

PANJAB UNIVERSITY, CHANDIGARH

Minutes of the meeting of the SYNDICATE held on Saturday, 30th April 2011 at 9.00 a.m., in the Syndicate Room, Panjab University, Chandigarh.

PRESENT

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

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

Vice-Chancellor's Statement

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

"(1) The University Institute of Chemical Engineering & Technology has been sanctioned a financial assistance of Rs.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.

(2) Professor Emeritus Jitendra Mohan has 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.

(3) Professor J.K. Puri, Department of Chemistry, has been awarded Emeritus Fellowship by the U.G.C. for 2010-2011.

(4) The Vice-Chancellor has 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.

(5) As we are shortage of expertise in the Institute of Forensic Science & Criminology, we have requested Dr. J. Nagaraju, Additional Director, Centre for DNA, Hyderabad to accept Visiting Professorship. He has very kindly accepted our offer."

RESOLVED: That –

- (1) Felicitations of the Syndicate be conveyed to –
 - (i) 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;
 - (ii) 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
 - (iii) Professor J.K. Puri, Department of Chemistry, on having been awarded Emeritus Fellowship by the U.G.C. for 2010-2011.
- (2) Information contained in the Vice-Chancellor's statement at Sr. No. (1) and (5), be noted.
- (3) the next meeting of the Syndicate be convened on 28th May 2011 at Dalhousie.

After the decision on the Vice-Chancellor's statement was taken, the members started general discussion.

The Vice-Chancellor referred to the news item wherein it had been wrongly written that a University question paper had leaked. Actually, a question paper was inadvertently opened in one of the Colleges at Ludhiana, on 23rd April 2011, which was meant to be opened on 26th April 2011.

Shri Dayal Pratap Singh Randhawa asked if it was opened intentionally or by mistake.

The Vice-Chancellor stated that if it was opened intentionally then the Principal would not have informed about the mistake to the Controller of Examinations immediately. The Controller of Examinations took a prompt action, got a question paper reprinted and supplied the same in all the examination centres. Therefore, there was no leakage of question paper. He had ordered that the cost incurred for reprinting, etc. would be borne by the College concerned. The Vice-Chancellor informed that there were three students in Saini Bar College, Bulhowal, Hoshiarpur, where the candidates were given old question paper by mistake. A re-examination in this paper for these students will be conducted.

Shri A.S. Bedi and Dr. Rabinder Nath Sharma stated that it being a serious lapse, the College be not left by merely imposing the penalty for meeting the expenses incurred on reprinting of question paper.

The Vice-Chancellor said that in addition to penalty, action against the College would be taken as per University Regulations/Rules.

The Syndicate placed on record its appreciations for the Controller of Examinations in dealing with the entire issue swiftly.

The Vice-Chancellor stated that several flying squads were sent to Guru Nanak College, Ferozepur. He had also talked to the Deputy Commissioner, who had sent SSP and other Police Personnel to maintain law and order in and around examination centres in Guru Nanak College, Ferozepur. He further said that the Fellows have started sending RTIs to the University, which is wrong trend as they are part of the administration and, that way, the University would not be able to work smoothly.

Shri A.S. Bedi pointed out that no Centre Superintendent had ever been changed earlier. But the Centre Superintendent, who had long teaching experience, appointed at Examination Centre, Sri Guru Har Rai Sahib College for Women, Chabbewal, was shifted to another Examination Centre.

Principal S.S. Randhawa pointed out that when it came to their notice that the daughter of a member of the invigilation staff was appearing in the University examination in his College, the examination centre of the candidate was changed. Hence, if a relative of the Centre Superintendent was appearing in the University examination in a College, there was nothing wrong in shifting of Centre Superintendent.

Members of the Syndicate wanted an assurance from the Vice-Chancellor as to when the posts of Registrar, Controller of Examinations, Dean, College Development Council, Associate Dean, College Development Council, and Director, Public Relations, shall be filled up. It was pointed out that in the past, on one pretext or the other, the matter has been derailed.

Dr. Rabinder Nath Sharma pointed out that they are feeling very embarrassed when the key posts like Registrar, Controller of Examinations, Dean, College Development Council, Associate Dean, College Development Council, and Director, Public Relations, have not been filled up.

The other members also expressed the same opinion.

To end the controversy, it was suggested that all otherwise eligible candidates be called for the interview and in the interview letter it should be specifically provided that the candidates shall be bringing their certificates in original as an evidence in support of their claims they have put in their applications.

Shri Gopal Krishan Chatrath brought to the notice of the House that the Hon'ble Supreme Court of India is of the view that the candidates be asked to establish their claim and put up documents in original in favour of their claim at the time of interview.

The Vice-Chancellor said that he was on the job. He has appointed a Screening Committee of senior Professors for screening of applications for these posts. He, however, assured that these posts would be filled up soon, but he needs their full co-operation.

RESOLVED: That all candidates who have applied for the posts of Registrar, Controller of Examinations, Dean, College Development Council, Associate Dean, College Development Council and Director, Public Relations, in response to Advt. No.3/2011, and fulfil the conditions for appointment, be called for the interview. Such candidates be directed to produce all documents, viz. qualification, experience, NoC, etc. in original at the time of the interview for verification, in support of their claim for the post applied.

Ms. Jasvir Kaur Chahal said that since the Entrance Test for admission to B.Ed. course was to be conducted by the three Universities of the State of Punjab by rotation, this year, the turn was of the Panjab University. Last year, two types of parameters were adopted for admission, i.e. one for affiliated Colleges in the State of Punjab and other for Colleges situated in the Union Territory of Chandigarh. The issue needed to be decided at the earliest as to which parameter was to be adopted so that the Prospectus could be finalized.

The Vice-Chancellor said that henceforth a uniform policy would be followed and keeping in view that the printing of the Prospectus had been halted.

Continuing, Ms. Jasvir Chahal pointed out that the Sister-in-Law of a person, who is appointed for examination duty in a Centre at Jalalabad, is appearing in the University examination there. She enquired whether he/she could continue with his/her duty or not because the Regulation prohibits only blood relation. She enquired whether Sister-in-Law is a blood relative or not?

The Vice-Chancellor said that the University had already received a letter on the issue and the same had been marked to the Controller of Examinations for verification.

Referring to the law and order problem in and around examination centres in Guru Nanak College, Ferozepur, Principal Hardiljit Singh Gosal said that since the Deputy Commissioner had suggested that the examination centre in this College should be closed down.

The Vice-Chancellor said that since about 1300 students are appearing in the University examination at Ferozepur Centres, it is not possible to close down the centres midway. **However, for future, the matter would be examined.**

Shri Gopal Krishan Chatrath stated that earlier the system of re-examination worked well at such centres, from where reports of mass copying were reported. The same system should be adopted now.

Dr. Dharinder Tayal did not agree with the suggestion put forth by Shri Gopal Krishan Chatrath as it would lead to harassment of innocent intelligent students. He suggested that, in future,

examination centre should not be created from where the reports of mass copying were received.

Principal Hardiljit Singh Gosal said that, in fact, the students had requested that Flying Squads should be sent to examination centre at Zira.

RESOLVED: That a Committee comprising of Dr. R.P.S. Josh, Dr. Gurmeet Singh and Principal Narinder Singh Sidhu, be constituted to inspect Sri Guru Har Rai Sahib College for Women, Chabbewal, S.G.G.S. Khalsa College, Mahilpur and Sant Hari Singh Memorial College for Women, Chella and make recommendations.

Dr. Dharinder Tayal stated that what has appeared in the newspapers today is something else, but the reality is entirely different. He, therefore, suggested that a clarification in this regard should be given and the same should appear in the tomorrow's newspapers.

Principal Hardiljit Singh Gosal said that both S.G.G.S. Khalsa College, Mahilpur and his College had withdrawn affiliation for B.P.Ed. (4-Year Course), whereas in the news item it had appeared that the course is being run in these Colleges without the approval of the N.C.T.E.

Dr. Rabinder Nath Sharma and Dr. Dharinder Tayal desired that the University should contradict the wrong information given in the newspapers by issuing a clarification.

Dr. Rabinder Nath Sharma stated that approximately 100 UMC cases had been made at Guru Nanak College, Ferozpur Cantt. About 15 years back, the Principal and other members of the staff of this College were disqualified and blacklisted by the University. In fact, some of the Fellows were responsible for malfunctioning at this College. He, therefore, pleaded that a permanent Observer should be appointed at Guru Nanak College, Ferozpur Cantt. In future, no examination centre should be created there. Similarly, despite having been pointed out so many malpractices at Sadhbhavna College of Education, Raekot, an examination centre had been created there by the University.

RESOLVED: That a Committee comprising of Shri Gopal Krishan Chatrath, Dr. Rabinder Nath Sharma and Ms. Jasvir Kaur Chahal be constituted to examine whether, in future, examination centre be created at Sadhbhavna College of Education, Raekot, Guru Nanak College, Ferozpur Cantt., Sri Ram College, Dalla, Ludhiana, S.G.G.S. College, Kamloh and S.G.G.S. College, Mahilpur.

Dr. Rabinder Nath Sharma stated that the Superintendent of Dev Samaj College, Ferozpur City had been removed by the Principal of the College arbitrarily in violation of Regulations and Rules of the University. A Committee under the Chairmanship of Dr. R.P.S. Josh was also appointed about an year ago, but nothing has come out. In case the University did not act swiftly in such matters, the examination culture would be destroyed. He remarked that elimination of copying in an examination centre depends on the Principal of the College concerned.

Continuing, Dr. Rabinder Nath Sharma stated that Colleges of Education, especially where the self-financing courses are being run, needed to be checked frequently as they charged huge fee from the students and give guarantee for passing in the University examination.

The Vice-Chancellor said that the Inspection Committees must keep in view such things while recommending grant of affiliation to such Colleges.

Principal Hardiljit Singh Gosal suggested that if any complaint is received against a Fellow, being a member of the Inspection Committee, his name should not be included for inspection of any College in future.

Shri Dayal Pratap Singh Randhawa suggested that the Fellow against whom a complaint is received may be asked to explain his position.

The Vice-Chancellor said that the Inspection Committees should prepare the Inspection Reports honestly.

Panjab University Anthem

1-A. Considered the presentation made to the Syndicate for P.U. Anthem by Professor Pankaj Mala Sharma and lyricist Irshad Kamil.

The Syndicate appreciated the presentation made by both the persons. After discussion, majority view was that the anthem presented by lyricist Irshad Kamil be accepted.

The Syndicate placed on record its appreciations for the whole Committee for listing out two best entries for presentation before the Syndicate out of 53 entries.

RESOLVED: 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** Rs. 50,000/-: Lyricist Irshad Kamil.
 - (ii) **2nd Prize** Rs.25,000/-:Professor Pankaj Mala Sharma.
- (3) in future, the Panjab University Anthem be published in all the University Prospectuses.

Confirmation of minutes of previous meeting of Syndicate

1-B. Item 1-B on the agenda was read out, viz. –

To confirm the minutes of the Syndicate meeting dated 29.3.2011 and 3.4.2011.

Dr. Rabinder Nath Sharma stated that the tentative minutes should have been made available to the members at least 3-4 days before the meeting of the Syndicate. Now, they could not go through the entire minutes and suggest corrections.

