" subject as a compulsory qualifying subject of 70 marks (Environment Education: 50 marks

and Road Safety: 20 marks). The question paper for Road Safety should be of 20 multiple questions. The syllabus for Road Safety should be prepared on 10 topics by the Committee to discharge the functions of Board of Studies in Police Administration. The students would be required to attend 10 lectures in a College on the subject; and

- (iii) the above decision be made effective from the session 2012-13.

(Syndicate meeting dated 29.8.2011 Para 14)

C-90 That Memorandum of Understanding (MoU) be executed between University Institute of Engineering and Technology (UIET), Panjab University, Chandigarh and Post Graduate Institute of Medical Education and Research (PGIMER), Chandigarh.

(Syndicate meeting dated 29.8.2011 Para 35)

FOR RATIFICATION

R.1 That the Vice-Chancellor, in term of **Syndicate decision dated 10.3.2011** and in anticipation of approval of the Senate, has approved the re-employment of following teachers under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009, with the modification that they would be re-employed initially **for a period of one year w.e.f. the date they join as such 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 Allowance:

Sr. No.	Name
1.	Professor S.C. Vaidya University Business School P.U., Chandigarh
2.	Dr. Krishna Murari Sharma V.V.B.I.S. & I.S. Hoshiarpur
3.	Professor N.K. Ojha Department of Ancient Indian History Culture & Archaeology P.U., Chandigarh
4.	Professor Manmohan Gupta Department of Physics P.U., Chandigarh
5.	Professor S.S. Bari Department of Chemistry P.U., Chandigarh
6.	Dr. Sudhir Sharma (Associate Professor) Department of Public Administration P.U., Chandigarh

Sr. No.	Name
7.	Professor M.S. Bains Department of Laws P.U., Chandigarh
8.	Professor H.S. Bajwa Department of Education P.U., Chandigarh
9.	Professor Malvinder Ahuja Department of Education P.U., Chandigarh
10.	Professor Sudarshan Ojha Department of Biochemistry P.U., Chandigarh
11.	Professor Vikram Kumar Department of Sanskrit P.U., Chandigarh
12.	Professor Gurinder Singh Department of Microbiology P.U., Chandigarh
13.	Professor M.M. Aggarwal Department of Physics P.U., Chandigarh
14.	Professor Keya Dharmvir Department of Physics P.U., Chandigarh
15.	Professor M.K. Teja Department of Sociology Panjab University, Chandigarh

NOTE: The Syndicate meeting dated 25.11.2010 (Para 19) and Senate meeting dated 4.12.2010 (Para XVI) approved as under:

“All the teachers who are allowed to continue under the orders of the Court beyond the age of superannuation, i.e., 60 years, be allowed to retain the University residential accommodation, if already allotted, till the final outcome of the case in the Court. However, it be made clear to all the teachers concerned that they would deem to have retired at the age of 60 years in case the verdict of the Court is against them and they would be charged the rent of the accommodation so retained by them in terms of the existing regulations/rules of the University”.

(Syndicate meeting dated 29.3.2011 Para 18(i))

R.2 That the Vice-Chancellor, in anticipation approval of the Syndicate/ Senate, has approved the extension in term of re-employment of following teachers under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009, for a period of one year (or completion of 63 years of age) on contract basis w.e.f. date mentioned against their names with one day's break on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers

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

Sr. No.	Name	Extension granted w.e.f.	Break
1.	Professor S.N. Sanyal Department of Biophysics P.U., Chandigarh	6.4.2011	5.4.2011
2.	Dr. Ram Avtar Reader in Mathematics University School of Open Learning, P.U., Chandigarh	3.2.2011	2.2.2011
3.	Professor (Mrs.) Veena Dadhwal Department of Geology P.U., Chandigarh	15.3.2011	14.3.2011 (13.3.2011 being Sunday)

(Syndicate meeting dated 29.3.2011 Para 18(ii))

R.3 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the extension in term of re-employment of following teachers under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009, for a period of one year (or completion of 63 years of age) on contract basis w.e.f. date mentioned against their names with one day's break on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or C.P.F. Salary for this purpose means pay plus allowances excluding House Rent Allowance:

Sr. No.	Name	Extension granted w.e.f.	Break	Upto
1.	Shri Swaran Singh Reader in English University School of Open Learning	9.5.2011	5.5.2011 (6.5.2011 to 8.5.2011 being holidays)	17.4.2012
2.	Professor R.C. Katyal University Institute of Chemical Engineering & Technology	9.5.2011	5.5.2011 (6.5.2011 to 8.5.2011 being holidays)	4.4.2012
3.	Professor K.K. Bhasin Department of Chemistry	5.5.2011	4.5.2011	4.5.2012
(Syndicate meeting dated 29.5.2011 Para 30(i))				
4.	Professor Joginder Singh Nehru School of Punjabi Studies	2.9.2011	1.9.2011	1.9.2012
5.	Professor Shelly Walia Department of English & Cultural Studies	2.8.2011	1.8.2011	1.8.2012
(Syndicate meeting dated 31.7.2011 Para 53(xlvii))				

R.4 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the re-employment/ extension in re-employment of following teachers under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009, with the modification that they would be re-employed for a period of one year (or completion of 63 years of age) on contract basis w.e.f. date mentioned against their names with one day's break on fixed emoluments equivalent to last pay drawn minus pension to

be worked out on the full service of 33 years both in case of teachers opting for pension or C.P.F. Salary for this purpose means pay plus allowances excluding House Rent Allowance:

Sr. No.	Name	w.e.f.	Break	Up to
1.	Professor Jai Narain Sharma Department of Gandhian Studies	3.5.2011	2.5.2011 (1.5.2011 being Sunday)	2.5.2012
2.	Professor V.K. Mahajan Department of Evening Studies	3.5.2011	2.5.2011 (1.5.2011 being Sunday)	2.5.2012
(Syndicate meeting dated 29.5.2011 Para 30(ii))				
3.	Dr. Neelam Man Singh Chowdhry Department of Indian Theatre	5.5.2011	4.5.2011	4.5.2012
4.	Dr. Neelam Seedher Department of Chemistry	5.1.2011	4.1.2011	4.1.2012
5.	Professor Sukhmehar Singh University Institute of Chemical Engineering & Technology	6.4.2011	5.4.2011	29.3.2012
6.	Shri M.S. Dalal Department of Physical Education	7.4.2011	6.4.2011	9.3.2012
NOTE: The Chairpersons of the concerned departments have certified that the aforesaid faculty members are taking classes regularly.				
(Syndicate meeting dated 29.5.2011 Para 30(xv))				
7.	Dr. G.K. Malik Department of Botany	7.3.2011	4.3.2011 (5.3.2011 & 6.3.2011 being Holiday)	8.2.2012 (The date of completion of 63 years)
8.	Dr. (Mrs.) Ranjana Vohra Department of Library & Information Science	7.4.2011	6.4.2011	13.3.2012 (The date of completion of 63 years)
9.	Dr. S.B. Prashar University School of Open Learning	5.7.2011	4.7.2011 (3.7.2011 being Sunday)	30.6.2012 (The date of completion of 63 years)
10.	Dr. (Mrs.) Maninder Kaur University Law School	For one year w.e.f. the date she starts work on contract basis		
11.	Professor G.S. Brar Department of Physical Education	For one year on contract basis w.e.f. the date he joins as such after the summer vacation 2011		
12.	Dr. Pawan K. Kamra Professor of Public Administration University School of Open Learning	4.7.2011	1.7.2011 (2.7.2011 & 3.7.2011 being Saturday & Sunday)	For one year
		NOTE: He will take classes regularly in the morning department also, if there is need.		
13.	Dr. M.S. Bajwa Reader in Punjabi (Retd.) Department of Evening Studies	5.7.2011	4.7.2011 (2.7.2011 & 3.7.2011 being Saturday & Sunday)	For one year

Sr. No.	Name	w.e.f.	Break	Up to
14.	Shri S.K. Gopal Reader in Commerce (Retd.) University School of Open Learning	5.7.2011	4.7.2011 (3.7.2011 being Sunday)	23.6.2012 (The date of completion of 63 years)

NOTE: The re-employed teachers 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.

(Syndicate meeting dated 31.7.2011 Para 53(xiv))

R.5 That the Vice-Chancellor, in anticipation approval of the Syndicate/Senate, has approved the re-employment of Professor M.R. Khurana under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009, with the modification that he would be re-employed for one year w.e.f. the date he starts work with one day break on 2.5.2011 (being Sunday on 1st May 2011) 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 Allowance.

(Syndicate meeting dated 29.5.2011 Para 30(iii))

R.6 That the Vice-Chancellor in anticipation of approval of the Syndicate/Senate has approved extension in re-employment of Dr. Prem Nath, Reader (Retd.), Department of Laws on contract basis till 5.7.2012 (i.e. the last date of completion of his age of 63 years) with one day break as usual, 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.

(Syndicate meeting dated 31.7.2011 Para 53(xiii))

R.7 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has appointed Dr. (Mrs.) Vijay Prabha, Department of Microbiology as Head & Coordinator of Central Animal House till further orders on the same terms and conditions w.e.f. the date she take over charge on an honorarium of ₹2000/- per month to be paid as per existing budgetary provision of P.U.

(Syndicate meeting dated 30.4.2011 Para 41(ii))

R.8 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has appointed Mr. Ankur as Assistant Professor in English in University Institute of Legal Studies against the post lying vacant there, purely on contract basis for the academic session 2010-2011, w.e.f. the date he joins as such and upto the period he is taking classes or when the students are freed for preparation of their exams. or

till the post is filled in on regular basis, whichever is earlier, on a consolidated salary of ₹25,800/- per month.

NOTE: The competent authority could assign teaching duties to him in the same subject in other teaching departments, P.U. Regional Centers and Institute of the University in order to utilize his subject expertise/specialization and to meet the needs of the allied departments at a given point of time, with the limits of workload as prescribed in the UGC norms.

(Syndicate meeting dated 30.4.2011 Para 41(iii))

R.9 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has extended the term of the Ms. Gurpreet Kaur and Ms. Upasna Thapliyal as Assistant Professors in Education purely on temporary basis for another academic session i.e. 2011-2012 with one day break on 2.5.2011 (1.5.2011 being Sunday) or till the posts are filled on regular basis whichever is earlier in the pay-scale of ₹15600-39100+AGP ₹6000 under Regulation 5 at page 111-112 of P.U. Calendar, Volume I, 2007 on the same terms and conditions.

(Syndicate meeting dated 29.5.2011 Para 30(iv))

R.10 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has granted extension in term of appointment of the following Assistant Professors of certain Departments/Centres in the grade pay/consolidated salary as mentioned against their names under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007:

Sr. No.	Name/Department/Branches	Grade-pay/consolidated salary	Upto	Break
I. University Institute of Engineering & Technology (through walk-in- interview)				
1.	Ms. Preeti Aggarwal Computer Science & Engineering	₹15600-39100 + AGP of ₹ 6000	30.6.2011	2.5.2011(1.5.2011 being Sunday)
2.	Ms. Mala Kalra Computer Science & Engineering	-do-	-do-	-do-
3.	Ms. Supriya Computer Science & Engineering	-do-	-do-	-do-
4.	Ms. Kamaljeet Kaur Computer Science & Engineering	-do-	-do-	-do-
5.	Ms. Priya Mittal Mathematics	-do-	-do-	-do-
6.	Ms. Preeti Chopra Mathematics	-do-	-do-	-do-
7.	Ms. Jyoti Sharma Mathematics	-do-	-do-	-do-
8.	Ms. Prabhjot Kaur Mathematics	-do-	-do-	-do-
9.	Mr. Hitesh Kapoor Management	-do-	-do-	-do-
10.	Ms. Anu Jhamb Management	-do-	-do-	-do-