The Vice-Chancellor said that the members could go through the minutes at their convenience and corrections, if any, should be suggested to him within 2-3 days, so that the same could be examined and incorporated in the final minutes.

This was agreed to.

Action Taken Reports

1-C. Noted –

- (i) the Action Taken Report (**Appendix-I**) of the Syndicate decisions meeting dated 5.3.2011.
- (ii) the decisions of the Syndicate meetings dated 29.3.2011 and 3.4.2011 have been circulated to all concerned for further necessary action at their end.

Cancellation of advertisement No.13/2010

2. Considered –

- (i) the three posts of Assistant Professor in Electrical & Electronics Engineering (General 2, ST-1) already advertised vide Advt. No. 13/2010 be not filled up and treated as cancelled and;
- (ii) allow to advertise three posts of Assistant Professor 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.

NOTE: The Director, Swami Sarvanand Giri Panjab University Regional Centre, Bajwara (Hoshiarpur) has requested that due to closing down Electrical & Electronics Engineering-3 (General 2, ST-1) course with effect from the session 2011-2012, the three posts of Assistant Professors in Electrical & Electronics Engineering-3 (General 2, ST-1) be converted into the post of Assistant Professor of IT and advertised at the earliest.

RESOLVED: That –

- (1) the three posts of Assistant Professor 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 Professor 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.

Request of Dr. Dinesh Kumar Khurana, Asstt. Professor, Department of Mathematics, regarding deposition of pension contribution, Provident Fund and Leave Salary

3. Considered if 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 contribution in 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.

NOTE: Regulation 14.5 at page 129 of P.U. Calendar, Volume I, 2007 reads as under:

“The Syndicate may at their discretion, allow a permanent employee to continue to be a depositor in the fund even during the period of his absence on leave without pay or any other programme approved by the Vice-Chancellor for this purpose, but he shall not be entitled to University contribution during this period”.

RESOLVED: 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.

Issue regarding suspension of Shri J.S. Rathor, Lecturer in Commerce, USOL

4. Considered if 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. Information contained in the office note (**Appendix-II**) was also taken into consideration.

NOTE: The Senate meeting dated 19.12.2004 (Para XXIX) has resolved that the services of Shri J.S. Rathor, Lecturer in Commerce (temporary but likely to be made permanent), Department of Correspondence Studies be terminated in accordance with.

RESOLVED: 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.

Issue regarding protection of pay of Mr. Ankush Ambardar, Ex-Asstt. Professor, University Institute of Hotel Management & Tourism

5. Considered if the pay of Mr. Ankush Ambardar, Ex- 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.).

NOTE: 1. Mr. Ankush Ambardar vide his letter dated 1.4.2011 has requested for protection of pay and release the dues accordingly but in view of the fact that he worked with P.U. approximately 10 months and that too

during his one year probation period of one year from his joining on 29.10.2009 and his resignation already stand accepted w.e.f. 3.9.2010, there seems to be hardly any need to re-process his request for protection of pay.

2. The Syndicate meeting dated 31.8.2010 (Para 8) and Senate meeting dated 10.10.2010 (Para XI) has accepted the resignation of Mr. Ankush Ambardar.

RESOLVED: That the pay of Mr. Ankush Ambardar, Ex-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.).

Travel Subsidy for attending International Conferences outside India

6. Considered minutes dated 28.3.2011 (**Appendix-III**) of the Committee constituted by the Vice-Chancellor for grant of Travel Subsidy for attending International Conferences outside India out of the "Un-assigned Grant" for the financial year 2010-2011.

RESOLVED: That the recommendations of the Committee dated 28.3.2011, as per **Appendix-III**, be approved.

Request of Ms. Nirupa Marwaha, Associate Professor, Government Home Science College, Sector-10, Chandigarh, for condoning the delay for submission of Ph.D. synopsis/thesis

7. Considered request dated 4.4.2011 (**Appendix-IV**) received from Ms. Nirupa Marwaha, Associate Professor, Government Home Science College, Sector-10, Chandigarh, for condoning the delay for submission of Ph.D. synopsis/thesis.

NOTE: 1. Ms. Nirupa Marwaha was enrolled for Ph.D. in the Faculty of Science (Home Science) on 27.11.1998 and since then **she remained silent (about 13 years). She neither applied for grant of extension nor sent the Registration Form and Synopsis** as is required under the Regulation 4 at pages 178-179, P.U. Calendar, Volume II, 2007, applicable for the students who enrolled before 14.12.2003, reproduced below:

"4. Within one year of the date of enrolment the candidate shall apply through the Chairman/Head of the University Department concerned/Principal, Home Science College concerned for registration. Extension up to 6 months may be granted by the Dean of University Instruction on the recommendation of the Chairman/Head of the University Department concerned/Principal, Home Science College concerned. **If a candidate fails to submit the tentative title of thesis within a period of one and half years**, the Chairman/Head of the Department/Principal, Home Science

College, may give specific reasons for consideration of the Joint Research Board which may grant further extension for the period considered necessary.

The application for registration will contain –

- (a) A tentative title of thesis or broad area of work; and
- (b) A tentative design of research project.

If the candidate does not give the title of the thesis in his registration application form or wants to defer the submission of the tentative design of research work, he will have to get the title of the thesis and/or the design of his research project approved by the Joint Research Board at a later date. But in either case the candidate must submit the registration form within the required period of one year from the date of his enrolment in the Department/ Home Science College”.

2. In a similar case, one **Shri Swami Satya Nandan Manavatavadi, a Ph.D. candidate of the Department of Hindi had requested that he may be allowed to submit his synopsis & Registration form after the expiry of 5 and half years from the date of his enrolment.** The case was put up to the D.U.I. and the D.U.I. had referred the case to Joint Research Board.

The Joint Research Board at its meeting dated 6.10.2004 (Para 29) had decided **“that the request of Shri Swami Satya Nandan Manavatavadi for permission to submit his synopsis for registration of Ph.D. at this belated stage be not acceded to.** However, if he still wanted to pursue Ph.D. research, **he should get himself re-enrolled with changed Supervisor, if necessary.”**

3. In the instant case the Registrar has observed that “the University has provided a Special/Golden chance to **all those who could not submit their thesis in time due to extreme hardship, till June 30, 2011 to submit their theses for Ph.D., though a**

requirement for those enrolled in Science Faculty, is to submit the synopsis within two years of enrolment to get registered.

This particular candidate, due to extreme hardship, could not even do so. Though the above requirement is mandatory, there are Faculties, viz., Business Management and Commerce, which allow late submission of synopsis. As a culminating benefit to the candidates, the Syndicate may allow all such candidates in all Faculties as a onetime exception, to submit the synopsis as well as thesis before June 30, 2011.

4. In case the University takes a lenient view and allow Ms. Nirupa Marwaha to submit her synopsis at this belated stage, the University will open the Pandora Box and there will be no end of the representation from those candidates whose requests have been rejected for the same purpose. **In the recent past the University has rejected the request of Shri Swami Satya Nandan Manavatavadi. Moreover the request of Ms. Nirupa Marwaha does not cover under the decision of the Syndicate dated 25.11.2010 as the Syndicate has extended the date of submission of thesis but not for Synopsis.**

The Vice-Chancellor proposed that all those Ph.D. candidates, who could not submit their Ph.D. thesis due to one reason or the other, should be allowed to submit their Ph.D. thesis by 31.12.2011.

This was agreed to.

Recommendations of the Committee dated 4.2.2011 regarding guidelines for financial assistance/grant/subsidy to University teachers

8. Considered the minutes dated 4.2.2011 (**Appendix-V**) of the Committee constituted by the Vice-Chancellor regarding guidelines for financial assistance/grant/subsidy to University Teachers from the funds available under some specified sub-heads of the Budget Head "Improvement of Education".

NOTE: 1. The Budget Head "Improvement of Education" was reviewed in the meeting held on 25.3.2011 and after detailed discussions, the Committee recommended some changes/modifications in the application form (**Annexure 'A'**) and guidelines (**Annexure 'B'**) out of Budget head "Improvement of Education".

2. The Vice-Chancellor has approved the above minutes of the Committee in anticipation of the approval of the Board of Finance.

Ms. Jasvir Kaur Chahal pointed out certain discrepancies at pages 22 and 24 of the Appendix.

After some discussion, it was –

RESOLVED: That the Vice-Chancellor be authorized to take decision in the matter, on behalf of the Syndicate, in consultation with Ms. Jasvir Kaur Chahal.

Issue regarding 9. adjustment of amount advanced on account of over-time to the officials at the evaluation centres

Considered and

RESOLVED: That –

- (i) the regularization of adjustment account for ₹2,20,000/- (including expenditure for ₹17,533 on account of over-time to the officials at evaluation centre) which was sanctioned for making payment of TA/DA/Local Conveyance in cash, on the spot to the examiners for spot evaluation of answer books at Ludhiana during April 2000 examination.

The payment of TA/DA/Local Conveyance etc. has already been made to the examiners and other officers. The original adjustment account/vouchers have been misplaced. No claim/complaint by the Co-ordinator/ examiners and staff of the said evaluation centre have been received by the office for the last ten years. The other part of adjustment account for ₹10,50,000/- has already been adjusted.

- (ii) to avoid such complications in future following suggestions recommended by the Vice-Chancellor be approved:
- (a) in future the payment of checking of answer books/remuneration/ overtime etc. to the University officers/officials who are deputed to the evaluation centres be made after getting adjustment from Audit/RAO to refrain such type of delay of adjustment account. The advance holder must ensure for the submission of adjustment within the period of one month from the date of conclusion of the event/ purpose of advance drawn.
- (b) in future dealing officials of Accounts Branch will not supply any original adjustment accounts to the concerned official/officer/ office for compliance of any office/audit objection, only letter be issued for completion of objection etc.
- (c) any official/officers from teaching/ Non-teaching Departments/ Branch who do not submit the adjustment account within stipulated period, the another advance be not sanctioned/given to him/her for any purpose.

NOTE: The adjustment account for ₹2,20,000/- as expenditure statement approved by the then Controller of Examinations dated 21.12.2002 (**Appendix-VI**) and ₹17,533 on account of overtime have been sanctioned/ approved by the Controller of Examinations dated 9.4.2010 may be regularized/approved by the Syndicate as a special and one time exceptional case not to be repeated as a precedent in future, so that the long pending adjustment account may be got adjusted from the Audit.

The adjustment account as certified and approved by the then Controller of Examinations dated 21.12.2002 be treated as final.

Appointment of Senior Instructor Group C against the post of Senior Technician/ATO Grade II

10. Considered if a Senior Instructor Group C in the pay-scale of ₹10300-34800+4200 GP with the following qualification be appointed for Institute of Fashion Technology & Vocational Development against the post of Senior Technician/ATO Grade II, lying vacant in the Department of Life Long Learning & Extension:

Qualification: B.Sc. Home Science/ B.Sc. Fashion Designing/ B.A. with Postgraduate Diploma in Visual Design.

- NOTE:**
1. The appointment will be on purely temporary basis till the post of Senior Instructor Group C is created by the Board of Finance/ Syndicate/ Senate for the Department.
 2. The Coordinator, Institute of Fashion Technology & Vocational Development, has requested for a post of Instructor being a practical based course.

The A.R. (Estt.) has informed that salary of the person to be appointed as Senior Instructor in the revised pay-scale of ₹10300-34800+3800/ 4200 GP can be charged against the post of Senior Technician/ATO Grade II which is lying vacant in the Department of Life Long Learning & Extension due to promotion of Shri Somesh Chander as STA Grade I w.e.f. 8.2.2010.

3. Qualification and allowances for Senior Instructor Group C are as per Registrar

Education (C) for Government vacancies in UT Chandigarh are enclosed (**Appendix-VII**).

On a point raised by a member, the Vice-Chancellor clarified that only the designation of the post is being changed, but the post would remain with Department of Life Long Learning & Extension.

RESOLVED: That the Vice-Chancellor be authorized to take decision in the matter, in consultation with Dr. Ajaib Singh, Director, Department of Life Long Learning & Extension, on behalf of the Syndicate.

Recommendations of Senior Tender Committee dated 15.2.2011 11. Considered the recommendations of the Senior Tender Committee dated 15.2.2011 (**Appendix-VIII**), and

RESOLVED: 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.

Recommendations of the Committee dated 4.2.2011 12. Considered the following recommendations of the Committee dated 4.2.2011 (**Appendix-IX**) constituted by the Vice-Chancellor to redress the grievances of the Research Scholars:

1. Research Scholars, who have obtained their Ph.D. prior to 11.7.2009, are not required to do pre-Ph.D. course work.
2. Research Scholars, who were enrolled/ submitted their Ph.D. prior to 11.7.2009, but have been awarded Ph.D. Degree after 11.7.2009, are also not required to do course work.
3. Research Scholars, who are enrolled after 11.7.2009, but before June, 2010 are required to undertake pre-Ph.D. course work at any time, but prior to submission of their thesis.
4. Research Scholars, who are enrolled after June, 2010 are required to complete their pre-Ph.D. course work prior to their Registration.
5. Research Scholars, who have done M.Phil. with course work, are exempted to do pre-Ph.D. course work.

NOTE: UGC Regulations strictly be followed.

On a point raised by Dr. Gurmeet Singh that since the Ph.D. course work was started in January 2011, how the delay would be covered for undertaking pre-Ph.D. course work by those who have been enrolled before June 2010, **the Vice-Chancellor said that delay of six months would be condoned.**

RESOLVED: That –

1. Research Scholars, who have obtained their Ph.D. prior to 11.7.2009, be **not** required to do pre-Ph.D. course work.
2. Research Scholars, who were enrolled/ submitted their Ph.D. prior to 11.7.2009, but have been awarded Ph.D. Degree after 11.7.2009, be also **not** required to do course work.
3. Research Scholars, who are enrolled after 11.7.2009, but before June, 2010 be required to undertake pre-Ph.D. course work at any time, but prior to submission of their thesis.
4. Research Scholars, who are enrolled after June, 2010 be required to complete their pre-Ph.D. course work prior to their Registration.
5. Research Scholars, who have done M.Phil. with course work, be exempted to do pre-Ph.D. course work.

NOTE: UGC Regulations strictly be followed.

Arising out of the above, Shri Gopal Krishan Chatrath stated that with the strenuous efforts of the Vice-Chancellor, the U.G.C. has decided that the Ph.D. degree holders, who meet at least 6 conditions out of 11 conditions, should be made eligible for Lecturership without NET.

The Vice-Chancellor said that let the notification be issued by the MHRD.

Shri Gopal Krishan Chatrath said that the teachers of Panjab University are being recognized everywhere in the world. They should be facilitated.

RESOLVED: That a Committee be constituted by the Vice-Chancellor to frame Regulations for bringing in and sending persons on deputation, in consonance with “General Conditions of Deputation and Deputation Allowance” in the Punjab Civil Services Rules.

Recommendations of 13. Considered recommendations (Item Nos. 3 and 4) of the General Body of PUSC dated 10.2.2011 (**Appendix-X**).
General Body of PUSC dated 10.2.2011

RESOLVED: That the recommendations of General Body of PUSC dated 10.2.2011, as per **Appendix-X**, be approved.

Evaluation of Credit System in Public Health

14. Considered recommendation of the Board of Studies in Public Health dated 22.2.2011 (**Appendix-XI**) (Item 5) with regard to Evaluation of Credit System w.e.f. 2010-2011.

RESOLVED: That the recommendations of the Board of Studies in Public Health dated 22.2.2011, as per **Appendix-XI**, be approved.

Modalities for recognition of Research Centre in Colleges

15. Considered following recommendations of the Committee dated 14.1.2011 (**Appendix-XII**) constituted by the Vice-Chancellor to work out modalities for recognition of Research Centre in the Colleges:

1. the application received from a College for recognition as Research Centre be sent to the Dean, College Development Council, which would forward the same for constitution of a Committee to inspect the College, which must include, Dean of the Faculty of the subject concerned, Principal of an affiliated College, an Expert in the concerned subject and a nominee of the Vice-Chancellor and all those Colleges which have already applied for the grant of Research Centres their respective applications be forwarded to this office without any further delay.
2. (a) the guidelines as are applicable in the case of teachers from the University Teaching Departments for appointments as Supervisor to guide research leading to Ph.D. degree should be similarly made applicable in the case of teachers working in affiliated Colleges for appointment as Supervisors.
(b) even if a College has not been recognized as Research Centre, its eligible teachers/ Principal should be allowed to act as Supervisor to guide Ph.D. research if the concerned teachers/Principal fulfils the eligibility criteria laid down by the University.
3. the candidates should be allowed to do pre-Ph.D. Course work in the University Teaching Department/University Regional Centre/ approved Research Centre.
4. the Teaching Departments of the University/P.U. Regional Centres/ Recognized Research Centre be allowed to conduct the course work for Ph.D. But examination/evaluation of the course work be done only in the concerned Teaching Department of the University.
5. If the Committee to be constituted by the Vice-Chancellor for recognition of Research Centre, one expert preferably should be from the Department concerned.
6. University rules should be streamlined, so that the U.G.C. guidelines and regulations are fulfilled and the obstacles in the way are removed.

7. T.A./D.A. should be paid to the Supervisor attending the meeting of the R.D.C.

Ms. Jasvir Kaur Chahal suggested that the Supervisor should be treated on duty leave rather than casual leave for attending the meetings of the Pre-RDC and RDC.

Dr. R.P.S. Josh suggested that the Principal or the Head of the Department should be appointed Co-ordinator of the Research Centre.

The Vice-Chancellor said that the recommendation 5 should read as under:

- “5. In the Committee to be constituted by the Vice-Chancellor for recognition of Research Centre, one expert should be appointed essentially from the University, preferably from the Department concerned.”

Secondly, it would be mandatory for the Supervisor to attend the meetings of the Pre-RDC and RDC.

RESOLVED: That the Vice-Chancellor be authorized to take decision in the matter in consultation with Shri Gopal Krishan Chatrath, in the light of the observations made by the members, on behalf of the Syndicate.

Issue regarding action to be taken against Mr. Rajendra Padture, a Ph.D. student

16. Considered appropriate action to be taken against Mr. Rajendra Padture, a Ph.D. student of Faculty of Languages, Department of German, regarding alleged plagiarism in thesis entitled “VON DER UBERTRAGBARKEIT DER GESTALTLOSEN GESTALT AUS DURRENMATT’S KOMODIEN INS MARATHIMLIEU” pointed out by the examiner. Information contained in the office note (**Appendix-XIII**) was also taken into consideration.

- NOTE:** 1. The Committee was of the opinion that it is a case of plagiarism as the candidate had himself admitted his guilt regarding plagiarism of the thesis. The Supervisor also admitted the same as reproduced below:

“I have checked the internet websites mentioned by the said examiner and am shocked to find that all the pages mentioned by him in the thesis of Mr. Padture have actually been copied word for word from these websites.”

2. The minutes of the Committee dated 15.10.2010 (**Appendix-XIII**) enclosed.

On a point raised by a member that the Supervisor should be held responsible for plagiarism in the thesis, the Vice-Chancellor said that it had been observed that sometimes the Supervisors check the thesis very casually.

Dr. Dharinder Tayal stated that in the instant case three issues were involved, i.e. (i) what was to be done in this specific case;

(ii) what they wanted to do in the absence of rules/regulation if plagiarism was detected in the thesis; and (iii) how to prevent plagiarism in the thesis.

RESOLVED: That –

1. The thesis of Mr. Rajendera Pature, a Ph.D. student of Faculty of Languages, Department of German, be sent to an outside expert for opinion on alleged plagiarism in the thesis; and
2. in the meanwhile, a Committee be constituted by the Vice-Chancellor to frame Regulations and Rules to prevent plagiarism and action to be taken in case plagiarism is proved. Further, a proforma be devised for prevention of plagiarism and the same be got signed from the candidate and his Supervisor/s.

Qualifications for the post 17. of Data Entry Operator Considered the following modified qualifications for the post of Data Entry Operator proposed by Director, Department of Computer Science & Applications, P.U.:

Existing Qualifications	Proposed Qualifications
Graduation with Diploma in Computer Science <p style="text-align: center;">OR</p> Graduation with Computer Science as one subject for three years	<ol style="list-style-type: none"> 1. 55% marks in graduation with Computer Science as one of the subject for three years <p style="text-align: center;">OR</p> One year Post Graduate Diploma in Computer Applications after graduation with 55% marks. The Degree/Diploma should be from Panjab University or its equivalence 2. The candidate may have to clear the test to be conducted by the University to judge the capability of the person to handle computers.

NOTE: A meeting of the Committee about the computerization in the University was held on 23.11.2010. The issue for the appointment of Data Entry Operators was discussed. The Vice-Chancellor suggested that Data Entry Operators should be appointed for this after taking proper test. Only computer knowing persons should be appointed for data entry. Their qualification should be fixed by the Director, Computer Centre, DCSA.

RESOLVED: That following qualifications be prescribed for the post of Data Entry Operator:

Existing Qualifications	Proposed Qualifications
<p>Graduation with Diploma in Computer Science</p> <p style="text-align: center;">OR</p> <p>Graduation with Computer Science as one subject for three years</p>	<p>1. 55% marks in graduation with Computer Science as one of the subject for three years</p> <p style="text-align: center;">OR</p> <p>One year Post Graduate Diploma in Computer Applications after graduation with 55% marks.</p> <p>The Degree/Diploma should be from Panjab University or its equivalence</p> <p>2. The candidate shall have to clear the test to be conducted by the University to judge the capability of the person to handle computers.</p>

Recommendations of the Committee dated 16.3.2011 regarding inclusion of posts of Physically Challenged in the Roster for SC/ST

18. Considered the minutes dated 16.3.2011 (**Appendix-XIV**) of the Committee constituted by the Vice-Chancellor for inclusion of posts of Physically Challenged in the Roster prepared for SC/ST.

The Vice-Chancellor stated that to facilitate the Physically Challenged persons, it has been proposed that the facility of ramp and escalator should be provided in each and every building.

Shri A.S. Bedi pleaded that the old furniture, fans, etc. which could not be put to use, should be allowed to be replaced.