Sr. No.	Name/Department/ Branches	Grade-pay/ consolidated salary	Upto	Break
11.	Dr. Geetu Physics	₹15600-39100 + AGP of ₹ 6000	30.6.2011	2.5.2011(1.5.2011 being Sunday)
12.	Dr. Renu Thapar Chemistry	-do-	-do-	-do-
13.	Dr. Puneeta Chemistry	-do-	-do-	-do-
14.	Ms. Renuka Rai Chemistry	-do-	-do-	-do-
15.	Mr. Saravjit Singh Electronics & Communication Engineering	-do-	-do-	-do-
16.	Ms. Surbhi Electronics & Communication Engineering	-do-	-do-	-do-
17.	Ms. Garima Joshi Electronics & Communication Engineering	-do-	-do-	-do-
18.	Ms. Daljit Kaur Electronics & Communication Engineering	-do-	-do-	-do-
19.	Ms. Pardeep Kaur Electronics & Communication Engineering	-do-	-do-	-do-
20.	Ms. Sabhyata Soni Electronics & Communication Engineering	-do-	-do-	-do-
21.	Ms. Rajni Sobit Information Tech.	-do-	-do-	-do-
22.	Mr. Sukhvir Singh Information Tech.	-do-	-do-	-do-
23.	Ms. Aditi Gupta Electronics & Electrical Engineering	-do-	-do-	-do-
24.	Ms. Tanushri Aggarwal Electronics & Electrical Engineering	-do-	-do-	-do-
25.	Dr. Ranjan Bhatia Biotechnology	-do-	-do-	-do-
26.	Dr. Jyoti Physics	₹ 25,800/- (fixed)	30.6.2011	2.5.2011 (1.5.2011 being Sunday)
27.	Dr. Parminder Kaur Biotechnology	-do-	-do-	-do-
28.	Dr. Minakashi Garg Biotechnology	-do-	-do-	-do-
II. University Institute of Pharmaceutical Sciences				
29.	Mr. Amit Bhatia (Pharmaceutics)	₹15600-39100 + AGP of ₹ 6000	30.6.2011	one day break i.e. 2.5.2011(1.5.2011 being Sunday)

Sr. No.	Name/Department/ Branches	Grade-pay/ consolidated salary	Upto	Break
30.	Dr. Neelima Dhingra (Phar. Chemistry)	₹15600-39100 + AGP of ₹ 6000	30.6.2011	one day break i.e. 2.5.2011(1.5.2011 being Sunday)
31.	Ms. Kiran Kumar Akula (Pharmacology)	-do-	-do-	-do-
32.	Mr. Anurag (Pharmacology)	-do-	-do-	-do-
III. Centre for Stem Cell & Tissue Engineering				
33.	Ms. Neha Singh	₹25,800/- (fixed)	30.6.2011	2.5.2011 (1.5.2011 being Sunday)
34.	Mr. Anuj Gupta	-do-	-do-	-do-
IV. P.U. Regional Centre, Sri Muktsar Sahib				
35.	Shri Surinder Kumar (Computer Science & Applications)	₹25,800/-	31.5.2011	—
V. Department of Defence & National Security Studies				
36.	Ms. Shaveri Thakur (on temporary basis)	On same term & conditions	31.5.2011	—
VI. University Institute of Hotel Management & Tourism				
37.	Mr. Himanshu	₹15600-39100 + AGP of ₹ 6000	9.5.2011	—
38.	Mr. Asish Bansal	-do-	9.5.2011	—
39.	Mr. Jaswinder Singh	-do-	31.5.2011	—
VII. Swami Sarvanand Giri Panjab University Regional Centre, Bajwara (Hoshairpur)				
40.	Shri Jodh Singh B.E. (M.E.)	₹15600-39100 + AGP of ₹ 6000	Upto 31.5.2011	—
41.	Shri Kanwalpreet Singh B.E.(CSE)	-do-	-do-	—
42.	Dr. Bawa Singh (Law)	-do-	-do-	—
43.	Mrs. Megha Dua (Law)	-do-	-do-	—
44.	Ms. Rajni Nanda (Law)	-do-	-do-	—
45.	Shri Sunil Kumar (Law)	-do-	-do-	—
46.	Shri Sandeep Saini (Law)	₹15600-39100 + AGP of ₹6000	Upto 31.5.2011	—
47.	Shri Vivek Sood (M.C.A.)	₹25,800/-	-do-	—
48.	Shri Gurjit Singh (M.C.A.)	-do-	-do-	—
49.	Ms. Simranjot Kaur Randhawa (M.C.A.)	-do-	-do-	—

Sr. No.	Name/Department/ Branches	Grade-pay/ consolidated salary	Upto	Break
VIII. Department of Community Education And Disability Studies				
50.	Dr. Simran Randhawa	Contractual basis ₹25,800/-	31.5.2011	—
51.	Dr. Sukhwinder Kaur	-do-	31.5.2011	—

(Syndicate meeting dated 29.5.2011 Para 30(xvi))

R.11 That the Vice-Chancellor, in anticipation of approval of the Syndicate, has granted extension in term of appointment of Dr. (Mrs.) Monika Sharma, as Assistant Professor, Centre for Microbial Biotechnology, Institute of Emerging Areas in Sciences & Technology, P.U., purely on contract basis up to 25.6.2011 or till the regular post is filled in through proper selection, whichever is earlier, on consolidated salary of ₹25,800/ p.m. (fixed), with one day break on 2.6.2011.

(Syndicate meeting dated 31.7.2011 Para 53(iii))

R.12 That the Vice-Chancellor, in anticipation of approval of the Syndicate, has extended the term of appointment of Dr. Tanzeer Kaur, Assistant Professor, Department of Biotechnology, P.U. up to 31.5.2011 with one day's break on 2.5.2011 (1.5.2011 being Sunday) purely on temporary basis on the existing terms and conditions in the grade of ₹15600-39100+AGP of Rs.6000.

(Syndicate meeting dated 31.7.2011 Para 53(iv))

R.13 That the Vice-Chancellor in anticipation of approval of the Syndicate/Senate, has extended the term of the following faculty members at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, P.U., w.e.f. the date, break and period mentioned against each on contract basis or till the posts are filled up through regular selection, whichever is earlier, under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007:

Sr. No.	Name/Designation	Proposed date of break in 2011	Proposed From	Extension To
1.	Dr. Rajdeep Brar Assistant Professor	01.07.2011	02.07.2011	11 months i.e. 1.6.2012
2.	Dr. Richa Singh Assistant Professor	01.07.2011	02.07.2011	11 months i.e. 1.6.2012

(Syndicate meeting dated 31.7.2011 Para 53(v))

R.14 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has extended the term of appointment of Dr. Manoj Kumar, Assistant Professor (contract basis) and Mr. S. Balakrishnan, Assistant Professor (temporary basis) at Centre for Public Health, Institute for Emerging Areas in Science & Technology (IEAST), P.U., Chandigarh upto 30.6.2011 or till the regular posts are filled in through proper selection, whichever is earlier, on the same terms and conditions on which they are working earlier, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007.

(Syndicate meeting dated 31.7.2011 Para 53(vi))

R.15 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has extended the term of appointment of the following temporary Lecturers on the same terms and conditions, with one day break as usual, till further orders or till the posts are filled in on regular basis, whichever is earlier, at the Institute of Educational Technology & Vocational Development, P.U. Chandigarh, under regulation 5 at page 111 of P.U. Calendar, Volume I, 2007:

1. Mr. Manoj Thakur
2. Dr. Kanwal Preet Kaur
3. Dr. Ruhita Malhotra
4. Mrs. Sumita Vig.

(Syndicate meeting dated 31.7.2011 Para 53(vii))

R.16 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has extended the term of the following Assistant Professors (appointed on temporary basis) in the Department of Zoology till 31.5.2011 on the same terms and conditions on which they are working earlier under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007:

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

(Syndicate meeting dated 31.7.2011 Para 53(ix))

R.17 That the Vice-Chancellor, in anticipation of approval of the Syndicate, has approved the appointment of following Programmer (on contract basis) in the pay-scale of ₹15600-39100+GP-5400 plus allowances as per University rules, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007, at the Department of Computer Science & Applications, Panjab University Chandigarh against the posts of Programmer/System Manager lying vacant, initially for a period of 89 days and further extendable as per requirement of the University:

1. Shri Om Parkash
S/o Shri Ram Saran
236, Mouli Complex
Chandigarh
2. Shri Gupreet Singh
S/o S.Joginder Singh
46, Milk Colony Dhanas
Chandigarh-160014

(Syndicate meeting dated 31.7.2011 Para 53(xi))

R.18 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has appointed:

- (i) the following persons as Assistant Professors purely on temporary basis for the academic session 2011-2012 (July 2011 to April 2012) as they have been working in the University Institute of Engineering & Technology for the session 2010-2011 (extended up to 30.6.2011) or till the regular post/s is/are filled in through proper selection, whichever is earlier, in the grade of Rs.15600-

39100+AGP of Rs.6000/- under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007:

Sr. No.	Name of person appointed	Branch
1	Ms. Preeti Aggarwal	CSE
2	Ms. Mala Kalra	CSE
3	Ms. Supriya	CSE
4	Ms. Kamaljeet Kaur	CSE
5	Ms. Priya Mittal	Math
6	Ms. Joyti Sharma	Math
7	Ms. Prabhjot Kaur	Math
8	Mr. Hitesh Kapoor	Mang. Studies
9	Ms. Anu Jhamb	Mang. Studies
10	Dr. Geetu	Physics
11	Dr. Renu Thapar	Chemistry
12	Dr. Puneeta	Chemistry
13	Ms. Renuka Rai	Chemistry
14	Mr. Saravjit Singh	ECS
15	Ms. Surbhi	ECS
16	Ms. Garima Joshi	ECS
17	Dr. Daljit Kaur	ECS
18	Ms. Pardeep Kaur	ECS
19	Ms. Sabhyata Soni	ECS
20	Ms. Rajni Sobti	Information Tech.
21	Mr. Sukhvir Singh	Information Tech.
22	Ms. Aditi Gupta	EEE
23	Ms. Tanushri Aggarwal	EEE
24	Dr. Ranjan Bhatia	Biotech

- (ii) following persons as Assistant Professors (July 2011 to April 2012) as they have been working in the University Institute of Engineering & Technology for the session 2010-2011 (extended up to 30.6.2011) or till the regular post/s is/are filled in through proper selection whichever is earlier purely on contract basis on consolidated salary of Rs.25,800/- p.m. fixed:

Sr. No.	Name of person appointed	Branch
1	Dr. Jyoti Sood	Physics
2	Dr. Parminder Kaur	Biotechnology
3	Dr. Minakshi Garg	Biotechnology

(Syndicate meeting dated 31.7.2011 Para 53(xviii))

R.19 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has appointed the following persons as Assistant Professors at University Institute of Hotel Management & Tourism, purely on temporary basis for the session 2011-2012 or till the posts are filled in or regular basis, which ever is earlier, in the pay scale of ₹15,600-39100 + AGP ₹6000/- under Regulation 5 at page 111 of P.U., Cal. Vol. I, 2007 on the same terms and conditions on the basis of which they have worked previously for the session 2010-2011:

1. Mr. Arun Thakur
2. Ms. Nickita Khera
3. Mr. Jaswinder Singh
4. Mr. Himanshu Malik

(Syndicate meeting dated 31.7.2011 Para 53(xl))

R.20 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has appointed Dr. Tammanna R. Sahrawat afresh as Assistant Professor at the Centre for System Biology & Bioinformatics, Institute of Emerging Areas in Science & Technology, purely on temporary basis for the session 2011-2012 (starting from 7.7.2011) or till the regular post/s is/are filled in through proper selection, whichever is earlier, in the grade of ₹15600-39100+AGP of ₹6000 under Regulation 5 at page 111 of the P.U. Calendar, Vol. I, 2007.

(Syndicate meeting dated 31.7.2011 Para 53(xli))

R.21 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has appointed Mr. Anuj Gupta and Ms. Neha Singh afresh as Assistant Professor, at the Centre for Stem Cell & Tissue Engineering, Institute of Emerging Areas in Science & Technology, purely on contract basis for the session 2011-2012 (starting from 7.7.2011) or till the regular post is filled in through proper selection, whichever is earlier, on consolidated salary of ₹25,800/- p.m. (fixed).