The Vice-Chancellor pointed out that at most of the places the old fans were working and the new ones had stopped functioning. On a further point raised by Ms. Jasvir Kaur Chahal, the Vice-Chancellor said that issue of cleanliness in the wash rooms and toilets should be taken care of by the Head of the Department concerned.

Dr. Gurmeet Singh suggested that the post should be put in locomotor disability category only if the candidate with blind disability was not available.

RESOLVED: That the recommendations of the Committee dated 16.3.2011, as per **Appendix-XIV**, be approved.

Recommendation of the Committee dated 18.1.2011 regarding permission to act as independent Supervisor for Ph.D. research

19. Considered the following recommendation of the Committee dated 18.1.2011 (**Appendix-XV**) constituted by the Vice-Chancellor with regard to grant of permission to act as independent supervisor for Ph.D. research work:

That University Director of Physical Education, Deputy Director/Directress of Physical Education & Sports, Assistant Director of Physical Education be allowed to be appointed as

independent Supervisor for Ph.D. research work provided they are eligible in accordance with the new UGC Regulations 2009 and Panjab University Guidelines, including that he/she must hold the degree of Ph.D. with published research work, such as books, articles or research papers in referred research journals; and evidence of having been engaged in research after Ph.D.

Dr. Rabinder Nath Sharma stated that the primary work of the persons appointed in the Department of Sports was to enhance performance of sportspersons, maintain grounds, etc. They could not be appointed supervisors of Ph.D. candidates as they have neither teaching nor research experience. If they are allowed to guide Ph.D. research, it would be harmful to the sports. Instead of engaging in research activities, they should concentrate on sports activities of the University and affiliated Colleges. Secondly, similar demand might come from other non-teaching employees. He, however, suggested that they might continue to act as Co-Supervisor/s as per existing provision.

Principal S.S. Randhawa said that for producing good sportspersons Ph.D. is not required.

Principal Hardiljit Singh Gosal said that whether the persons working in the Directorate of Sports, who have demanded to act as independent Supervisors, had teaching experience at the postgraduate level.

Dr. R.P.S. Josh said that the persons working in the Directorate of Sports should be allowed to act as independent Supervisors.

RESOLVED: That the matter be referred to the following Committee for consideration and the Committee be requested to submit the report at the earliest so that the same could be placed in the next meeting of the Syndicate:

1. Shri Gopal Krishan Chatrath (Chairman)
2. Dr. Rabinder Nath Sharma
3. Principal S.S. Sangha (Chairman of the Sports Committee)

**Writing off unsold forms/
prospectus amounting to
Rs.3,23,214/- of various
Entrance Test for the year
2010-2011**

20. Considered to write off unsold forms/prospectus amounting to ₹3,23,214/- of various Entrance Test for the year 2010-2011, in order to make space free for the storage of fresh printing material as old one are not required for office use.

RESOLVED: That, in order to make space free for the storage of fresh printing material, the unsold forms/prospectus amounting to ₹3,23,214/- of various Entrance Test for the year 2010-2011, be written off.

Request of Shri Saurabh Munjal, Roll No.12134 for re-evaluation in B.Com. III, session 2009-2010 by condoning the delay

21. Considered the request of Shri Saurabh Munjal, Roll No. 12134, for giving chance of re-evaluation in B.Com. III session 2009-2010 after condoning the delay.

NOTE: 1. The Syndicate meeting dated 13.12.2010 (Para 19) has decided that request of Saurabh Munjal, a former student of University School of Open Learning, B.Com. (2007-2010) Roll No.12134, for condonation of delay in submission of application for re-evaluation for B.Com. (3rd year) paper/s, be **not** acceded to.

2. Rule 2(a) at page 434 of P.U. Calendar, Volume III, 2009 reads as under:

“2.(a) An application for re-evaluation on the prescribed form along with requisite fee shall reach the University Office under a registered cover within 21 days from the date of declaration of the result of the particular examination (for this purpose the date printed on the result gazette/notification shall be taken as the date of declaration) or within 15 days from the date of despatch of result card by the University Office whichever is later.”

The Syndicate considered and reviewed the mercy petition of Shri Saurabh Munjal and discussed at length the implications of the earlier refusal by the Syndicate dated 13.12.2010 (Para 19). Since the University has been instrumental in innovating ways and means to motivate the students for completion of their education and also improving their scores years after having passed last examination through golden chance, the Syndicate felt that re-evaluation should be allowed in all such cases where the student/s is/are interested in pursuing higher education for securing his/their future. Mere sticking to rules, if rules are detrimental to the students, is not good. Hence, such rules should be amended from time to time as has been done at different times in the past.

RESOLVED: That Shri Saurabh Munjal, Roll No. 12134, be given a chance for re-evaluation in B.Com. III session 2009-2010 and the delay in submission of application for re-evaluation be condoned.

RESOLVED FURTHER: That the Rules for Re-evaluation be amended as under:

- | | | | |
|-------|--|---|----------------------|
| (i) | Within 21 days of the declaration of result | : | Normal Fee |
| (ii) | Within 40 days of the declaration of result | : | Rs.2,500/- per form |
| (iii) | Within 180 days of the declaration of result | : | Rs.10,000/- per form |

Recommendations of the Committee dated 27.10.2010 with regard to interpretation/ amendment of Regulations relating to UMC

22. Considered the minutes dated 27.10.2010 (**Appendix-XVI**) of the Committee constituted by the Vice-Chancellor with regard to interpretation/amendment of Regulations relating to Unfair-means cases.

Dr. Dharinder Tayal stated that the existing provision for disqualifications for two years should be retained and no discretion should be allowed as had been recommended by the Committee, i.e. up to two years. Secondly, the carrying of mobile phone should be sufficient to disqualify a student because it would be difficult to prove whether the mobile was working at that time and had contained incriminating material. Thirdly, there was no need to appoint 3rd Appellate Committee, as existing Unfair Means Committees work as Appellate Committee for each other. In nutshell, he said that the Regulations should not be diluted any more as suggested under recommendations because toughness is necessary to curb the menace of copying in the examinations.

Principal Hardiljit Singh Gosal pleaded that carrying of mobile phones in the examination centres should be totally prohibited.

Shri Gopal Krishan Chatrath stated that the recommendations had been made by the Committee after giving due thought to the Regulations of various Universities pertaining to unfair means. The working of mobiles had to be assessed by the office.

The Vice-Chancellor said that carrying of any electronic device in the examination centre should be prohibited.

RESOLVED: That the recommendations of the Committee dated 27.10.2010, be looked into by Shri Gopal Krishan Chatrath for modifications, if any, and the Vice-Chancellor be authorized to take decision, on behalf of the Syndicate.

Amendment of Regulation

23. Considered the following amendments in Regulation with regard to eligibility condition for admission to M.A. Gandhian & Peace Studies (Semester System) effective from the academic session 2011-12 as approved by the Faculty of Arts dated 6.12.2010 (Para 13) (**Appendix-XVII**):

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>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

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.	8. Women Studies 9. Human Rights 10. Philosophy 11. Psychology 12. Defence Studies 13. Social Work 14. Public Administration
--	--

Dr. Dharinder Tayal observed that it should be examined if Gandhian Studies could be introduced as a teaching subject at the undergraduate level. Further, the scope for pursuing Ph.D. in Gandhian Studies or in any other subject like History, after doing M.A. in Gandhian and Peace Studies, should also be examined.

The Vice-Chancellor said that a Committee would be constituted for the purpose.

RESOLVED: That Regulation with regard to eligibility condition for admission to M.A. Gandhian & Peace Studies (Semester System), be amended as under and given effect to from the academic session 2011-12:

Existing Regulation	Proposed Regulation
A candidate who has passed B.A./B.Com. obtaining 45% marks in any of the following subjects: 1. History 2. Political Science 3. Economics 4. Philosophy 5. Psychology 6. Public Administration 7. Geography 8. Sociology or 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.	A Graduate in any stream having 50% marks be allowed to take admission in M.A. 1 st 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: 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

Amendment of Regulation 24. Considered following amendment in Regulation 11.9 at page 120 P.U. Calendar, Volume I, 2007 as provision has no mention about removal from the service of such official which is of prime importance and needs to be incorporated:

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	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.	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>
---	---

RESOLVED: That Regulation 11.9 at page 120 P.U. 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>

Policy decision with regard to grant of 3rd year extension in re-employment

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

To frame a policy decision with regard to grant of 3rd year extension in re-employment to the retired faculty members up to the last date of attaining the age of 63 years.

- NOTE:**
1. In Panjab University we are having a procedure for re-employment of faculty members on a year to year basis which goes up to a maximum period of 3 years. **A peculiar situation arises as to on which date a faculty members (re-employed) is to be retired.** For example, if a faculty member’s date of birth is 3rd April and he had already retired on 30th April but subsequently re-employed after one day break, the issue as to on which date his 3 year completion remains to be decided.
 2. The Vice-Chancellor has ordered that the University teachers be given re-employment till the date of attaining 63 years of age.
 3. An office note enclosed (**Appendix-XVIII**).

RESOLVED: That the 3rd year extension to a re-employed teachers be given up to the last date he/she attains the age of 63 years.

Extension in re-employment of Shri Hari Ram, Technical Officer, D.C.S.A. (Retired on 31.10.2010)

26. Considered if Shri Hari Ram, Technical Officer, D.C.S.A. (Retired on 31.10.2010), be granted further extension in re-employment (which expires on 1.5.2011) for a period of six months w.e.f. 3.5.2011 (after one day break on 2.5.2011) or till the post of Technical Officer (Grade-I) in the D.C.S.A. is filled in after following the prescribed procedure, whichever is earlier, on the last pay drawn by him minus pension as per Senate decision dated 4.12.2010.

NOTE: The Senate meeting dated 4.12.2010 (Para XVIII) has resolved that the University should continue with the policy of re-employment on non-teaching staff, wherever needed, for a limited period on fixed salary. However, norms for payment of salary to re-employed person be laid down by a Committee to be constituted by the Vice-Chancellor.

RESOLVED: That Shri Hari Ram, Technical Officer, D.C.S.A. (Retired on 31.10.2010), be granted further extension in re-employment (which expires on 1.5.2011) for a period of six months w.e.f. 3.5.2011 (after one day break on 2.5.2011) or till the post of Technical Officer (Grade-I) in the D.C.S.A. is filled in after following the prescribed procedure, whichever is earlier, on the last salary drawn by him minus pension as per Senate decision dated 4.12.2010.

Proposal of Chief of University Security to earmark a place for holding peaceful demonstrations

27. Considered the proposal dated 17.3.2011 (**Appendix-XIX**) of the Chief of University Security to earmark a place i.e. old convocation ground/parade ground for holding peaceful demonstration dharnas, holding rallies etc. by the Unions of students and employees of the University.

NOTE: It has been noticed that different students unions organizes Dharnas/ Rallies in front of main entrance gate of the office of the Vice-Chancellor. They raises slogans, sits on the main road and sometimes locks the doors of main entrance gate restraining the officials and staff to enter the office of the Vice-Chancellor.

The Vice-Chancellor said that, in fact, the issue has been misconstrued by the people. He had never said that the students should not be allowed to sit on dharnas. He made amply clear that he was not at all in favour of promulgating Section 144 CRPC at the Campus.