(Syndicate meeting dated 31.7.2011 Para 53(xlii))

R.22 That the Vice-Chancellor, in anticipation of approval of the Syndicate/ Senate, has re-appointed afresh the following persons at Centre for Public Health, IEAST w.e.f. the date of start of the classes for the academic session 2011-2012 or till the regular posts are filled in through regular selection, whichever is earlier, under Regulation 5 at page 111 of P.U. Cal. Vol. I, 2007 on the same terms and conditions on which they were working earlier for the session 2010-2011:

Sr. No.	Name of the Faculty members	Designation	Nature of appointment	Pay-scale
1.	Dr. Manoj Kumar	Assistant Professor	Contract basis	Fixed salary of ₹25,800/-
2.	Mr. S. Balakrishan	Assistant Professor	Purely on temporary basis	₹15600-39100 + AGP ₹6000/- plus allowances as per University rules

(Syndicate meeting dated 31.7.2011 Para 53(xliii))

R.23 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has appointed the following persons as Assistant Professor in the Department of Computer Science and Applications, against the post lying vacant there, purely on contract basis, for the academic session 2011-12 or till the post is filled in on regular basis, whichever is earlier, on a consolidated salary of Rs.25,800/- per month (fixed) under Regulations 5 at page 111 of Panjab University Calendar, Volume I, 2007:

1. Ms. Ritika Bansal
S.C.F. 1, Sector-23-C
Chandigarh
2. Ms. Anjali Jindia
880/1, Sector 41-A
Chandigarh.

(Syndicate meeting dated 31.7.2011 Para 53(xliv))

- R.24** That the Vice-Chancellor, in anticipation of approval of the Syndicate/ Senate, has re-appointed afresh the following persons purely on temporary basis at UICET, w.e.f. the date of start of the classes for the academic session 2011-12 or till the regular posts are filled in through regular selection, whichever is earlier, in the pay-scale of ₹15600 -39100 +AGP of ₹6000/- plus allowances as per University Rules, under Regulation 5 at page 111 of P.U. Cal. Vol. I, 2007 on the same terms and conditions on which they were working earlier for the session 2010-11:

Sr. No.	Name of the Faculty members	Designation
1.	Ms. Twinkle Bedi	Assistant Professor in Computer Engineering
2.	Ms. Harpreet Kaur	Assistant Professor in Mathematics
3.	Ms. Ruby Gupta	Assistant Professor in Food Technology
4.	Ms. Shilpi Ahluwalia	Assistant Professor in Food Technology

(Syndicate meeting dated 31.7.2011 Para 53(xlv))

- R.25** That the Vice-Chancellor, in anticipation of approval of the Syndicate/ Senate has appointed Ms. Shaveri Thakur as temporary Assistant Professor, in the Department of Defence & National Security Studies, purely on temporary basis for the session 2011-2012 or till the post is filled in on regular basis, whichever is earlier in the pay scale of ₹15,600-39100 + AGP ₹6000/-, under Regulation 5 at page 111 of P.U. Calendar, Vol. I, 2007 on the same terms and conditions on the basis of which she has worked previously for the session 2010-2011.

(Syndicate meeting dated 31.7.2011 Para 53(xlvi))

- R.26** That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has appointed the following Assistant Professors at the Constituent Colleges (i) Sikhwala, District Sri Muktsar, Punjab (ii) Nihalsinghwala, District Moga, Punjab (iii) Balachaur, Distt. Nawanshehar, Punjab (iv) Guru Har Sahai, Distt. Ferozepur, Punjab (subject to the approval of the Punjab Government/UGC), purely on temporary basis for the Academic session 2011-2012 or till the regular posts are filled in through proper selection, whichever is earlier, in the pay-scale of ₹15600-39100 +AGP ₹6000/- plus allowances as per University rules:

Sr. No.	Name of the Selected candidate/s	Subject	Name of the College
1.	Mr. Satnam Singh Deol	Political Science	Nihalsinghwala, Distt. Moga, Punjab
2.	Mr. Harjinder Singh	Political Science	Balachaur, Distt. Nawanshehar, Punjab
3.	Ms. Kamla	-do-	Guru Har Sahai, Distt. Ferozepur, Punjab
4.	Mr. Inderjit Singh	-do-	Sikhwala, Distt. Sri Muktsar, Punjab
Waiting List			
(i) Ms. Monika			
(ii) Mr. Pardeep Kumar			
(iii) Mr. Rajiv Kumar			
(iv) Mr. Surinder Singh			

Sr. No.	Name of the Selected candidate/s	Subject	Name of the College
5.	Ms. Navneet Saini	Sociology	Guru Har Sahai, Distt. Ferozepur, Punjab
6.	Ms. Sukhjot Nahar (SC)	-do-	Balachaur, Distt. Nawanshehar, Punjab
7.	*Ms. Rajni	-do-	Sikhwala, Distt. Sri Muktsar, Punjab
8.	Mr. Sandeep Buttola	-do-	Nihalsinghwala, Distt, Moga Punjab
<p>* she did not join at Sikhwala, Distt. Sri Muktsar, Punjab</p> <p>Waiting List</p> <p>(i) Ms. Vandana (SC) (ii) Ms. Gurjot Kaur (SC)</p>			
9.	Mr. Sudesh Bhardwaj	Physical Education	Balachaur, Distt. Nawanshehar, Punjab
10.	Mr. Shaminder Singh (SC)	-do-	Sikhwala, Distt. Sri Muktsar, Punjab
11.	Dr. Paramjeet Kaur	Punjabi	Balachaur, Distt. Nawanshehar, Punjab
12.	Dr. Sukhjeet Singh	-do-	Sikhwala, Distt. Sri Muktsar, Punjab
13.	Dr. Parminder Singh	-do-	Nihalsinghwala, Distt, Moga Punjab
14.	Dr. Hira Singh	-do-	Guru Har Sahai, Distt. Ferozepur, Punjab
15.	Jaswinder Singh	-do-	Nihalsinghwala, Distt, Moga Punjab
16.	Gurdeep Singh	-do-	Guru Har Sahai, Distt. Ferozepur, Punjab
17.	Sukhdev Singh	-do-	Sikhwala, Distt. Sri Muktsar, Punjab
18.	Gurdeep Kaur	-do-	Balachaur, Distt. Nawanshehar, Punjab
<p>Waiting List</p> <p>(i) Dr. Ram Murti (ii) Mr. Ramesh Singh</p>			
19.	Mr. Sanjay Kumar	History	Balachaur, Distt. Nawanshehar, Punjab
20.	Mr. Hardeep Singh	-do-	Guru Har Sahai, Distt. Ferozepur, Punjab
21.	Ms. Meera Nagpal	-do-	Nihalsinghwala, Distt, Moga Punjab
22.	Ms. Veena	-do-	Sikhwala, Distt. Sri Muktsar, Punjab
<p>Waiting List</p> <p>(i) Ms. Pallavi Mishra (ii) Mr. Hari Krishan (iii) Ms. Isha Kumari</p>			
23.	Mamta Rani	Commerce	Sikhwala, Distt. Sri Muktsar, Punjab

Sr. No.	Name of the Selected candidate/s	Subject	Name of the College
24.	Harpreet Kaur	-do-	Balachaur, Distt. Nawanshehar, Punjab
25.	Rajni Bhalla	-do-	Nihalsinghwala, Distt, Moga Punjab
26.	Shivani Sobti	-do-	Guru Har Sahai, Distt. Ferozepur, Punjab
27.	Ramandeep Singh Nahar	-do-	Balachaur, Distt. Nawanshehar, Punjab
28.	Sh. Rahul Sidharth	Hindi	Nihalsinghwala, Distt, Moga Punjab
29.	Sh. Rajiv Ranjan Giri	-do-	Sikhwala, Distt. Sri Muktsar, Punjab
30.	Shri Hari Nath	-do-	Balachaur, Distt. Nawanshehar, Punjab
31.	Miss Kumud Manohar Meshram	-do-	Guru Har Sahai, Distt. Ferozepur, Punjab
Waiting List			
(i) Sh. Dalbir Chand (ii) Sh. Satnam Singh			
32.	Ms. Ruby	Mathematics	Balachaur, Distt. Nawanshehar, Punjab
33.	Mr. Joginder Singh	-do-	Sikhwala, Distt. Sri Muktsar, Punjab
34.	Mr. Rahul	-do-	Nihalsinghwala, Distt, Moga Punjab
35.	Munish Kumar	Computer Science	Sikhwala, Distt. Sri Muktsar, Punjab
36.	Puneet Modgil	-do-	Balachaur, Distt. Nawanshehar, Punjab
37.	Mithun Bhora	Computer Science	Nihalsinghwala, Distt, Moga Punjab
38.	Shaffy Girdhar	-do-	Guru Har Sahai, Distt. Ferozepur, Punjab
39.	Inder Bhagat	-do-	Balachaur, Distt. Nawanshehar, Punjab
40.	Harmohini	English	Balachaur, Distt. Nawanshehar, Punjab
41.	Sumit Garg	-do-	Nihalsinghwala, Distt, Moga Punjab
42.	Navdeep Kaur	-do-	Sikhwala, Distt. Sri Muktsar, Punjab
43.	Rimpu	-do-	Guru Har Sahai, Distt. Ferozepur, Punjab
44.	Dr. Meenu Soni	Economics	Guru Har Sahai, Distt. Ferozepur, Punjab
45.	Dr. Gulshan Kumar	-do-	Nihalsinghwala, Distt, Moga Punjab
46.	Dr. Gulshan Kumar	-do-	Balachaur, Distt. Nawanshehar, Punjab
47.	Dr. Meenu	-do-	Sikhwala, Distt. Sri Muktsar, Punjab
Waiting List			
(i) Dr. Angrej Singh- Guru Har Sahai, Distt. Ferozepur, Punjab (ii) Dr. Meenu- Guru Har Sahai, Distt. Ferozepur, Punjab (iii) Dr. Manjit Sharma- Nihalsinghwala, Distt. Moga Punjab			

Sr. No.	Name of the Selected candidate/s	Subject	Name of the College
	(iv) Dr. Sonu Madan- Balachaur, Distt. Nawanshehar, Punjab		
	(iv) Dr. Sarbjit Singh- Balachaur, Distt. Nawanshehar, Punjab		

(Syndicate meeting dated 31.7.2011 Para 53(xlviii))

R.27 That the Vice-Chancellor, in anticipation of approval of the Syndicate, has accepted the resignation of Dr. Sanju Dhawan, Assistant Professor, University Institute of Pharmaceutical Sciences w.e.f. 1.11.2010 (after expiry of the period of her EOL w.e.f. 1.11.2007 to 31.10.2010).

(Syndicate meeting dated 29.3.2011 Para 18(iv))

R.28 That the Vice-Chancellor in anticipation of approval of the Syndicate has accepted the resignation of Shri Kanwal Jit Singh, from the post of Station Manager, School of Communication Studies, P.U., w.e.f. 7.3.2011.

(Syndicate meeting dated 29.3.2011 Para 18(v))

R.29 That the Vice-Chancellor, in anticipation of the approval of the Syndicate/ Senate, has accepted the resignation of Shri Shivananda Heirangkhongjam, Assistant Professor (temporary), Department of Defence and National Security Studies w.e.f. 14.3.2011 as requested by him, with the condition that he will deposit salary for the period short of 24 days than that of actual requirement of notice period of one month, before his relieving by the Department.

(Syndicate meeting dated 29.3.2011 Para 18(vi))

R.30 That the Vice-Chancellor, in anticipation of approval of the Syndicate, has extended the contractual term of appointment of Mrs. Shruti Sahdev as Medical Officer (Homeopathic) at Swami Sarvanand Giri Panjab University Regional Centre, Bajwara (Hoshairpur) for further period of three months w.e.f. 31.3.2011 to 27.6.2011 with one-day break on 30.3.2011 **and** further extended the contractual term of appointment for three months w.e.f. 29.6.2011 to 22.9.2011 with one day break on 28.6.2011 or till the post is filled in afresh on contract basis, whichever is earlier, on the previous terms and conditions.

(Syndicate meeting dated 29.3.2011 Para 18(viii))

&

(Syndicate meeting dated 31.7.2011 Para 53(xii))

R.31 That the Vice-Chancellor, in anticipation approval of the Syndicate/Senate, has extended the contractual term of appointment of the following part time Doctors in the Health Centre, P.U. with one day break i.e. 1.1.2011 (2.1 2011 being Sunday) for a further period of six months as mentioned against each, on the previous terms and conditions:

Name of the Doctor	Designation	Previous term	Due extension
Dr.(Mrs.) Madhu Tuli	Part time Medical Specialist	31.12.2010	3.1.2011 to 2.7.2011
Dr. J.Luthra	Part time Medical/ Eye Specialist	31.12.2010	3.1.2011 to 2.7.2011

(Syndicate meeting dated 29.3.2011 Para 18(ix))

R.32 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has accepted the resignation of Professor (Mrs.) Sudesh Kaur, Department of Mathematics (appointed on re-employment on contract basis for one year w.e.f. 4.1.2011) w.e.f. 1.4.2011 to enable her to accept offer Professorship in IISER, Mohali.

(Syndicate meeting dated 30.4.2011 Para 41(vii))

R.33 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has extended the term of appointment of Dr. Tammanna R. Sahrawat up to 30.6.2011 with one day's break on 1.5.2011 as Assistant Professor in System Biology & Bioinformatics purely on temporary basis at the Centre for System Biology and Bioinformatics, Institute of Emerging Areas in Science & Technology.

(Syndicate meeting dated 30.4.2011 Para 41(viii))

R.34 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has allowed the following temporary Lecturers of Institute of Educational Technology and Vocational Education to work as such for a period of another three months i.e. up to 30.6.2011 with one day break on 1.4.2011 or till the posts are filled in on regular basis, whichever is earlier, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007:

1. Dr. Kanwal Preet Kaur
2. Dr. Ruhita Malhotra
3. Mrs. Sumita Vig
4. Mr. Manoj Thakur

(Syndicate meeting dated 30.4.2011 Para 41(ix))

R.35 That the Vice-Chancellor, in anticipation approval of the Syndicate/Senate, has accepted the resignation of Dr. Sudhir Bhandari, Senior Lecturer, Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital w.e.f. 25.4.2011 under Rule 16.1 at pages 82-83 of P.U. Calendar, Volume III, 2009.]

NOTE: Dr. Sudhir Bhandari has deposited the salary of three months (amounting ₹1,52,568/-) vide receipt No. 33650 dated 25.4.2011 in lieu of three months prior notice to resignation.

(Syndicate meeting dated 30.4.2011 Para 41(xiii))

R.36 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has accepted the resignation of Ms. Preeti Chopra, Assistant Professor (temporary) at University Institute of Engineering & Technology w.e.f. 3.6.2011 after considering notice period of one month from 3.5.2011.

(Syndicate meeting dated 29.5.2011 Para 30(vi))

R.37 That on her own request, the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has reverted Mrs. Mahesh Johar, Assistant Registrar, Swami Sarvanand Giri Panjab University Regional Centre, Bajwara (Hoshairpur) to her substantive post of Personal Assistant and posted her in the Department of Mathematics, Panjab University, Chandigarh.

(Syndicate meeting dated 29.5.2011 Para 30(x))

R.38 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has appointed Dr. (Mrs.) Bimla Nehru, Department of Bio-physics, P.U as Head/Co-ordinator of Central Animal House till further orders w.e.f. the date she takes over charge on an honorarium of ₹2000/- per month to be paid as per existing budgetary provision of Panjab University.

(Syndicate meeting dated 31.7.2011 Para 53(i))

R.39 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has promoted Dr. Manoj Kumar Sharma, Reader as Professor in University Business School, in the pay-scale of ₹16400-450-20900-500-22400 with effect from 1.5.2005 (i.e. the last date of publication), under UGC Career Advancement Scheme, at a starting pay to be fixed under the rules of Panjab University subject to the final decision to be taken in other similar cases regarding probation as provided under Regulation 5 at 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.

(Syndicate meeting dated 31.7.2011 Para 53(ii))

R.40 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has extended the tenure of re-employment of Dr. S.M. Kant as Director, Youth Welfare, P.U. for another period of six months (180 days) w.e.f. 3.5.2011 to 29.10.2011 with one day break on 2.5.2011 (1.5.2011 being Sunday) or till the post is filled on regular basis, whichever is earlier, on the previous terms and conditions.

(Syndicate meeting dated 31.7.2011 Para 53(viii))

R.41 That the Vice-Chancellor in anticipation of approval of the Syndicate/Senate, has extended the term of appointment of the following Laboratory Instructors on purely temporary basis w.e.f. 3.5.2011 to 30.6.2011 (after giving one day break on 2.5.2011, 1.5.2011 being Sunday), and further extended their term of appointment for another three months w.e.f. 1.7.2011 or till the vacancies are filled in on regular basis, whichever is earlier, in the revised pay-scale of ₹10300-34800 + Grade pay of ₹5000/- plus allowance as admissible under the University rules, on the existing terms and conditions. Their salary be charged/paid against the vacant posts of Assistant Professor/Technical Officer in the University Institute of Engineering & Technology:

Sr. No.	Name	Post against which salary to be charged
1	Ms. Seema, (Biotechnology)	Assistant Professor
2	Ms. Sunaina Gulati, (C.S.E.)	Assistant Professor
3	Mr. Lokesh, (C.S.E.)	Assistant Professor
4	Mr. Harpreet Singh, (M.E.)	Assistant Professor
5	Mr. Sandeep Trehan, (M.E.)	Assistant Professor
6	Ms. Monika Dhiman, (E.C.E.)	Technical Officer
7	Mr. Vikas Bali, (I.T.)	Technical Officer
8	Mr. Nand Kishore, (I.T.)	Technical Officer
9	Ms. Sandeep Kaur, (C.S.E.)	Technical Officer
10	Mr. Jaspal Singh, (M.E.)	Technical Officer

(Syndicate meeting dated 31.7.2011 Para 53(x))

R.42 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has extended the deputation period of Dr. Sukhwinder Singh, Professor (CSE) with University Institute of Engineering & Technology, P.U. up to 31.7.2011 as per letter dated 20.5.2011 of the Director, Sant Longowal Institute of Engineering & Technology (SLIET).

(Syndicate meeting dated 31.7.2011 Para 53(xv))

R.43 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has extended the probation period of the following Assistant Professors for another year under Regulation 5 at page 118 of P.U. Calendar, Volume I, 2007 and has also directed that they must qualify the NET during the probation period as the Syndicate has approved their appointments strictly subject to fulfillment of UGC guidelines:

1. Dr. (Mrs.) Vijayata D Chadha
Assistant Professor
Centre for Nuclear Medicine
Institute of Emerging Area in Sciences & Technology
Panjab University, Chandigarh
2. Dr. Vivek Kumar
Assistant Professor
Centre for Medical Physics
Institute of Emerging Area in Sciences & Technology
Panjab University, Chandigarh

(Syndicate meeting dated 31.7.2011 Para 53(xvi))

R.44 The Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has extended the term of following Assistant Professors (appointed on temporary basis) till 30.6.2011 at University Institute of Chemical Engineering & Technology, Panjab University, on the same terms and conditions on which they are working earlier, under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007:

1. Ms. Twinkle Bedi, Assistant Professor in Computer Engineering
2. Ms. Nidhi Saini, Assistant Professor in Electrical Engineering
3. Ms. Harpreet Kaur, Assistant Professor in Mathematics
4. Ms. Ruby Gupta, Assistant Professor in Food Technology
5. Ms. Shilpi Ahluwalia, Assistant Professor in Food Technology.

(Syndicate meeting dated 31.7.2011 Para 53(xvii))

R.45 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has cancelled the extension already given to Dr. Sukhdeep Singh, Assistant Professor in General Surgery (Contractual) w.e.f. 20.4.2011 to 30.6.2011 at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, Panjab University.

(Syndicate meeting dated 31.7.2011 Para 53(xix))

R.46 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has accepted the resignation of Ms. Preeti Chopra, Assistant Professor (temporary) at University Institute of Engineering & Technology w.e.f. 15.6.2011 after considering notice period of one month from 15.5.2011 instead of her resignation & notice period from 3.6.2011 & 3.5.2011 already intimated vide this office letter No. Estt./11/2137 dated 13.5.2011 and approved by the Syndicate Para 30(vi) dated 29.5.2011.

(Syndicate meeting dated 31.7.2011 Para 53(xxiv))

R.47 That the Vice-Chancellor, in anticipation of approval of the Syndicate/ Senate, has deleted the word “without pay” (following point No.7) from the recommendation of Committee dated 10.12.2010 constituted by the Vice-Chancellor to workout the modalities in regard to Visiting Professors and their likely role in the University:

7. It is expected that when a serving person is appointed as Visiting professor, the parent University would give him/her duty leave without pay.

NOTE: 1. The Syndicate meeting dated 21.1.2011 (Para 38) and Senate meeting dated 29.3.2011 (Para XXV) had approved the above recommendation of the Committee.

2. In case these guidelines are implemented, there is likely to be a practical difficulty in any distinguished Professor considering to visit our University without getting salary from his parent Institute.

(Syndicate meeting dated 31.7.2011 Para 53(xxix))

R.48 That the Vice-Chancellor, subject to and in anticipation of approval of the Syndicate/Senate, has approved the promotion of Shri Santosh Kumar Bhardwaj, Senior Technician (G-II) as Senior Technical Assistant (G-I) in the pay-scale of ₹10300-34800+GP 5000 plus allowances as per University rules w.e.f. the date he reports for duty, against the vacant post in the Department of Computer Science & Applications. His pay will be fixed as per University rules.

(Syndicate meeting dated 31.7.2011 Para 53(xxxi))

R.49 That the Vice-Chancellor, in anticipation of approval of the Syndicate, has extended the contractual term of appointment of the following Programmers for further period as mentioned against each or till the post are to be filled in on regular basis, whichever is earlier, on the previous terms and conditions:

Sr. No.	Name/ Department	Term upto	Date of Break	Due dates of extension
1.	Shri Anmol Joshi Data Entry Unit	26.4.2011	27.4.2011	28.4.2011 to 25.7.2011
2.	Shri Atul Dutta Data Entry Unit	26.4.2011	27.4.2011	28.4.2011 to 25.7.2011
3.	Shri Gurdeep Singh Data Entry Unit	26.4.2011	27.4.2011	28.4.2011 to 25.7.2011

Sr. No.	Name/ Department	Term upto	Date of Break	Due dates of extension
4.	Shri Neeraj Pathania Data Entry Unit	26.4.2011	27.4.2011	28.4.2011 to 25.7.2011
5.	Shri Mohinder Singh Negi Data Entry Unit	26.4.2011	27.4.2011	28.4.2011 to 25.7.2011
6.	Ms. Sneha Gorai Data Entry Unit	26.4.2011	27.4.2011	28.4.2011 to 25.7.2011

(Syndicate meeting dated 29.5.2011 Para 30(v))

R.50 That the Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has released the gratuity to Dr. J.K. Sharma, Professor (Retd.), Department of History, P.U. Chandigarh, who was retired from the Panjab University services w.e.f. 31.12.2006 after attaining the age of 62 years, as the Enquiry Committee has exonerated him of the charges levelled against him.

(Syndicate meeting dated 31.7.2011 Para 53(xx))

R.51 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has extended the term of Dr. Janmit Singh, as Professor P.U. Rural Centre, Kauni, Sri Muktsar Sahib up to 30.6.2011 purely on temporary basis or till the post is filled in through proper selection, whichever is earlier, under Regulation 5 at page 111 of P.U. Cal. Vol.I-2007 on the same terms and conditions he is working earlier.

(Syndicate meeting dated 31.7.2011 Para 53(xxx))

R.52 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate and grant of NOC from the Punjab Government, has granted provisional extension of affiliation for (i) B.A.III Music(Vocal) and (ii) B.Sc.-III (Bio-Technology)-Hons. to Sri Guru Har Rai Sahib College for Women, Chabbewal, Distt. Hoshiarpur (Punjab) for the session 2009-2010, with the condition that the College will follow the other instructions/ guidelines of the Panjab University/Punjab Government.

NOTE: That the College will appoint teaching faculty as recommended for the said courses on regular basis as per UGC norms before the start of the next academic session i.e. 2011-2012.

(Syndicate meeting dated 29.3.2011 Para 18(xii))

R.53 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has granted provisional extension of affiliation to:

- (i) G.G.D.S.D. College, Sector 32-C, Chandigarh for (i) B.Com. II (4th Unit), (ii) BBA-II (3rd Unit), (iii) B.C.A.-II (3rd Unit), (iv) B.Sc.-II (Computer Science)-Elective, (v) B.A.-III (Fashion Designing) - Elective and (vi) B.A.-II (Journalism & Mass Communication) for the session 2009-2010 subject to fulfilment of the conditions (if any) as listed in the Inspection Report and with the condition that the College will follow the other Instructions/guidelines of the Panjab University/U.T. Administration, Chandigarh and appoint regular faculty in Fashion Designing before the commencement of the next academic session i.e. 2011-2012.

- (ii) Moga College of Education, Ghall Kalan, Distt. Moga (Punjab) for M.Ed. course (25 seats) for the session 2009-2010 with the condition that the College will observe the instructions/ guidelines of the Panjab University/Punjab Government/ NCTE.

NOTE: The College will pay salary as per UGC Norms to NET cleared candidates and ₹25,800/- to those where NET qualified candidates are not available.

- (iii) Government Postgraduate College, Sector 11, Chandigarh for (i) BCA-II (2nd Unit) and (ii) BBA-II (2nd Unit) for the session 2010-2011, subject to fulfilment of the condition (if any) as listed in the Inspection Report and with the condition that the College will follow the other instructions/ guidelines of the Panjab University/U.T. Administration Chandigarh and appoint the faculty members in the subjects of BBA/BCA on regular basis before the commencement of the academic session 2011-2012.

(Syndicate meeting dated 30.4.2011 Para 41(x))

R.54 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate and grant of NOC from Punjab Government, has granted provisional extension of affiliation to:

- (i) Lajpat Rai D.A.V. College, Jagraon, Distt. Ludhiana (Punjab) for BBA-III for the session 2010-2011 with the condition that the College will follow the other instructions/guidelines of the Panjab University/Punjab Government.

NOTE: The College will pay salary as per UGC Norms to NET cleared candidates and ₹25,800/- to those where NET qualified candidates are not available.