RESOLVED: That the matter be referred to a Committee to be constituted by the Vice-Chancellor for consideration. A representative of the students be also included in the Committee.

Inspection Reports

28. Considered if the provisional extension of affiliation be granted to:

- (i) 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 **(Appendix-XX)**.

- (ii) 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 **(Appendix-XXI)**.

Dr. Rabinder Nath Sharma stated that an Inspection Committee had inspected Sri Guru Gobind Singh College for Girls, Gidderbaha. Thereafter, a Selection Committee was approved by the University and the appointment of a Principal was recommended. But the Principal did not join the College. In view of this, there is neither a Principal nor staff with the College. How the affiliation to this College had been recommended by the Inspection Committee was not known?

Principal Hardiljit Singh Gosal informed that the interview for the post of Principal had been fixed for 21st May 2011.

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

RESOLVED: 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 **(Appendix-XX)**.
- (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 **(Appendix-XXI)**.

Inspection Report

29. Considered and

RESOLVED: 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 **(Appendix-XXII)**:

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

Award of degree of Doctor of Philosophy

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

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

Sr. No.	Name of the candidate	Faculty/ Subject	Title of thesis
1.	Ms. Ramneek Khassa Dept. of Mathematics, P.U., Chandigarh	Science/ Mathematics	A STUDY OF VALUED FIELDS AND IRREDUCIBLE PLOYNOMIALS
2.	Ms. Nishima H.No. 3456, Sector 40 D Chandigarh-160036	Science/ Chemistry	DESIGN, SYNTHESIS AND CHARACTERIZATION OF NANOPARTICLES FOR IMMUNODIAGNOSTIC APPLICATIONS
3.	Ms. Archana Saini 16 Saini Enclave Vikas Marg Delhi-110092	Science/ Microbiology	NUTRITIONAL SUPPLEMENTATION WITH OMEGA -3-POLYUNSATURATED FATTY ACIDS AND ITS EFFECT ON COURSE OF EXPERIMENTAL PNEUMONIA BY <i>STREPTOCOCCUS PNEUMONIAE</i>
4.	Ms. Isha Department of Physics Panjab University Chandigarh	Science/ Physics	STRUCTURAL, ELECTRONIC AND VIBRATIONAL PROPERTIES OF ENDOHEDRAL AND HETRO-DOPED FULLERNES AND CARBON NANOTUBES
5.	Mr. Ram Niwas S/o Shri Ram Kala VPO Kharal, Teh. Narwana Distt. Jind Haryana-126116	Languages/ Sanskrit	KALIDASA KE NATAKON KA KAVYASASTRIYA VIVECHANA
6.	Ms. Rajwinder Kaur 151-Central Town Vill. Daad, P.O. Lalton Ludhiana-1420022	Languages/ Panjabi	PARVASI PANJABI NOVEL VICH AURAT DE BADALDE SANDARBH
7.	Ms. Mahnaz Neyzari Department of Urdu Panjab University Chandigarh	Languages/ Urdu	THE DESCRIPTION OF THE MYSTICAL INTERPRETATIONS AND IDIOMS OF KASHF-OL-MAHJUB
8.	Ms. Renu Bala D/o S. Amar Nath BXI-472, V&PO Choggitti Jalandhar City-144009	Education/ Education	RISK TAKING BEHAVIOUR AMONG ADOLESCENTS IN RELATION TO FAMILY VALUES AND PARENTAL ENCOURAGEMENT
9.	Ms. Anu Balhara H.No. 843, Sector I HUDA Rohtak Haryana-124001	Education/ Education	SWAMI VIVEKANAND'S VISION OF EDUCATION AND ITS IMPLICATIONS IN DEVELOPING ETHICS OF EDUCATION IN CONTEMPORARAY EDUCATION SYSTEM
10.	Ms. Babita Arora H.No. 65, Tribune Society Complex Raipur Khurd Air Force Chowk, U.T., Chd.	Education/ Education	STUDY OF BURNOUT IN SECONDARY SCHOOL TEACHERS IN RELATION TO TEACHER EFFECTIVENESS AND SELF-CONFIDENCE
11.	Ms. Rekha H.No. 8, Kulam Road Opp. Jassi Shuttering Store Nawan Shahr-144514	Education/ Education	EFFECT OF RON DAVIS APPROACH AND ECLECTIC APPROACH ON READING ABILITY AMONG PRIMARY SCHOOL DY SLEXIC CHILDREN
12.	Ms. Harjeet Kaur H. No. 129, Sector 45 A Chandigarh-160047	Education/ Education	AN EVALUATIVE STUDY OF ENVIRONMENTAL EDUCATION AT UNDERGRADUATE LEVEL
13.	Mr. Sumeer Sharma	Education/	PROFESSIONAL COMMITMENT OF

Sr. No.	Name of the candidate	Faculty/ Subject	Title of thesis
	H.No. B-V-74, Old Jail Road, Faridkot-151203	Education	TEACHER EDUCATORS IN RELATION TO THEIR EMOTIONAL INTELLIGENCE, JOB SATISFACTION AND ORGANIZATIONAL CLIMATE
14.	Ms. Maninderjit K.No. 229, Phase 1 S.A.S. Nagar Mohali-160055	Education/ Education	STUDY OF LEADERSHIP BEHAVIOUR AND HUMAN RESOURCE DEVELOPMENT IN RELATION TO TOTAL QUALITY MANAGEMENT IN SECONDARY AND SENIOR SECONDARY SCHOOL OF U.T. CHANDIGARH
15.	Ms. Sonu Gandhi H-55, Gyan Sarover Colony Ramghat Road Aligarh (U.P.)-202001	Science/ Biotechnology	DEVELOPMENT OF ANTIBODY BASED BIOSENSOR FOR THE DETECTION OF OPIATE DRUGS-HEROIN AND MORPHINE
16.	Ms. Parampreet Kaur Ahuja H.No. 178/2, Sector 45-A Chandigarh-160047	Engineering & Technology	ENVIRONMENTAL MANGEMENT OF A HEALTHCARE ESTABLISHMENT
17.	Ms. Neha Pandeya H.No. 433, Labour Bureau Enclave, Sector 49 A, Chd.	Arts/ Psychology	A STUDY OF PREDICTORS OF LONELINESS AMONG ADOLESCENTS
18.	Ms. Neelam Sharma F-I, Sector 14 Panjab University South Campus, Chandigarh	Arts/ Library Science	AUTOMATION AND DIGITIZATION OF UNIVERSITY LIBRARIES: A STUDY OF UNIVERSITY LIBRARIES OF NORTHWEST INDIA
19.	Mr. Rupak Chakravarti Assistant Professor Department of Library & Information Sciences P.U., Chandigarh	Arts/ Library & Information Sciences	DEVELOPING OPEN ACCESS INSTITUTIONAL REPOSITORIES FOR SCHOLARLY COMMUNICATIONS: ROLE OF UNIVERSITY LIBRARIES IN INDIA
20.	Ms. Ritu Gupta H.No. 32, Grain Market Phillaur Distt. Jalandhar-144410	Business Management & Commerce	IMPACT ASSESSMENT OF INVESTMENT IN RURAL ROADS UNDER RURAL INFRASTRUCTURE DEVELOPMENT FUND OF NABARAD-A CASE STUDY OF HOSHIARPUR DISTRICT OF PUNJAB
21.	Mr. Ramankutti Ravi Nair D-263, Nirman Vihar Delhi-110092	Business Management & Commerce	A STUDY OF DISTRIBUTION MANAGEMENT STRATEGIES OF SELECTED INDIAN FERTILISER COMPANIES IN PUNJAB
22.	Ms. Diksha H.No. 221, Sector 44 A Chandigarh-160047	Business Management & Commerce	CORPORATE GOVERNANCE FRAME WORK-A STUDY OF SELECTED COMPANIES
23.	Ms. Pooja Gupta H.No. 354, Sector 37 A Chandigarh-160036	Languages/ English	NOTIONS OF MOTHERHOOD: A STUDY OF SELECTED WORKS OF ALICE WALKER AND TONI MORRISON
24.	Mr. Abdul Malik Saif Saeed Thabet H.No. 163, Sector 11-A Chandigarh-160011	Languages/ English	EVALUATION OF AN ESP PROGRAMME: A STUDY OF FEIT TU, YEMEN
25.	Ms. Sunil Devi Department of Political Science Panjab University Chandigarh-160014	Arts/ Political Science	AN ANALYSIS OF ELECTORAL POLITICS IN HARYANA: 1996 ONWARDS
26.	Mr. Praveen Nair Qtr. No. 1, Civil Dispensary,	Science/ Biophysics	EVALUATION OF CHEMOPREVENTIVE EFFECTS OF CURCUMIN AND

Sr. No.	Name of the candidate	Faculty/ Subject	Title of thesis
	Sector 38 C Chandigarh-160036		QUERCETIN IN BEN 20(A) PYRENE INDUCED LUNG CARCINO GENESIS IN MICE
27.	Ms. Vibha D/o Shri Nathu Ram H.No. 4395, Mauli Complex Chandigarh-160012	Languages/ Hindi	AUPANIVESHIKATA KE SANDARBH MEIN PREMCHAND KA KATHA-SAHITYA
28.	Mr. Shakti Luther H.No. 24, Sector 6 Panchkula Haryana-134109	Languages/ French	LA SOUFFRANCE PHYSIQUE ETMORALE CHEZ GABRIELLE ROY ET KAMALA MARKANDAYA
29.	Mr. Gian Singh 18, Professor Colony Opp. Punjabi University, Patiala-147002	Arts/ Guru Nanak Sikh Studies	BANI SANSAR VICH BIRHA SAMVEDNA DE VIBHIN PASAR (BABAFARID, GURU NANAK ATE GURU ARJAN DEV DE PARIPEKH VICH)

At this stage, the Vice-Chancellor informed that Mr. Rupak Chakravarti, Department of Library & Information Sciences, has been assigned the job of computerization of entire data relating to award of Ph.D. degrees at the Panjab University and he be paid Rs.1,000/- p.m. as an honorarium.

Shri Gopal Krishan Chatrath said that no such data, which may tarnish the image of the University, should be put on the University Website.

Shri Dayal Pratap Singh Randhawa suggested that the date when the Website was last updated should also be put on the University Website.

Agenda Items 31 and 32 being Ratification and Information Items, these be read under Items 41 and 42.

Promotion under CAS at University Centre of Instrumentation & Micro-Electronics

33(i). Considered minutes dated 20.4.2011 (**Appendix-XXIII**) of the Screening-cum-Evaluation Committee for promotion from Assistant Professor (stage-2 to stage-3), under the Career Advancement Scheme, at University Centre of Instrumentation & Micro-Electronics.

RESOLVED: That Dr. Harinder Pal Singh Kang be promoted from Assistant Professor Stage-2 to **Assistant Professor Stage-3** at University Centre of Instrumentation & Micro-Electronics, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), **with effect from 25.05.2009**, 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 post would be personal to the incumbent and he would perform the duties as assigned to him.

NOTE: The complete bio-data of the candidate would form a part of the proceedings.

Promotion under CAS at P.U. Regional Centre, Sri Muktsar Sahib

33(ii). Considered minutes dated 20.4.2011 (**Appendix-XXIV**) of the Screening-cum-Evaluation Committee for promotion from Assistant Professor (stage-1 to stage-2), under the Career Advancement Scheme, at Panjab University Regional Centre, Sri Muktsar Sahib.

RESOLVED: That Dr. Ravinder Kumar be promoted from Assistant Professor Stage-1 (Punjabi) to **Assistant Professor Stage-2 (Punjabi)** at Panjab University Regional Centre, Sri Muktsar Sahib, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), **with effect from 14.11.2009**, in the pay-scale of Rs.15600-39100 + AGP Rs.7,000/- 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.

NOTE: The complete bio-data of the candidate would form a part of the proceedings.

Promotion under CAS in the Department of Anthropology in **33(iii)**. Considered minutes dated 22.4.2011 (**Appendix-XXV**) of the Screening-cum-Evaluation Committee for promotion from Assistant Professor (stage-1 to stage-2), under the Career Advancement Scheme, in the Department of Anthropology.

RESOLVED: That Dr. Gayathiri Pathmanathan be promoted from Assistant Professor Stage-1 to **Assistant Professor Stage-2** in the Department of Anthropology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), **with effect from 23.03.2010 (i.e. the date one day after completion of Refresher Course)**, in the pay-scale of Rs.15600-39100 + AGP Rs.7,000/- 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.

NOTE: The complete bio-data of the candidate would form a part of the proceedings.

Promotion under CAS in the Department of Biochemistry in **33(iv)**. Considered minutes dated 22.4.2011 (**Appendix-XXVI**) of the Screening-cum-Evaluation Committee for promotion from Assistant Professor (stage-1 to stage-2), under the Career Advancement Scheme, in the Department of Biochemistry.

RESOLVED: That Dr. Dipti Sareen be promoted from Assistant Professor Stage-1 to **Assistant Professor Stage-2** in the Department of Biochemistry, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), **with effect from 23.03.2010 (i.e. the date one day after completion of Refresher Course)**, in the pay-scale of Rs.15600-39100 + AGP Rs.7,000/- 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.

NOTE: The complete bio-data of the candidate would form a part of the proceedings.

Promotion under CAS in the Department of Biotechnology in **33(v)**. Considered minutes dated 20.4.2011 (**Appendix-XXVII**) of the Screening-cum-Evaluation Committee for promotion from Assistant Professor (stage-2 to stage-3), under the Career Advancement Scheme, in the Department of Biotechnology.

RESOLVED: That Dr. Jagtar Singh be promoted from Assistant Professor Stage-2 to **Assistant Professor Stage-3** in the Department of Biotechnology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), **with effect from 01.04.2010**, 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 post would be personal to the incumbent and he would perform the duties as assigned to him.

NOTE: The complete bio-data of the candidate would form a part of the proceedings.

Promotion under CAS in the Department of Chemistry

33(vi). Considered minutes dated 22.4.2011 (**Appendix-XXVIII**) of the Screening-cum-Evaluation Committee for promotion from Assistant Professor (stage-1 to stage-2), under the Career Advancement Scheme, in the Department of Chemistry.

RESOLVED: That the following persons be promoted from Assistant Professor Stage-1 to **Assistant Professor Stage-2** in the Department of Chemistry, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), **with effect from the date mentioned against each**, in the pay-scale of Rs.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:

1. Dr. Neetu Goel nee Neetu Gupta :**25.09.2010** (i.e. the date one day after the completion of Refresher Course on 24.09.2010)
2. Dr. Sonal Singhal :**25.09.2010** (i.e. the date one day after the completion of Refresher Course on 24.09.2010)
3. Dr. Amarjit Kaur :**25.09.2010** (i.e. the date one day after the completion of Refresher Course on 24.09.2010)

NOTE: The complete bio-data of the candidates would form a part of the proceedings.

Promotion under CAS at the University Institute of Legal Studies

33(vii). Considered minutes dated 22.4.2011 (**Appendix-XXIX**) of the Screening-cum-Evaluation Committee for promotion from Assistant Professor (Economics) (stage-1 to stage-2), under the Career Advancement Scheme, at the University Institute of Legal Studies.

RESOLVED: That Ms. Meenu Saihjpal nee Kaushik be promoted from Assistant Professor Stage-1 (Economics) to **Assistant Professor Stage-2 (Economics)** at the University Institute of Legal Studies, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), **with effect from 01.10.2010 (i.e. the date one day after completion of Refresher Course)**, in the pay-scale of Rs.15600-39100 + AGP Rs.7,000/- 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.

NOTE: The complete bio-data of the candidate would form a part of the proceedings.

Promotion under CAS at P.U. Regional Centre, Sri Muktsar Sahib

33(viii). Considered minutes dated 22.4.2011 (**Appendix-XXX**) of the Screening-cum-Evaluation Committee for promotion from Assistant Professor (Economics) (stage-2 to stage-3), under the Career

Advancement Scheme, at Panjab University Regional Centre, Sri Muktsar Sahib.

RESOLVED: That Dr. Vinod Kumar be promoted from Assistant Professor Stage-2 (Economics) to **Assistant Professor Stage-3 (Economics)** at Panjab University Regional Centre, Sri Muktsar Sahib, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), **with effect from 31.12.2008 (As per U.G.C. Regulations 2010)**, 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 post would be personal to the incumbent and he would perform the duties as assigned to him.

NOTE: The complete bio-data of the candidate would form a part of the proceedings.

Promotion under CAS at S.S.G. P.U. Regional Centre, Hoshiarpur

33(ix). Considered minutes dated 22.4.2011 (**Appendix-XXXI**) of the Screening-cum-Evaluation Committee for promotion from Assistant Professor (Physics) (stage-1 to stage-2), under the Career Advancement Scheme, at Swami Sarvanand Giri Panjab University Regional Centre, Bajwara (Hoshiarpur).

RESOLVED: That Dr. Gurinder Singh be promoted from Assistant Professor Stage-1 (Physics) to **Assistant Professor Stage-2 (Physics)** at Swami Sarvanand Giri Panjab University Regional Centre, Bajwara (Hoshiarpur), under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), **with effect from 28.09.2010 (i.e. the date one day after completion of Refresher Course)** in the pay-scale of Rs.15600-39100 + AGP Rs.7,000/- 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.

NOTE: The complete bio-data of the candidate would form a part of the proceedings.

Promotion under CAS at VVBIS & IS, Hoshiarpur

33(x). Considered minutes dated 22.4.2011 (**Appendix-XXXII**) of the Screening-cum-Evaluation Committee for promotion from Assistant Professor (stage-1 to stage-2), under the Career Advancement Scheme, at V.V.B.I.S. & I.S., Hoshiarpur.

RESOLVED: That the following persons be promoted from Assistant Professor Stage-1 to **Assistant Professor Stage-2** at V.V.B.I.S. & I.S. Hoshiarpur, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), **with effect from the date mentioned against each**, in the pay-scale of Rs.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:

- | | | | |
|----|---------------------------|---|--------------------|
| 1. | Dr. Ved Prakash Dindoriya | : | 11.11.2009 |
| 2. | Dr. Ritu Bala | : | 03.11.2009 |
| 3. | Dr. Aditya Angiras | : | 03.11.2009. |

NOTE: The complete bio-data of the candidates would form a part of the proceedings.

Promotion under CAS at 33(xi). Considered minutes dated 22.4.2011 (**Appendix-XXXIII**) of the **University Institute of Chemical Engineering & Technology** of Screening-cum-Evaluation Committee for promotion from Assistant Professor (stage-1 to stage-2), under the Career Advancement Scheme, at University Institute of Chemical Engineering & Technology.

RESOLVED: That Ms. Gargi Ghoshal be promoted from Assistant Professor Stage-1 to **Assistant Professor Stage-2** at University Institute of Chemical Engineering & Technology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), **with effect from 21.09.2009**, in the pay-scale of Rs.15600-39100 + AGP Rs.7,000/- 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.

NOTE: The complete bio-data of the candidate would form a part of the proceedings.

Promotion under CAS in 33(xii). Considered minutes dated 22.4.2011 (**Appendix-XXXIV**) of the **Department of Gandhian Studies** of the Screening-cum-Evaluation Committee for promotion from Assistant Professor (stage-1 to stage-2), under the Career Advancement Scheme, in the Department of Gandhian Studies.

RESOLVED: That the following persons be promoted from Assistant Professor Stage-1 to **Assistant Professor Stage-2** in the Department of Gandhian Studies, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), **with effect from the date mentioned against each**, in the pay-scale of Rs.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:

1. Dr. Manish Sharma : **26.12.2009** (i.e. the date one day after completion of Refresher Course, i.e. 25.12.2009)
2. Dr. Ashu Pasricha : **01.11.2010**.

NOTE: The complete bio-data of the candidates would form a part of the proceedings.

Promotion under CAS in 33(xiii). Considered minutes dated 22.4.2011 (**Appendix-XXXV**) of the **Department of Evening Studies** of the Screening-cum-Evaluation Committee for promotion from Assistant Professor (stage-1 to stage-2), (English) under the Career Advancement Scheme, in the Department of Evening Studies.

RESOLVED: That Dr. (Ms.) Amandeep be promoted from Assistant Professor Stage-1 (English) to **Assistant Professor Stage-2 (English)** in the Department of Evening Studies, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), **with effect from 19.03.2011 (i.e. the date one day after completion of Refresher Course on 18.3.2011)** in the pay-scale of Rs.15600-39100 + AGP Rs.7,000/- 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.

NOTE: The complete bio-data of the candidate would form a part of the proceedings.

RESOLVED FURTHER: That the letter of promotion to the persons promoted, under Career Advancement Scheme, be issued in anticipation of approval of the Senate.

Confirmation of certain 34. Consider the recommendation of the Vice-Chancellor, and faculty members

RESOLVED: 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.(Ms.) Shweta	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
3.	Ms. Prabhdip 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

Sr. No.	Name of the faculty member	Designation	Department/ Centre/ Institute	Date of Birth	Date of Joining	Proposed date of confirmation
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**

Implementation of Semester System in the University and its affiliated Colleges

of 35. Consider following recommendations of the Committee dated 4.4.2011 (**Appendix-XXXVI**) 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:

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 preceding 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 paper, conduct of examination, evaluation and declaration of result.
8. The syllabi for all the post graduate 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.

RESOLVED: That the above recommendations of the Committee dated 4.4.2011, be approved.

Academic Calendar for the University Teaching Departments and the affiliated Colleges

36. Consider minutes dated 1.4.2011 (**Appendix-XXXVII**) of the Committee constituted by the Vice-Chancellor to finalize the Academic Calendar for the University Teaching Departments and the affiliated Colleges (Arts, Science, Commerce & Education having Annual/Semester system) for the session 2011-2012.

Dr. R.P.S. Josh suggested that the Autumn Break to the affiliated Colleges, including Colleges of Education, should be extended up to 8th October 2011 (Saturday). It is a question of only one day as **6th and 7th are holidays on account of Dussehra** and the Colleges be allowed to open on **10th October 2011** instead of 8th October 2011.