- (ii) Baba Kundan Singh Memorial Law College, Jalalabad (East), Dharamkot, Distt. Moga for (i) LL.B. (3 year course)-60 seats and (ii) B.A. LL.B. (Hons. 5 year integrated course)-60 seats, for the session 2010-2011, subject to fulfilment of the conditions (if any) listed in the Inspection Report.

NOTE: 1. The College will observe the other instructions/guidelines of the Panjab University/Punjab Government/BCI. Further, subject to the conditions that the College will pay salary as per UGC norms to NET cleared candidates and ₹25,800/- to those where NET qualified candidates are not available.

2. As per orders of the Vice-Chancellor that in place of four temporary teachers already appointed by the College, teachers on regular basis be appointed before the commencement of the next academic session i.e. 2011-2012.

(Syndicate meeting dated 30.4.2011 Para 41(xi))

R.55 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has granted provisional extension of affiliation to MCM DAV College for Women, Sector 36-A, Chandigarh for (i) B.Com. III (3rd unit) (ii) BCA-II (2nd unit), (iii) B.A.II (Computer Science)-E for the session 2010-2011 with the following conditions:

- (i) The College will appoint two full time faculty members in B.Com.-III Class and one faculty member for teaching Computer Science Classes as per UGC norms before the beginning of next academic session i.e. 2011-2012.
- (ii) Follow the other instructions/guidelines of the Panjab University/U.T. Administration.
- (iii) The College will pay Salary as per UGC norms to NET cleared candidates and Rs.25,800/- to those where UGC NET qualified candidates are not available. In the event of non-compliance of the said conditions, the college shall not be allowed to make any admission in these courses from the next academic session i.e. 2011-2012.

(Syndicate meeting dated 29.5.2011 Para 30(xii))

R.56 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has granted provisional extension of affiliation to Guru Gobind Singh College for Women, Sector 26, Chandigarh for (i) B.A.-III (Computer Science)-Elective and (ii) B.C.A.-II (Additional unit i.e. 2nd unit) for the session 2010-2011 subject to fulfillment of the conditions (if any) as listed in the Inspection Report and the College will follow the other Instructions/ Guidelines of the Panjab University/U.T. Administration.

- NOTE:**
1. That the college will pay salary as per UGC norms to NET cleared candidates and Rs.25,800/- to those where NET qualified candidate are not available.
 2. As per orders of the Vice-Chancellor, the posts of Lecturers will be filled on regular basis by following the process of recruitment before the commencement of new academic session i.e. 2011-12.

(Syndicate meeting dated 29.5.2011 Para 30(xiii))

R.57 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, and grant of NOC from Punjab Government has granted provisional extension of affiliation to DAV College, Malout, Distt. Muktsar for (i) B.Com. II (70 seats) and (ii) B.C.A.-III (40 seats) for the session 2010-2011 with the condition that the College will follow the other Instructions/Guidelines of the Panjab University/ Punjab Government.

- NOTE:**
1. That the college will pay salary as per UGC norms to NET cleared candidates and Rs.25,800/- to those where NET qualified candidate are not available.
 2. The College will appoint one permanent Assistant Professor in Commerce and two permanent Assistant Professors in Computer

Science and Application before the start of next academic session i.e. 2011-2012.

(Syndicate meeting dated 29.5.2011 Para 30(xiv))

R.58 The Vice-Chancellor, in anticipation of approval of the Syndicate, has approved 10% increase in all the rates of remuneration with respect to paper setting and evaluation, observer/s (appointed at the time of spot evaluation centres) etc. w.e.f. 1.4.2011.

(Syndicate meeting dated 30.4.2011 Para 41(iv))

R.59 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has allowed that Professor Suresh K. Chadha, Honorary Director, Central Placement Cell, P.U., be paid ₹2000/- p.m. as honorarium and telephone facilities at his residence as per University rules w.e.f. 17.1.2011, i.e. the date on which he has taken over the charge of the Cell.

(Syndicate meeting dated 30.4.2011 Para 41(v))

R.60 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the following proposal of the Finance & Development Officer dated 21.3.2011 with regard to capital as well as revenue expenditure relating to purchase/repair of furniture / AMC/maintenance etc:

- (i) in case the capital expenditure is equal or less than ₹10,000/- it may be met out of the Budget Head;

“Purchase/Repair of Equipment/AMC charges/ Maintenance” Budget Code “N/Department code/03”.

- (ii) In case the capital expenditure is more than ₹10,000/- then it may be met out of the Budget Head:

“Purchase of Furniture/Equipment/ Machinery etc.” Budget Code “N/Department Code/370”.

- (iii) In case a department has not been provided the budget head as at (ii) above, then an appropriate amount may be got re-appropriated within the existing budget heads of the Department from the Vice-Chancellor in the new budget head i.e.:

“Purchase of Furniture/Equipment/ Machinery etc.” Budget Code “N/Department Code/370”.

(Syndicate meeting dated 29.5.2011 Para 30(viii))

R.61 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has allowed to withdraw a refundable loan of ₹20.00 crore on need basis from plan/schemes/project accounts in anticipation of receipt of Grants from the respective Governments.

NOTE: A sum of ₹14.65 crore is available as balance on 27.4.2011 in the P.U. Current Account

No. 10444978333 and the following liabilities are lying pending for release of payments:

1. CPF/GPF contribution of : ₹ 10.50 crore
Employees
 2. Salary (April to be paid on : ₹ 12.00 crore
1st May 2011)
 3. Wheat Loan : ₹ 3.00 crore
 4. Other expenses including : ₹ 3.50 crore
conduct of Exams.
- Total : ₹ 29.00 crore**

(Syndicate meeting dated 29.5.2011 Para 30(ix))

R.62 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has allowed to take a sum of ₹25.00 crore as loan from the Panjab University Plan/Scheme/Project accounts in the State Bank of India & Canara Bank to meet the committed liabilities.

- NOTE:**
1. The loan will be refunded as and when the sufficient balance is available in the P.U. Current Account No. 10444978333.
 2. A sum of ₹20.00 crore has already been taken as loan from the Panjab University Plan/Scheme/Project account.
 3. A sum of ₹2.37 crore is available as balance on 14.6.2011 in the P.U. Current Account No. 10444978333 and the following liabilities are lying pending for release of payments:

1.	CPF/GPF/Pension contribution of employees	:	₹ 15.08 crore
2.	Salary (June to be paid on 1 st July 2011)	:	₹ 15.00 crore
3.	Other expenses including conduct of Exams.	:	₹ 02.37 crore
	Total	:	₹ 32.45 crore

(Syndicate meeting dated 31.7.2011 Para 53(xxxiv))

R.63 That the Vice-Chancellor in anticipation of approval of the Syndicate/Senate has allowed that the tuition fee and other non-refundable charges be not taken from the SC/ST students belonging to Punjab State at the time of admission in the various courses other than self-financing courses of the Panjab University and its Regional Centres for the session 2011-2012.

- NOTE:** The Government of India, the Ministry of Social Justice and Empowerment New-Delhi vide No. 11017/01/2008-SCD-V dated 31.12.2010 has enhanced the income limit of parents from Rupees one lakh to two lakh.

(Syndicate meeting dated 31.7.2011 Para 53(l))

- R.64** That the Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved that the following Fellow be assigned to the Faculties mentioned against his name:

Justice Ranjan Gogoi Chief Justice Punjab & Haryana High Court Chandigarh-160001	1. Arts 2. Law 3. Business Management & Commerce 4. Education
---	---

(Syndicate meeting dated 29.3.2011 Para 18(x))

- R.65** That the post of Associate Dean, College Development Council, be abolished in anticipation of the approval of the Senate and the person holding the post of Associate Dean, College Development Council, be relieved immediately.

(Syndicate meeting dated 29.5.2011 Para 27)

- R.66** That the Vice-Chancellor, in anticipation of approval of the Syndicate, has given the executive as well as financial powers for all the electrical works being done under XEN-II, P.U. to Shri Kulwant Singh, Sub Divisional Engineer (Electrical), Construction Office, P.U. for another period of three months w.e.f. 9.5.2011 to 8.8.2011 or till Shri Satish Kumar Padam, XEN-II (under suspension) is reinstated, whichever is earlier, with the condition that he will have to work in cooperation with the XEN-I, Construction Office, P.U.

(Syndicate meeting dated 29.5.2011 Para 30(vii))

- R.67** That the Vice-Chancellor, in anticipation of approval of the Syndicate, has change the nomenclature of Advanced Diploma in Child Guidance and Family Counseling to **Advanced Postgraduate Diploma in Child Guidance and Family Counseling**.

(Syndicate meeting dated 31.8.2010 Para 15)

- R-68** That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has re-appointed afresh the following Assistant Professors in the Department of Zoology purely on temporary basis for the academic session 2011-2012 or till the regular posts are filled in through regular selection whichever is earlier, in the pay-scale of ₹ 15600-39100 +AGP ₹ 6000/- plus allowances as per University rules, under Regulation 5 at page 111 of P.U. Cal. Vol. I, 2007 on the same terms and conditions on which they were working earlier for the session 2010-2011:

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

(Syndicate meeting dated 29.8.2011 Para 40(i))

- R-69** That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has re-appointed afresh Ms. Sakshi Bhateja as Assistant Professor in Computer Science & Applications at P.U. Rural Centre, Kauni, Sri Muktsar Sahib, purely on temporary basis on a fixed salary of ₹ 25,800/- for the academic session 2011-2012 or till the regular post is filled in through regular selection, whichever is earlier,

under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007 on the same terms and conditions on which she was working earlier for the session 2010-2011.

(Syndicate meeting dated 29.8.2011 Para 40(ii))

R-70 That the Vice-Chancellor, in anticipation of approval of Syndicate/Senate, has approved the re-employment of Dr. Mahendra Kumar, Professor (Retd.), Department of Indian Theatre, on contract basis till 19.8.2012 i.e. the date of completion of age of 63 years with one day break as usual, 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 C.P.F., salary for this purpose means pay plus allowances excluding House Rent Allowance with the condition that he will take classes regularly in the Department.

(Syndicate meeting dated 29.8.2011 Para 40(iii))

R-71 That the Vice-Chancellor, in anticipation of approval of Syndicate/Senate, has approved the re-employment of Dr. Vijay Kataria, Reader in Political Science, Department of Evening Studies, under Rule 8 at page 130 of P.U. Cal., Vol.-III, 2009, with the modification that he would be re-employed for a period of one year on contract basis w.e.f. 2.9.2011 to 1.9.2012 (with one day break on 1.9.2011) 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 C.P.F. salary for this purpose means pay plus allowances excluding House Rent Allowance.

- NOTE:**
1. 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. The re-employment offered to Dr. Vijay Kataria has been kept in abeyance till further order vide No.8077-80/Estt.-I dated 20.8.2011.

(Syndicate meeting dated 29.8.2011 Para 40(iv))

R-72 That the Vice-Chancellor, in anticipation of approval of Syndicate/Senate, has approved the extension in re-employment of Dr. A.K. Aggarwal Professor (Retd.), Department of Mathematics w.e.f. 7.9.2011 to 27.8.2012 (i.e. the date of completion of the age of 63 years) with one day break on 6.9.2011, 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.

(Syndicate meeting dated 29.8.2011 Para 40(v))

R-73 That the Vice-Chancellor, in anticipation of approval of Syndicate/ Senate, has approved the recommendation of the selection committee dated 28-07-2011 regarding appointment of the following persons as part time Assistant Professors in Laws on payment of honorarium of Rs.15, 600/- per month (fixed) in the Department/Institute/Center as mentioned against each for the Academic session 2011-12 w.e.f. the date they start work:

Sr. No.	Name of the Department/ Centre/ Institute	Part time Assistant Professor in Laws
1	Department of Laws	1. Mr. Paul. S. Saini 2. Ms. Gurpreet Kaur 3. Ms. Savita Saxena 4. Ms. Sonika Bhardwaj 5. Ms. Priya Anand 6. Ms. Ritu Salaria 7. Ms. Saroj Saini 8. Mr. Sushil KumarGarg <u>Waiting List</u> 1. Mr. Mahesh Dheer 2. Mr. Varundeep Singh
2	University Institute of Legal Studies	1. Mr. Gaurav Aggarwal 2. Mr. Prabhjot Singh 3. Ms. Nancy Sharma 4. Mr. Sanjeev Kumar Sharma 5. Ms. Manpreet Kaur 6. Mr. Hansraj Arora 7. Ms. Supreet Gill 8. S. Harman Shergill <u>Waiting List</u> 1. Mr. Mahesh Dheer 2. Mr. Varundeep Singh
3	Panjab University Regional Centre, Ludhiana	1. Ms. Vandana Bhanot 2. Ms. Neha Ban 3. Ms. Jaspreet Kaur 4. Ms. Neelam Rani 5. Mr. Jagjit Singh Chohan
4.	Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur	Ms. Kulwant Kaur <u>Waiting List</u> Mr. Hardeep Singh
5	Panjab University Regional Centre Sri Muktsar Sahib	Vinod Kumar <u>Waiting List</u> 1. Mr. Pramood Kumar 2. Ms. Amarjit Kaur 3. Ms. Kadambini

(Syndicate meeting dated 29.8.2011 Para 40(vi))

R-74 That the Vice-Chancellor, in anticipation of approval of Syndicate/ Senate, has appointed the following persons as Assistant Professors in the Department of Community Education & Disability Studies, purely on contract basis at consolidated salary of ₹25800/- per month for the session 2011-2012 or till the post are filled on regular basis whichever is

earlier on the same terms and conditions on the basis of which they have worked previously for the session 2010-2011:

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

(Syndicate meeting dated 29.8.2011 Para 40(vii))

R-75 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has accepted the resignation of Dr. Sheetal Rana, Assistant Professor in Art History & Visual Arts w.e.f. the date she is relieved from the Department but before 17.8.2011, as requested by her subject to the condition that she will deposit one month salary with the P.U. due to short of one month notice required for the purpose.

(Syndicate meeting dated 29.8.2011 Para 40(viii))

R-76 That the Vice-Chancellor, in anticipation of approval of Syndicate/Senate, has transferred one post of Associate Professor (appearing at Page No. 76 (part II) of the P.U. Budget, 2011-12) from the Institute of Lightning Design & Architecture Design to the Centre for System Biology & Bioinformatics Institute of Emerging Areas in Science & Technology, Panjab University, Chandigarh.

(Syndicate meeting dated 29.8.2011 Para 40(ix))

R-77 That the Vice-Chancellor, subject to and in anticipation of approval of the Syndicate/Senate, has extended the contractual term of appointments of the following Programmers of Computer Unit for further period of three months as mentioned against their names or till the posts are filled in on regular basis whichever is earlier, on the previous terms and conditions:

Sr. No.	Name/Modules assigned	Term upto	Date of Break	Due date of extension
1.	Anmol Joshi for Finance Modules	25.7.2011	26.7.2011	27.7.2011 to 20.10.2011
2.	Atul Dutta for Exam. Module	25.7.2011	26.7.2011	27.7.2011 to 20.10.2011
3.	Gurdeep Singh for Finance Modules	25.7.2011	26.7.2011	27.7.2011 to 20.10.2011
4.	Neeraj Pathiana for HR Module and Server Maintenance	25.7.2011	26.7.2011	27.7.2011 to 20.10.2011
5.	Mohinder Singh Negi for Admission, Store, Hostel & Exam.	25.7.2011	26.7.2011	27.7.2011 to 20.10.2011
6.	Senha Gorai for Exam. & Alumni	25.7.2011	26.7.2011	27.7.2011 to 20.10.2011

(Syndicate meeting dated 29.8.2011 Para 40(xi))

R-78 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has accepted the resignation of Dr. (Mrs.) Neelu Kang, Reader, Department of Sociology, w.e.f. 25.8.2011, subject to the condition that she has to submit 2 months and 13 days salary in lieu of short period of three months prior notice to resignation, under Rule 16.1 at page 82-83 of P.U. Cal. Vol.-III, 2009.

NOTE: Rule 16.1 at page 83 of P.U. Cal. Vol.-III, 2009 which reads as under:

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

(Syndicate meeting dated 29.8.2011 Para 40(xviii))

R-79 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has accepted the resignation of Ms. Mala Kalra, Assistant Professor (temporary) at University Institute of Engineering & Technology w.e.f. 9.8.2011 under Rule 16.2 at page 83 of P.U. Cal. Vol.-III, 2009.

NOTE: Rule 16.2 at page 83 of P.U. Cal. Vol.-III, 2009, reads as under:

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

(Syndicate meeting dated 29.8.2011 Para 40(xix))

R-80 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has accepted the resignation of Dr. Kiran Kumar Akula, Assistant Professor (temporary) in the Department of University Institute of Pharmaceutical Sciences w.e.f. 21.5.2011 with the condition that he be asked to deposit salary in lieu of period falling short of one month notice under Rule 16.2 at page 83 of P.U. Cal. Vol.-III, 2009.

NOTE: Rule 16.2 at page 83 of P.U. Calendar, Vol.-III, 2009, reads as under:

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

(Syndicate meeting dated 29.8.2011 Para 40(xx))

R-81 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has extended the term of the following faculty members at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, P.U., w.e.f. the date, break and period mentioned against each or till the posts

are filled up through regular selection, whichever is earlier, under Regulation 5 at page 111, of P.U., Cal. Vol. I, 2007:

Sr. No.	Name	Designation	Present Period of Extension		Proposed date of break in 2011	Proposed Extension	
			From	To		From	To
1.	Dr.Hemant Batra	Professor in Oral Surgery (Temp.)	22.07.2010	30.06.2011	01.07.2011	02.07.2011	11 months i.e. 01.06.2012
2.	Dr. Shally Gupta	Professor in Oral Pathology (Contract)	02.08.2010	01.08.2011	02.08.2011	03.08.2011	11 months i.e. 02.07.2012
3.	Dr.Manpreet Singh Walia	Professor in Prosthodontics (Temp.)	19.08.2010	30.06.2011	01.07.2011	02.07.2011	11 months i.e. 01.06.2012
4.	Dr. Rahul Sharma	Reader in Oral/ Maxillofacial Surgery (Contract)	19.07.2010	18.07.2011	19.07.2011	20.07.2011	11 months i.e. 19.06.2012
5.	Dr.Maninder Pal Singh Gill	Associate Professor in General Surgery (Temp.)	19.07.2010	30.06.2011	01.07.2011	02.07.2011	11 months i.e. 01.06.2012
6.	Dr. Satya Narain	Associate Professor in Oral/Maxillofacial Surgery (Temp.)	29.07.2010	30.06.2011	01.07.2011	02.07.2011	11 months i.e. 01.06.2012
7.	Dr. Rashi Chaturvedi	Reader in Periodontics (Contract)	29.07.2010	28.07.2011	29.07.2011	30.07.2011	11 months i.e. 29.06.2012
8.	Dr. Sheeba Mohindra	Associate Professor in Oral Medicine & Radiology (Temp.)	10.08.2010	30.06.2011	01.07.2011	02.07.2011	11 months i.e. 01.06.2012
9.	Dr.Abhishek Mehta	Associate Professor in Public Health Dentistry (Temp.)	10.08.2010	30.06.2011	01.07.2011	02.07.2011	11 months i.e. 01.06.2012
10.	Dr. Shipra Gupta	Reader in Periodontics (Contract)	16.08.2010	30.06.2011	01.07.2011	02.07.2011	11 months i.e. 01.06.2012
11.	Dr. Prabhjot Cheema	Sr. Lecturer in Anatomy (Contract)	09.02.2010 10.02.2011 (with one day's break on 09.02.2011)	08.02.2011 30.06.2011	01.07.2011	02.07.2011	11 months i.e. 01.06.2012

(Syndicate meeting dated 29.8.2011 Para 40(xxi))

R-82 That the Vice-Chancellor, in anticipation of approval of Syndicate/Senate, has approved the re-employment of Professor S.K. Singla (Retd.), Department of Biochemistry under rule 8 at page 130 of P.U. Cal., Vol.-III, 2009, with the modification that he would be re-

employed for a period of one year on contract basis w.e.f. the date he join as such with one day break on 1.9.2011 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 C.P.F. salary for this purpose means pay plus allowances excluding House Rent Allowance.

NOTE: 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.

(Syndicate meeting dated 27.9.2011 Para 24(i))

R-83 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the re-employment of Professor (Mrs) Shalina Mehta (Retd.), Deptt. of Anthropology under Rule 8 given at page 130 of P.U. Cal., Vol-III, 2009, with the modification that she would be re-employed for a period of one year on contract basis w.e.f. the date she join as such with one day break on 01.09.2011 on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent Allowance.

NOTE: 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 more than 2 months after the date of superannuation. The failure to vacate the University residential accommodation after the stipulated period will entail automatic termination of re-employment.

(Syndicate meeting dated 27.9.2011 Para 24(ii))

R-84 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has extended the contractual term of appointment of Mrs. Shruti Sahdev as Medical Officer (Homeopathic) at SSGPURC, Bajwara, (Hsp.) for further period of three months w.e.f. 24.9.2011 to 21.12.2011 with one day break on 23.9.2011 or till the post is filled in afresh (on contract basis), on the previous terms and conditions.

(Syndicate meeting dated 27.9.2011 Para 24(iii))

R-85 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has extended the contractual term of appointment of the following Programmers for further period of three months w.e.f. the date as noted against each, on the previous terms and conditions:-

Sr. No.	Name of employee/ Deptt.	Date of expiry of earlier term	Date of Break	Due date of extension
1	Shri Gurpreet Singh, Computer Centre, PU	9.9.2011	10.9.2011	12.9.2011 to 6.12.2011 (11.9.2011 being Sunday)

2.	Shri Om Parkash Computer Centre, PU	12.9.2011	13.9.2011	14.9.2011 to 8.12.2011
----	--	-----------	-----------	---------------------------

(Syndicate meeting dated 27.9.2011 Para 24(iv))

R-86 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the appointment of Mr. Mohit Gupta as Programmer (on contract basis) @ ₹ 25,800/- p.m. (fixed) w.e.f. 1st July 2011 to 31st August 2011 or till the completion of joint B. Ed Admission, 2011 in the Panjab University, Chandigarh. His salary will be charged out of the Budget Head B. Ed Admission, 2011 (CET).

(Syndicate meeting dated 27.9.2011 Para 24(v))

R-87 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has accepted the resignation of Dr. (Mrs.) Naveen Ahuja, Assistant Professor, University Institute of Pharmaceutical Sciences w.e.f. 1.8.2011 (i.e. the date after expiry of her Extra Ordinary Leave without pay) under Regulation 6 at page 118 P.U. Calendar, Vol.-1, 2007.

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

“A permanent employee, recruited on or after 1st January, 1968, shall give at least three months’ notice before resigning his post, failing which he shall forfeit salary for the same period”.

(Syndicate meeting dated 27.9.2011 Para 24(ix))

R-88 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the full fee waiver scheme for economically weaker sections of society and handicapped candidates up to maximum 5% of the sanctioned intake per course for the academic session 2011-2012 to Chandigarh College of Engineering & Technology, Sector 26, Chandigarh. These seats shall be supernumerary in nature as per the letter No. 1304-IH (3)-2009/20434 dated 26.10.2009 received from Chandigarh Administration.

NOTE: The benefit of the scheme is already available to the students in University Institute of Engineering & Technology and University Institute of Chemical Engineering & Technology as per Government/ University Policy.

(Syndicate meeting dated 27.9.2011 Para 24(xii))

R-89 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has granted temporary extension of affiliation to G.H.G. College of Education, Gondwal, Raikot, Distt. Ludhiana (Punjab) for B.Ed. course (100 seats) for the session 2011-12 with the condition that the College will follow the other instructions/guidelines of the Panjab University/ Punjab Government/NCTE.

NOTE: The College will pay salary as per UGC norms to NET cleared teachers and Rs.25,800/- to those where NET qualified teachers are not available.