RESOLVED: That the Academic Calendar for the University Teaching Departments and the affiliated Colleges (Arts, Science, Commerce & Education having Annual/Semester system) for the session 2011-2012, be approved. as per **Appendix-XXXVII**, after incorporating the suggestion made by Dr. R.P.S. Josh.

Appointments on compassionate grounds

37. Consider minutes dated 21.4.2011 (**Appendix-XXXVIII**) of the Committee constituted by the Vice-Chancellor to examine the cases for appointment on compassionate grounds for the year 2011.

RESOLVED: That the recommendations of the Committee dated 21.4.2011, as per **Appendix-XXXVIII**, be approved.

Appointment of certain (Class 'B') employees working on temporary/daily wage/contract basis against sanctioned/Budgetary posts

38. Considered appointment of certain temporary (Class 'B') employees (**Appendix-XXXIX**), working on temporary/daily wage/contract basis in the Panjab University, against the sanctioned/budgetary posts (in the light of Para 53 of decision of the Hon'ble Supreme Court of India in the case: State of Karnataka V/s Uma Devi (2006 4 SCC1)), who fulfilled the following conditions:

Those temporary employees who have –

- (i) Either completed 10 years or more of services prior to intervention of the Court

OR

Not sought intervention of the Court and have completed 10 years or more of service on or before 31.12.2010, subject to submission of an affidavit that they have not gone to Court at any stage and their service of more than 10 years is without the intervention of Court.

- (ii) In counting 10 years of service, there are no breaks in service other than mandatory breaks or inevitable breaks/notional breaks.

RESOLVED: That appointment of temporary (Class 'B') employees, as per **Appendix**, working on temporary/daily wage/contract basis in the Panjab University, against the sanctioned/budgetary posts (in the light of Para 53 of decision of the Hon'ble Supreme Court of India in the case: State of Karnataka V/s Uma Devi (2006 4 SCC1)), who fulfilled the following conditions, be approved:

Those temporary employees who have –

- (i) Either completed 10 years or more of services prior to intervention of the Court

OR

Not sought intervention of the Court and have completed 10 years or more of service on or before 31.12.2010, subject to submission of an affidavit that they have not gone to Court at any stage and their service of more than 10 years is without the intervention of Court.

- (ii) In counting 10 years of service, there are no breaks in service other than mandatory breaks or inevitable breaks/notional breaks.

Appointment of certain (Class 'C') employees working on temporary/daily wage/contract basis against sanctioned/Budgetary posts

39. Considered appointment of certain temporary ('C' Class) employees (**Appendix-XL**) working on temporary/ daily wage/contract basis in the Panjab University, against the sanctioned/budgetary posts (in the light of Para 53 of decision of the Hon'ble Supreme Court of India in the case: State of Karnataka V/s Uma Devi (2006 4 SCC 1)), who fulfilled the following conditions:

Those temporary employees who have –

- (i) Either completed 10 years or more of service prior to intervention of the court

OR

Not sought intervention of the court and have completed 10 years or more of service on or before to submission of an affidavit that they have not gone to Court at any stage and their service of more than 10 years is without the intervention of court.

- (ii) In counting 10 years of service, there are no breaks in service other than mandatory breaks or inevitable breaks/notional breaks.

RESOLVED: That appointment of temporary (Class 'C') employees, as per **Appendix**, working on temporary/daily wage/contract basis in the Panjab University, against the sanctioned/budgetary posts (in the light of Para 53 of decision of the Hon'ble Supreme Court of India in the case: State of Karnataka V/s Uma Devi (2006 4 SCC1)), who fulfilled the following conditions, be approved:

- (i) Those temporary employees who have –

Either completed 10 years or more of services prior to going to the Court

OR

Not gone to the Court and have completed 10 years or more of service on or before 31.12.2010, subject to submission of an affidavit that they have not gone to Court at any stage and their service of more than 10 years is without the intervention of Court.

- (ii) In counting 10 years of service, there are no breaks in service other than mandatory breaks or inevitable breaks/notional breaks.

Re-employment of Dr. S.M. Kant as Director Youth Welfare

40. Considered the re-employment of Dr. S.M. Kant as Director Youth Welfare, P.U. (who has retired from the University services on attaining the age of superannuation on 31.10.2010) 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.

NOTE: The Syndicate meeting dated 5.3.2011 (Para 43(xiii)) has allowed to rectify the decision of the Syndicate dated 25.11.2010 vide Para 20 (Sr. No. 13) for the payment of salary to Dr. S.M. Kant, Director Youth Welfare (Retd.) P.U. at the last salary drawn instead of last pay drawn as notified earlier.

RESOLVED: 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.

Agenda Items 31 and 32 being Ratification and Information Items, these be read under Items 41 and 42.

Routine and formal matters

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

- (i) The Vice-Chancellor in anticipation of approval of the Syndicate has approved the Panel of Legal Retainers/Advocates (**Appendix-XLI**) to be engaged for the University work.
- (ii) 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.
- (iii) 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.

- (iv) The Vice-Chancellor in anticipation of approval of the Syndicate has approved 10% increase in all the rates of remuneration (**Appendix-XLII**) with respect to paper setting and evaluation, observer/s (appointed at the time of spot evaluation centres) etc. w.e.f. 1.4.2011.
- (v) 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.
- (vi) The Vice-Chancellor, in anticipation of approval of the Syndicate, has approved that B.A.M.S. and B.Sc. (Fashion Designing) examinations of Panjab University or from any other University the examination of which stands recognized as equivalent thereto be included in the qualifications prescribed for joining P.G. Diploma in Nutrition & Dietetics and M.Sc. (Clothing & Textiles) courses of this University respectively.

- (vii)** 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 to Professorship in IISER, Mohali.
- (viii)** 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.
- (ix)** 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 or regular basis which ever 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
- (x)** 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 (**Appendix-XLIII**) 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 instruction/ 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 (**Appendix-XLIV**) 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.

(xi) 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 (**Appendix-XLV**).

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.

(xii) The Vice-Chancellor, in anticipation of approval of the Syndicate and till the date it was practically feasible, has approved the names of the following candidates in whose cases the reports of examiners on Ph.D. thesis, including viva voce reports, were received and result stands declared and who had become qualified under the Regulation for the award of Ph.D. degree at the Convocation held on 14th February, 2011:

Sr. No.	Name /address of the candidate	Faculty/ subject	Title of the thesis
1.	Ms. Niyti House No. 419 Sector 44-A, Chandigarh	Science/ Physics	DECAY OF SUPERHEAVY NUCLEI FORMED IN COLLISIONS OF DEFORMED AND ORIENTED NUCLEI
2.	Mr. Ankur Gautam H.No. 2093, Sector 15-C Chandigarh	Science/ Biotechnology	CLONING, OVEREXPRESSION, PURIFICATION AND CHARACTERIZATION OF UDP-N-ACETYLENOLPYRUVOYLGLUCOSAMINE REDUCTASE (<i>murB</i>) GENE OF <i>MYCOBACTERIUM TUBERCULOSIS</i> H37RV
3	Mr. Hem Chander Vill. NIUN P.O. NALTI Distt. Bilaspur (H.P.) 174026	Science/ Botany	MACROFUNGAL DIVERSITY OF NANDA DEVI BIOSPHERE RESERVE
4.	Mr. Bal Krishan Chawla V.P.O. 4 J J, Th. Padampur Distt. Sri Ganganagar Rajasthan-335024	Law/Law	A FUNCTIONAL STUDY OF INTERNATIONAL COURT OF JUSTICE
5.	Ms. Seema Chhabra 55, Punjab Judges & Officers Enclave Sector 77, Mohali-160071	Business Management & Commerce	CONSERVATISM IN ACCOUNTING : A STUDY OF THE INDIAN, U.S. AND JAPANESE COMPANIES
6.	Mr. Tesfatsion Sahlu Desta Boy's Hostel No. 1 Block-2, Room No. 56 U.B.S., P.U. Chandigarh-160114	Business Management & Commerce	PERCEIVED QUALITY OF SERVICES RENDERED BY INSTITUTIONS OF HIGHER LEARNING IN ETHIOPIA : AN EXPLORATORY STUDY
7.	Ms. Pooja Sarotra Department of Biochemistry P.U., Chandigarh-160014	Science/ Biochemistry	STUDIES ON THE EFFECT OF DIETARY POLYUNSATURATED FAT IN EXPERIMENTAL COLON CARCINOGENESIS
8.	Mr. Balwinder Kumar H.No. 687, Super Co- operative Society Sector 48-A, Chandigarh	Languages/ Sanskrit	VALMIKI -RAMAYANA KI NARI KA MANOVISLESANATMAKA ADHYAYANA
9.	Mr. Bhupinder Singh Bedi 29-Model House Model Town, Ludhiana (Punjab) 141002	Arts/Gandhian Studies	INDIAN TRADITIONS AND GANDHIAN INNOVATIONS
10.	Ms. Sarika Flat No. 2540 Sector 50-C Chandigarh-160047	Design & Fine Arts/Music	UTTRI AVAM DAKSHINI SANGEET PADDHATI MEIN PRAYUKAT SAMAN SWARON WALE RAGON KA ADHYAYAN

Sr. No.	Name /address of the candidate	Faculty/ subject	Title of the thesis
11.	Ms. Jasmeet Kaur H.No. 779, Sector 41-A Chandigarh-160036	Science/ Biophysics	MOLECULAR PATHOGENESIS AND CHEMOPREVENTION BY NON-STEROIDAL ANTI-INFLAMMATORY DRUG IN COLON CANCER: EXPLORING THE PI3-K/Akt/GSK-3 β PATHWAY
12.	Ms. Tejinder Kaur Department of Zoology P.U., Chandigarh	Science/ Zoology	EVALUATION OF THE AMELIORATING EFFECTS OF ADJUVANT-BASED GP63 AGAINST MURINE VISCERAL LEISHMANIASIS
13.	Ms. Avneet Saini Department of Biophysics P.U., Chandigarh	Science/ Biophysics	PEPTOIDS AS ANTIMICROBIAL AND COLLAGEN MIMETICS: A COMPUTATIONAL STUDY
14.	Mr. Sukhbir Singh H.No. B-729 Rathpur Colony, Pinjore Panchkula-134102	Science/ Anthropology	LEPROSY, STIGMA AND THE SOCIETY : AN ANTHROPOLOGICAL STUDY IN AN URBAN SETTING
15.	Ms. Garima Yadav H.No. 1416, Sector 21 Panchkula	Arts/ Psychology	A STUDY OF PSYCHOLOGICAL WELL – BEING AND GRATITUDE OF ADOLESCENTS IN RELATION TO PERSONALITY, BONDING, AND HAPPINESS OF PARENTS
16.	Ms. Neha Soi H.No. 420, Sector 37-A Chandigarh-160036	Languages/ English	PRISMS OF REALITY: AN INTERROGATION OF THIRD –WORLD IDENTITY IN SELECTED WORKS OF EDWARD SAID AND HOMI BHABHA
17.	Mr. Akhilesh Ranaut S/o Shri B.R. Ranaut Lowar Rakar Colony UNA (H.P.) 174303	Law/Law	CUSTODIAL TORTURE: A SOCIO-LEGAL STUDY OF PREVENTIVE AND CORRECTIVE MEASURES
18.	Ms. Parul Virk H.No. 144, Bhuppur Paonta Sahib, Distt. Sirmour Himachal Pradesh 173025	Science/ Env. Science	LAND USE/LAND COVER STUDY WITH SPECIAL REFERENCE TO GEOENVIRONMENTAL PROBLEMS IN RUPNAGAR, PUNJAB, INDIA
19.	Mr. Vinod Kumar H.No. A-12, Dhobighat Near Ankur Public School P.U., Chandigarh	Education/ Physical Education	CONSTRUCTION AND STANDARDIZATION OF HEALTH RELATED FITNESS NORMS FOR SENIOR CITIZENS OF CHANDIGARH
20.	Mr. Balbir Chand H.No. 74/1, Ward No. 1 Chuhuwal Road Nalagarh Distt. Solan-174101 (H.P.)	Design & Fine Arts/ Music	IMDADKHANI GHARANE KE UDDIPTMAN KALAKAR PT. BUDHADITYA MUKHERJEE KI SHAILIGAT VISHESHTAEN-EK ADHYAYAN
21.	Mr. Neeraj Kumar NPP, Division IHBT (CSIR) Palampur Distt. Kangra (H.P.) 176061	Science/ Chemistry	STUDIES TOWARDS BIOLOGICALLY ACTIVE MOLECULES INVOLVING PHYTOCHEMICAL INVESTIGATIONS OF MEDICINAL PLANTS AS WELL AS SYNTHESIS OF GLUTARIMIDE ANALOGUES
22.	Mr. Kiran Kumar Akula H.No. 1-4-22, Old Bazar Mahabubabad, Warangal (A.P.)-506101	Pharm. Sciences	BEHAVIORAL AND NEUROCHEMICAL EVIDENCES FOR NEUROPROTECTIVE EFFECTS OF ADENOSINE