(Syndicate meeting dated 29.8.2011 Para 40(xvi))

R-90 That the Vice-Chancellor, subject to and in anticipation approval of the Syndicate/Senate, and grant of NOC from the Punjab Govt. has granted temporary extension of affiliation to the following Colleges w.e.f. the session 2011-2012 for the courses/subjects as mentioned against each in the Column No. 4 in accordance with the recommendations of the Inspection Committee/s with the conditions that the Colleges will follow the other instructions/guidelines of the Panjab University/Panjab Govt. and further subject to the condition that the College will pay salary as per University Grants Commission Norms to NET cleared teachers and Rs.25,800/- to those where NET qualified candidates are not available:

Sr. No.	Name of the College	Course/Subject applied for	Recommendations of the Inspection Committee
1.	DAV College Hoshiarpur	(i) BA/B.Sc. I (Agriculture)-E (ii) BBA-I (One Unit) (iii) Post Graduate Diploma in Fashion Designing	Recommended for (i) i.e. BA/ B.Sc.-I (Agriculture)-E Regarding (ii) and (iii) the complete compliance report has not been received in the office, the case for grant of affiliation for (ii) and (iii) will be put up later on.
2.	GGDSD College, Haryana, Distt. Hoshiarpur	B.Com.-I (One Unit)	Recommended
3.	Gobindgarh Public College, Alour, Khanna, Distt. Ludhiana	B.A.III (Journalism & Mass Communication)	Recommended
4.	SD College for Women, 3- Jawahar Nagar, Moga	(i) M.A. I (Hindi)-40 seats (ii) M.A. I (Political Science) (iii) M.A.I.(Economics)-30 seats (iv) B.Com. II (One Unit) (v) B.A. II (Physical Education)	Recommended for (i) i.e. M.A.-I (Hindi)-40 seats The College has dropped the idea to start the course mentioned at Sr. No. (ii). Regarding (iii), (iv) and (v) the complete compliance report has not been received in the office, the case for grant of temporary extension of affiliation for (iii), (iv) and (v) will be put up later on.
5.	SDP College for Women, Daresi Road, Ludhiana	M.Sc. II (Math.)-30 seats BBA-I (One Unit)	Recommended for (i) and (ii)
6.	Sri Aurobindo College of Commerce and Management, Village, Jhande, P.O. Threeke, Distt. Ludhiana	B.Com. I (3 rd Unit) BBA-I (2 nd Unit) BBA-III (One Unit)	Recommended for (i) to (iii)
(Syndicate meeting dated 29.8.2011 Para 40(xvii))			
7.	Guru Nanak Khalsa College for Women, Gujarkhan Campus Model Town, Ludhiana	(i) B.C.A-II (2 nd Unit) (ii) P.G. Diploma in Mass Communication	Recommended for (i) and (ii)
8.	National College For Women, Machhiwara, Distt. Ludhiana.	(i) B.C.A-I.II and III (One Unit)	Recommended for (i) to (iv)

Sr. No.	Name of the College	Course/Subject applied for	Recommendations of the Inspection Committee
		(ii) B.A./B.Sc.-I, II, and III (Computer Science (One Unit) -E (iii) B.Com.-I (One Unit) (iv) PG Diploma in Fashion Designing (v) M.A.-I (Punjabi)	Regarding (v), the Principal of the College has withdrawn the course
9.	Shree Atam Vallabh Jain College, Ludhiana- Jalandhar G.T, Road, Opposite Hotel Amaltas, Hussainpura, Distt Ludhiana	(i) B.Com- II(One Unit) (ii) BBA-II (One Unit) (iii) B.Sc-II (Fashion Designing)-40 seats (iv) B.Com-I(Additional Unit i.e. 2 nd Unit)	Recommended for (i) to (iv)
10.	Tarawati Memorial Degree College, Bringali, Tehsil: Mukerian, Distt. Hoshiarpur	B.A-III (Computer Application)	Recommended
11.	Guru Teg Bahadur Khalsa College for Women, Dasuya, Distt. Hoshiarpur	M.A.-I (English)	Recommended

NOTE: (1) the College will pay Salary as per University Grants Commission Norms to NET cleared teachers and ₹25,800/- to those where NET qualified teachers are not available.

(2) the College must appoint 3 teachers on regular basis for M.A.-I (English) as recommended by the Inspection Committee in its report, within two months from the date of issue of this letter, failing which, the return of the students for the M.A.-I (English) shall not be accepted.

(Syndicate meeting dated 27.9.2011 Para 24(xvi))

R-91 That the Vice-Chancellor, subject to and in anticipation approval of the Syndicate/Senate, has granted temporary extension of affiliation to S.C.D. Government College, Ludhiana (Punjab) for (i) B.C.A.-III, (ii) P.G.D.C.A.-40 seats (iii) M.Sc.-I (IT)-30 seats, (iv) B.B.A.-I (One unit) and (v) B.A./B.Sc.-I (Computer Science)-40 seats w.e.f. the session 2011-2012, subject to fulfillment of the conditions as listed in the Inspections Report and the College will follow the other instructions/guidelines of the Panjab University/Punjab Government.

NOTE: 1. The College will pay salary as per UGC Norms to NET Cleared teachers and ₹25,800/- to those where NET qualified teachers are not available.

2. The College will appoint regular faculty members as per recommendations of the Inspection Committee in its report dated 15.4.2011 within two months from the date of issue of this letter, failing which, the return of

the student for the courses/ subjects as cited in the subject above will not be accepted by the University.

(Syndicate meeting dated 29.8.2011 Para 40(xxiii))

R-92 That the Vice-Chancellor, subject to and in anticipation approval of the Syndicate/Senate, and grant of NOC from the Punjab Government, and keeping in view the circumstances stated in the undertaking dated 8.8.2011 has granted temporary extension of affiliation to Guru Nanak College for Girls, Tibbi Sahib Road, Sri Muktsar Sahib (Punjab) for (i) B.Sc.-II (Non-Medical)-80 seats (ii)M.A.-II (Sociology), (iii) M.Sc.-II (Maths), (iv) B.Sc.-I (Medical), (v) B.Sc.-I (Fashion Designing) and (vi) M.Com. I w.e.f. the session 2011-2012, subject to fulfillment of conditions as listed in the Inspection Report dated 5.6.2011 and with the condition that the College will follow the other instructions/guidelines of the Panjab University/Punjab Government.

- NOTE:**
1. The College will pay salary as per new UGC norms to NET cleared teachers and ₹25,800/- to those where NET qualified teachers are not available.
 2. The College will make regular appointments of faculty members as per recommendations of the Inspection Committee in its report dated 5.6.2011 up to 30th September, 2011, failing which, the return of the students for the session 2011-12 in the courses/ subjects as cited in the subject above except B.Sc.-II (Non-Medical) shall not be accepted by the University.

(Syndicate meeting dated 29.8.2011 Para 40(xxiv))

R-93 That the Vice-Chancellor, subject to and in anticipation of approval of the Syndicate/Senate & grant of NOC from the Punjab Govt., has granted temporary extension of affiliation to the following Colleges in the courses/subjects mentioned against each, for the session 2011-2012, as per Inspection Report with the condition that the College will follow the other instructions/guidelines of the Panjab University/Punjab Government.

Sr. No.	Name of the College	Courses/Subject applied for
1.	DAV College, Hoshiarpur, Punjab	(i) B.B.A.-1 (one unit) (ii) P.G. Diploma in Fashion Designing- 24 seats
<p>NOTE:</p> <ol style="list-style-type: none"> 1. The College will pay salary to the NET qualified teachers as per UGC norms and Rs.25,800/- per month to those where UGC-NET qualified teachers are not available. 2. The College will appoint one faculty member on regular basis as recommended by the Inspection Committee in its report dated 7.6.2011 in the course/subject i.e. Post-Graduate Diploma in Fashion Designing and send the authentic proof i.e. proceedings of the Selection Committee, appointment letter and joining report of one 		

Sr. No.	Name of the College	Courses/Subject applied for
<p>faculty member as per UGC/PU norms on regular basis to this office within two months from the date of issue of the letter, failing which the return of the students shall not be accepted.</p>		
2.	S.D. College for Women, 3-Jawahar Nagar Moga (Punjab)	(i) B.Com-II (One unit) (ii) B.A.-II (Physical Education)- Elective and (iii) M.A.-I(Economics)-30 seats
<p>NOTE: 1. The College will pay salary to the NET qualified teachers as per UGC norm and ₹25,800/- per month to those where UGC-NET qualified teachers are not available.</p> <p>2. The college shall appoint one D.P.E. on regular basis as per PU/UGC norms before the start of next academic session i.e. 2012-2013.</p>		
3.	Guru Teg Bahadur Khalsa College for Women, Dasuya Distt. Hoshiarpur (Punjab)	(i) B.Sc.-III (Non-Medical)-80 seats (ii) B.Sc.-III(Computer Science) and (iii) M.A.-I (Political Science)-40 seats
<p>NOTE: 1. The College will pay salary to the NET qualified teachers as per UGC norm and ₹ 25,800/- per month to those where UGC-NET qualified teachers are not available.</p> <p>2. The College must appoint 6 teachers on regular basis for B.Sc.-III (Computer Science) as recommended by the Inspection Committee in its report, during the current session, failing which, the College not be allowed to make admissions in B.Sc.-I (Computer Science) from the session 2012-13. The case for grant of temporary extension of affiliation in M.A.-I (English) is kept pending until the College appoints three teachers on regular basis.</p>		

(Syndicate meeting dated 27.9.2011 Para 24(xiv))**R-94**

That the Vice-Chancellor, subject to and in anticipation of approval of the Syndicate/Senate, has granted temporary affiliation to new proposed College namely- Mata Sahib Kaur Girls College, Talwandi Bhai, Distt. Ferozepur for B.A.-I with subjects of English (C & E), Punjabi (C & E), Hindi, Economics, Political Science, History, Sociology, Physical Education and Computer Applications for the Academic session 2011-2012, subject to fulfillment of the condition as listed in the Inspection Report dated 22.8.2011, with the condition that the College will follow the other instructions/guidelines of the Panjab University/ UGC/Punjab Government.

- NOTE:** 1. The College will pay salary to the NET qualified teachers as per UGC norms and ₹25,800/- per month to those where UGC-NET qualified teachers are not available.
2. The College will appoint the Assistant Professors on regular basis as per PU/UGC norms in the subjects of English, Political Science, Sociology, Physical Education,

Mathematics, History and Economics latest by 15.10.2011.

(Syndicate meeting dated 27.9.2011 Para 24(xv))

R-95 That the Vice-Chancellor, in anticipation of approval of the Syndicate/ Senate and grant of NOC from Punjab Govt., has granted extension of affiliation for M.A.-II (Punjabi) to Guru Nanak Khalsa College for Women, Shamchurasi, Distt. Hoshiarpur for the session 2010-11, with the condition that College will follow the other instructions/ guidelines of the Panjab University/ Punjab Govt.

NOTE: (1) the College will pay Salary as per University Grants Commission Norms to NET cleared teachers and ₹25,800/- to those where NET qualified teachers are not available.

(2) the extension of affiliation for B.A.-II (Computer Application) shall be considered only after the College fulfills the conditions as imposed by the Inspection Committee in its report dated 24.04.2011.

(Syndicate meeting dated 27.9.2011 Para 24(xvii))

R-96 That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate and grant of NOC from the Punjab Govt., has granted provisional extension of affiliation to Gujranwala Guru Nanak Khalsa College, Civil Lines, Ludhiana for (i) B.C.A.-I (2nd Unit), (ii) B.C.A.-II (2nd Unit), (iii) B.C.A.-III (iv) B.A.-III (Computer Science)-E, (v) B.Com.-II (3rd Unit) and (vi) B.Com.-III(3rd Unit) for the session 2010-11, subject to fulfillment of the conditions (if any) as listed in the Inspection Report dated 10.07.2010, 18.09.2010 and 05.03.2011 and with the condition that the College will follow the other instructions/guidelines of the Panjab University/ Punjab Govt.

NOTE: The College will pay Salary as per University Grants Commission Norms to NET cleared teachers and ₹ 25,800/- to those where NET qualified teachers are not available.

(Syndicate meeting dated 27.9.2011 Para 24(xviii))

R-97 The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved the following recommendations of the Committee dated 28.7.2011 constituted by the Vice-Chancellor, with regard to admission of candidates, who have compartment at +2 level examination through PSEB, Mohali/any other Board/Body/Council/ University in India under (Semester System), for first year of B.A./B.Sc./B.Com./B.C.A./B.B.A. course/s:

- (i) he/she should have been placed in compartment in one subject only i.e. either in first semester or second semester;
- (ii) he/she should have obtained at least 20% marks (theory + practical + internal assessment) in the subject in which he/she has been placed in compartment;

- (iii) he/she should have obtained the requisite percentage of marks in the aggregate (theory + practical + internal assessment) of examination as laid down in the relevant Regulations; and
- (iv) the candidate securing less 20% marks in the subject in which he/she has been placed in compartment at the +2 examination under Semester System shall **not** be eligible to seek admission to the first year of B.A./B.Sc./B.Com./B.C.A./B.B.A. course/s.

(Syndicate meeting dated 29.8.2011 Para 40(xiii))

R-98 That the Vice-Chancellor, in anticipation of approval of Syndicate/Senate, has approved the minutes of the Committee dated 12.7.2011 constituted by the Vice-Chancellor for making guidelines/ rules for the functioning, account keeping and audit of departmental societies/students funds or any other activities undertaken by the department.

(Syndicate meeting dated 29.8.2011 Para 40(x))

R-99 That the Vice-Chancellor, in anticipation of approval of Syndicate/Senate, has allowed to give concessions to the wards of Kashmiri Displaced persons for admissions to various courses in the Educational Institutions for the academic session 2011-12.

(Syndicate meeting dated 29.8.2011 Para 40(xii))

R-100 That the Vice-Chancellor, in anticipation of approval of the Syndicate, has accepted the resignation of Dr. M.S Bains, Professor (Re-employed), Department of Laws w.e.f. 31.08.2011.

(Syndicate meeting dated 27.9.2011 Para 24(x))

R-101 That the Vice-Chancellor, in anticipation of approval of the Syndicate, has accepted the resignation of Dr. Ranjana Vohra, Professor (Re-employed), Department of Library & Information Science w.e.f. 15.09.2011 due to her ill health and family circumstances.

(Syndicate meeting dated 27.9.2011 Para 24(xi))

FOR INFORMATION

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

- (i) Dr. Gurmeet Singh, Assistant Professor, Department of Hindi, on his nomination by the Union Defence Minister, Shri A.K. Antony to the Hindi Salahakar Samiti for the Department of Defence, Department of Defence Research and Development (DRDO) and Department of Ex-Servicemen Welfare of the Ministry of Defence;
- (ii) UILS team on winning the B.Krishna Memorial National IPR Moot Court Competition.

- (iii) Professor Surinder Singh, Department of History, on his having been invited as a Visiting Professor by the Vishwa Bharti University Shantiniketan, West Bengal.
- (iv) Dr. Raj Bahadur, Syndic, on his having been awarded the "Paul Harris Fellowship" by the Rotary International for his tangible and significant assistance given for the furtherance of better understanding and friendly relations among people of the world.
- (v) Ms. Rajwinder Kaur, Senior Research Scholar-CSIR, pursuing her Ph.D. under the supervision of Professor A. Raghura Rao, Pharmaceutical Chemistry Division, University Institute of Pharmaceutical Sciences (UIPS), Panjab University, for bagging the "Women Scientist Award" instituted by the Department of Science and Technology, New Delhi.

(Syndicate meeting dated 29.3.2011 Para I)

- (vi) Professor R.C. Sobti, Vice-Chancellor, on his having been invited to Talloires Network Conference in Madrid, Spain and Shastri Delegation of Vice-Chancellors' visit to Canada: Educational Summit at Carleton University, Ottawa Canada;
- (vii) Professor Emeritus Jitendra Mohan, on his having been invited as a Keynote Speaker to the 2nd World Congress on "Excellence in Sport and Life" to be held from August 22-26, 2011 in Kosovo, Yugoslavia; and
- (viii) Professor J.K. Puri, Department of Chemistry, on having been awarded Emeritus Fellowship by the U.G.C. for 2010-2011.

(Syndicate meeting dated 30.4.2011 Para I)

- (ix) Dr. Ronki Ram, Department of Political Science, on his having been invited as Visiting Professor at the Leiden University, The Hague, Netherland, for a period of two years; and
- (x) Dr. K.K. Talwar, former Director, PGIMER and Fellow (Panjab University), on becoming Chairman of Medical Council of India.

(Syndicate meeting dated 29.5.2011 Para I)

- (xi) Dr. Vishal Sharma, Assistant Professor, Institute of Forensic Sciences, on his having been awarded the Young Scientist Research Award for pursuing knowledge of this advanced study; and
- (xii) Dr. Purva Kansal, Assistant Professor, University Business School, on receiving award for Best Professor in Marketing by CMO Asia, a US based organization dedicated towards connected marketers at a common platform.

(Syndicate meeting dated 31.7.2011 Para I)

I.2 That –

- (1) The P.U. Anthem presented by lyricist Irshad Kamil be accepted with minor modifications; and
- (2) both Lyricist Irshad Kamil and Professor Pankaj Mala Sharma be honoured by awarding the cash prizes as indicated below:
 - (i) **1st Prize ₹50,000/-** : Lyricist Irshad Kamil.
 - (ii) **2nd Prize ₹25,000/-**: Professor Pankaj Mala Sharma.
- (3) in future, the Panjab University Anthem be published in all the University Prospectuses.

(Syndicate meeting dated 30.4.2011 Para I-A)

I.3 That the Syndicate has noted the following information given by the Vice-Chancellor:

- (i) the ACU Conference of Executive Heads held during April 6-8, 2011 in Hong Kong. The Vice-Chancellor of Panjab University was the only Vice-Chancellor out of 50 Vice-Chancellors, who had addressed the Conference.

(Syndicate meeting dated 3.4.2011 Para 1(2))

- (ii) the University Institute of Chemical Engineering & Technology has been sanctioned a financial assistance of ₹74.50 lacs for implementing the present phase at the level of DRS-I for a duration of 5 years from 1.4.2011 under SAP of U.G.C.

(Syndicate meeting dated 30.4.2011 Para 1(1))

- (iii) the Ministry of Health and Family Welfare, Government of India, vide notification dated 6.5.2011, has recognized the degrees to be awarded for the Bachelor of Dental Surgery by Panjab University's Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital.

(Syndicate meeting dated 17.5.2011 Para 1)

- (iv) the U.G.C. had invited proposals for grant of Centres of potential excellence. The U.G.C. had received 64 proposals from various Universities. Out of 64, the U.G.C. had selected 16 proposals and 2 are from the Panjab University. The proposals of the University are in the areas of Nanotechnology and Women Studies. The Department of Nanotechnology and Centre for Women Studies of Panjab University would be designated as Centres of potential excellence. Under this scheme, both the Departments would receive a sufficient grant from the U.G.C. An additional grant would be given by the U.G.C. as the University had NAAC accreditation. Soon the Vice-

Chancellor would visit Delhi to make detailed presentations of the proposals.

(Syndicate meeting dated 29.5.2011 Para 1(4))

- (v) As per a survey of the professional Colleges conducted by a reputed Magazine 'Outlook' in its issue dated 27.6.2011, the University Institute of Engineering & Technology has been ranked at No.31.

(Syndicate meeting dated 31.7.2011 Para 1(1))

I.4 That –

- (i) the Punjab Government had released a grant of ₹2.8 crore for P.U. Rural Centre, Kauni, out of ₹5 crore grant held up at the level of Punjab Government.
- (ii) the Punjab Government had given a grant of ₹21 crore in place of ₹16 crore to the Panjab University during the financial year 2010-2011.

(Syndicate meeting dated 30.4.2011(General discussion (13))

I.5 That the Vice-Chancellor has ordered that the salary of Professor S.K. Sharma, Secretary to the Vice-Chancellor be fixed on the analogy of Shri H.C. Malhotra (former S.V.C.) i.e. last pay drawn minus pension with facility of enhanced DA Plus other perks/allowances as one time exception.

(Syndicate meeting dated 31.7.2011 Para 54(i))

I.6 That the Vice-Chancellor has appointed Dr. Kamaljit Singh as Coordinator for Constituent Colleges to be started by the University in the Educationally Backward Districts at Sikhwala, Balachaur, Nihalsinghwala and Guruharsahai from the coming academic session, initially for a period of three months from the date he takes over as such. He will be reporting to the DCDC and will be paid an honorarium of ₹1,500/- per month out of the savings of the salary of these Colleges.

(Syndicate meeting dated 31.7.2011 Para 54(ii))

I.7 That the Vice-Chancellor has allowed Mr. Virender Negi, Assistant Professor in Law to work as Student Welfare-In-Charge (SWI) at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur for another period of one year w.e.f. 1.6.2011 on the same terms and conditions with an honorarium of ₹1000/- p.m.

(Syndicate meeting dated 31.7.2011 Para 54(iii))

I.8 That the Vice-Chancellor has ordered that the pay of Dr. Harmesh Kumar, Reader, University Institute of Engineering & Technology be protected w.e.f. 16.2.2010 as per revised LPC of Sant Longowal Institute of Engineering & Technology, Longowal, as mentioned below:

16.2.2010	₹ 28900+8000
06.6.2010	₹ 37400+9000

(Syndicate meeting dated 31.7.2011 Para 54(iv))

I.9 To note the Annual Audited General statements of Accounts of the following Revolving Fund Accounts for the year 2010-11:

1. Housing
2. Conveyance

(Syndicate meeting dated 31.7.2011 Para 54(ix))

I-10 That the Syndicate has felicitated to the following:

- (i) Professor R.P. Bambah, former Vice-Chancellor and Professor Emeritus, who is to be conferred upon Professor A.C. Banerji Memorial Lecturer Award (2011) by the National Academy of Sciences, India, for his outstanding contributions;
- (ii) Professor R.C. Sobti, Vice-Chancellor, on having delivered a Key Note Address at the recently held Conference at the World Congress on Excellence in Sport and Life at Pristina, Kosovo;
- (iii) Professor R.C. Sobti, Vice-Chancellor, on his having been invited to be a Key Speaker in the Indo-Japan delegation being led by Dr. Sam Pitroda, Advisor to the Hon'ble Prime Minister of India, from September 5-7, 2011 at Tokyo, Japan; and
- (iv) Ms. Ruby Tomar, a student of Dasmesh Girls College, Badal, District Sri Muktsar Sahib, on winning Gold Medal in the Air Pistol category in the recently held World University Games at Shenzhen, China.

(Syndicate meeting dated 29.8.2011 Para I)

- (v) Professor R.C. Sobti, Vice-Chancellor, Panjab University, Chandigarh, on his having been appointed as Chairman of National Council for Science Museum.

(Syndicate meeting dated 27.9.2011 Para I)

I-11 That the Syndicate has noted the following information given by the Vice-Chancellor:

NCTE has accorded recognition to the 4-Year B.A. Hons. (Education) B.Ed. course being run at IETVE.

(Syndicate meeting dated 29.8.2011 Para I(2))

I-12 That the Vice-Chancellor has extended the term of Professor S.K. Sharma as Secretary to the Vice-Chancellor w.e.f. 12.8.2011 till the present term of the Vice-Chancellor i.e. 22.7.2012 on the same terms and conditions already approved by the Syndicate.

(Syndicate meeting dated 29.8.2011 Para 41(i))

I-13 That the Vice-Chancellor has approved the appointment of Shri Kanwal Preet Singh, Assistant Professor in Computer Science & Engineering and Shri Jodh Singh, Assistant Professor in Mechanical Engineering purely on temporary basis at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur w.e.f. the date they start work in the centre, for the academic session 2011-12 or till the posts are filled on regular basis, whichever is earlier, under Regulation 5 at page 111 of P.U. Cal. Vol.-I 2007, on the same terms and conditions according to which they have worked previously during the session 2010-11.

(Syndicate meeting dated 29.8.2011 Para 41(ii))

I-14 That the Vice-Chancellor has approved the appointment of following as Assistant Professors at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur, w.e.f. the date they start work, for the academic session 2011-12 or till the posts are filled on the regular basis, whichever is earlier, under Regulations 5 at page 111 of P.U. Calendar, Volume-I, 2007, on the same terms and conditions according to which they have worked previously during the session 2010-11.

1. Shri Sunil Kumar, Asstt. Professor in Law
(purely on temporary basis)
2. Dr. Bawa Singh, Asstt. Professor in Political Science
(purely on temporary basis)
3. Shri Sandeep Saini, Asstt. Professor in English
(on contract basis)
4. Ms. Rajni Nanda, Asstt Professor in Law
(purely on temporary basis).

(Syndicate meeting dated 29.8.2011 Para 41(iii))

I-15 That the Vice-Chancellor has allowed Professor Kalpana K. Mahajan, Department of Statistics to continue as Dean Student Welfare (Women) for another year on the same terms and conditions.

(Syndicate meeting dated 29.8.2011 Para 41(iv))

I-16 That the Vice-Chancellor has approved the appointment of Dr. Zarreen Fatima as Assistant Professor, in Department of Urdu on Contract basis w.e.f. the date she start work, for the academic session 2011-2012 or till the post is filled on regular basis, whichever is earlier, under regulation 5 at page 111 of P.U. Calendar, Volume I, 2007, on the same terms and conditions according to which she had worked previously during the session 2010-2011.

(Syndicate meeting dated 29.8.2011 Para 41(v))

I-17 That as per authorization given by the Syndicate meeting dated 29.5.2011 (Para 26) the Vice-Chancellor has appointed following as Deans for one year w.e.f. 1.8.2011, on the existing terms and conditions, under Regulations 1 of P.U. Cal. Vol. I, 2007 at Pages 107 to 109:

Sr. No.	Name of the faculty members	designation
1.	Professor Amrik Singh Ahluwalia Department of Botany in place of Professor Naval Kishore	Dean Student Welfare

2.	Professor Virinder Walia Department of Zoology in place of Professor B.S. Bhoop	Dean of Alumni Relations
3.	Professor Gurmail Singh Department of Economics in place of Professor Naval Kishore	Dean International Students

I-18 That the rates of road mileage journey by own car/taxi in connection with University work be enhanced from Rs.8/- p.k.m. to **Rs.9/- p.k.m.** after approval by the Senate.

(Syndicate meeting dated 27.9.2011 General discussion (14))

Devinder Kumar
Deputy Registrar

Confirmed

R.C. Sobti
VICE-CHANCELLOR