Sr. No.	Name /address of the candidate	Faculty/ subject	Title of the thesis
23.	Mr. Satish Sharma C/o Ajay Kumar H.No. 335, Sector 15-D Chandigarh	Education/ Physical Education	EFFECTS OF INTENSIVE AND EXTENSIVE INTERVAL TRAINING ON BIOMOTOR ABILITIES AND PHYSIOLOGICAL VARIABLES OF MALES
24.	Mr. Sonika Kapila H.No. 3423, Sector 24-D Chandigarh	Law	WITNESSES IN THE CRIMINAL JUSTICE SYSTEM IN INDIA: A CRITIQUE OF THE STRATEGIES FOR THEIR PROTECTION
25.	Ms. Davinder Pal Kaur H.No. 1038, Basant Avenue Ludhiana-141003	Arts/ Political Science	POLITICAL PARTICIPATION OF WOMEN AT GRASSROOT LEVEL: A CASE STUDY OF BORDER DISTRICTS OF PUNJAB – 1992-2007
26.	Mr. Rajiv Kumar c/o Shri Surinder Kumar H.No. 1232, Phase-11 Mohali-2210190	Arts/Political Science	COALITION POLITICS IN PUNJAB: A STUDY OF ITS EMERGENCE CHALLENGES AND PROSPECTS
27.	Mr. Surender Kumar H.No. No. 234, Sector 14 Panchkula-134109	Languages/ Hindi	CHITRA MUDGAL KE SAHITYA MEIN SAMAJIK YATHARTH
28.	Ms. Purnima Gautam H.No. 2093, Sector 15-C Chandigarh-160015	Languages/ Sanskrit	SMRTI SAHITYA ME ACARAVYAVASTHA : EKA ALOCANATMAKA ADHYAYANA
29.	Mr. Amit Bhatia H.No. 91, Khalil Gali Kalka Panchkula (Haryana) 133302	Pharmaceutical Sciences	DESIGN, DEVELOPMENT, CHARACTERIZATION AND OPTIMIZATION OF VESICULAR AND NON-VESICULAR SUPRA-MOLECULAR SYSTEMS OF TAMOXIFEN AND DICLOFENAC FOR TOPICAL APPLICATION
30.	Ms. Sangeeta Choudhury H.No. 2027, Sector 21-C Chandigarh-1600021	Design & Fine Arts/ Music	KAZI NAZRUL ISLAAM SAHIB KE GEETON PAR SHASTRIYA SANGEET KA PRABHAV
31.	Ms. Neha Singh H.No. 687, Sector 49-A Chandigarh-160047	Science/ Biotechnology	TO INVESTIGATE THE ROLE OF STAT GENE IN THE DEVELOPMENT OF HPV MEDIATED CERVICAL CARCINOGENESIS
32.	Ms. Shivani Anand 1405, Pushpac Complex Sector 49-B, Chandigarh 160047	Science/ Mathematics	PLANE PARTITIONS AND PARTITIONS WITH N COPIES OF N
33.	Mr. Nikhil Kirtipal H.No. 70, Kiritipal Street Near Town Post Office Jwalapur Distt. Hardwar (Uttarakhand)	Science/ Biotechnology	STUDY OF CYTOKINE GENE POLYMORPHISMS IN PATIENTS WITH CHRONIC OBSTRUCTIVE PULMONARY DISEASE IN NORTH INDIAN POPULATION
34.	Mr. Atul Marya H.No. 2576, Sector 19-C Chandigarh	Law/Law	DYING DECLARATION AND ITS APPLICATION IN ADMINISTRATION OF JUSTICE : A CRITIQUE

(xiii)

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.

(xiv) The Vice-Chancellor, in anticipation of approval of the Syndicate has re-employed Shri Dinesh Chander (Deputy Registrar, Retd.) for six months as OSD for the removal of grievances of the students and employees w.e.f. the date he reports for duty, on a fixed emoluments out of Budget Head "General Administration-Sub Head-Hiring Services/ Outsourcing Contractual/ Casual or Seasonal Workers", under Regulation 18 at page 134 of P.U. Calendar, Volume I, 2007.

NOTE: The fixed emoluments will be decided later on.

Routine and formal matters

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

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

Sr. No.	Name of the employee and post held	Date of appointment	Date of retirement	Benefits sanctioned
1.	Dr. Maninder Kaur Associate Professor Department of Laws	04.07.1978	30.04.2011	Gratuity and Furlough as admissible under the University Regulations with permission to do business or serve elsewhere during the period of Furlough.
2.	Professor Vijay Kumar Mahajan Department of Evening Studies	17.08.1982	30.04.2011	
3.	Professor S.S Bari Department of Chemistry	22.07.1976	30.09.2010	

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

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

Sr. No.	Name of the Employee and post held	Date of appointment	Date of retirement	Benefits sanctioned
1.	Ms. Rita Rani Assistant Registrar Department of Laws	19.07.1972	31.05.2011	Gratuity and Furlough as admissible under the University Regulations with permission to do business or serve elsewhere during the period of Furlough.
2.	Ms. Madhu Sharma Superintendent R & S Branch	20.05.1978	31.05.2011	
3.	Ms. Tarsem Kumari Superintendent University School of Open Learning	12.07.1979	31.05.2011	
4.	Shri Darshan Lal Arora Scientific Officer (G-I) Department of Physics	15.04.1977	30.04.2011	
5.	Ms. Kamla Devi Attendant Luxmi Bai Hostel No. 2	05.10.1977	30.04.2011	Gratuity as admissible under the University Regulations.

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

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

(1) Dr. Rabinder Nath Sharma pointed out that the University had not taken any step for the revocation of the suspension of Shri Tarun Ghai, S.G.G.J. Girls College, Raikot.

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

Continuing, Dr. Rabinder Nath Sharma said that in an earlier meeting it was assured that the issue of counting of past service would be legally examined. But no decision had been taken on the issue till date.

The Vice-Chancellor said that the issue raised by Dr. Sharma would be examined.

Dr. Rabinder Nath Sharma also pointed out that the teachers whose appointments stood already approved by the University should be made eligible for appointment against selection posts.

Shri Gopal Krishan Chatrath stated that a court judgement had come on the issue and the same would be made available to the University.

(2) Dr. S.S. Randhawa raised the issue of daily-wagers for revision of their salary, who were getting Rs.6400/- p.m.

(3) Shri Dayal Pratap Singh Randhawa pleaded that the request of Shri Mehar Chand Sharma for determining his seniority with retrospective effect should be considered favourably.

(4) On a point raised by Shri Dayal Pratap Singh Randhawa, the Vice-Chancellor said that additional seats would be sanctioned to accommodate those students of B.Com. of the Guru Gobind Singh College for Women, Sector 26, Chandigarh, who have become eligible for admission after re-evaluation. **As far as the issue of abolition of fine imposed on this College is concerned, the same would be looked into by the Dean, College Development Council.**

(5) Dr. Dharinder Tayal enquired whether Mrs. Madanjit Kaur Sahota, former Fellow, could obtain the membership of A.C. Joshi Library. Further, do they have a policy for extending membership of Universities Libraries to the local people.

The Vice-Chancellor said that Dr. Dharinder Tayal should give his view point in writing, so that the same could be got examined.

(6) Dr. Dharinder Tayal stated that a new Homoeopathic and Ayurvedic University has come into existence in the state of Punjab having its jurisdiction extended up to U.T. Chandigarh. The matter regarding continuation of affiliation of Shri Dhanwantry Ayurvedic College and Hospital, Sector 46, Chandigarh and Homoeopathic College & Hospital, Sector 26, Chandigarh with the Panjab University should be taken up with the Punjab Government.

The Vice-Chancellor said that Shri Dhanwantry Ayurvedic College and Hospital, Sector 46, Chandigarh had always been violating the provisions of the University Calendars.

Dr. Dharinder Tayal said that there was a lot of improvement in the functioning of this College with the change in its management. Now they would fall in line with the provisions of University calendar.

The Vice-Chancellor said that till this College gives an undertaking to the effect that it would follow the University Calendars in toto, nothing could be done.

(7) On a point made by Principal Hardiljit Singh Gosal regarding remittance of fine imposed on Lopon College and Dev Samaj College, Ferozepur, **the Vice-Chancellor said that the Dean, College Development Council would look into the matter.**

(8) Principal Hardiljit Singh Gosal and Dr. Rabinder Nath Sharma stressed that the report of the Committee to be

prepared by Dr. Pam Rajput must be made available to the House.

- (9) Dr. R.P.S. Josh stated that the management of Mai Bhago College, Ramgarh, Ludhiana, had removed some teachers on the plea that their subject/option was not available in the combination of subjects approved by the Panjab University.

Continuing, Dr. Josh suggested that the services of the teachers of Lexicography Unit should be used in the Department of Punjabi.

The Vice-Chancellor said that the matter was being resolved.

Dr. R.P.S. Josh continued to say that the vacant Chairs should be filled up at the earliest. He also pleaded for enhancing the Conveyance Allowance for the Staff engaged for examination duties.

- (10) Shri H.S. Lucky thanked the Vice-Chancellor and the DSW for resolving the problems of the students of Department of Economics regarding odd and even semester examinations.

On a further point raised by Shri H.S. Lucky regarding adjustment of Demonstrators as Assistant Professors at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, the Vice-Chancellor said that he was looking into the matter.

- (10) Dr. Dayal Pratap Singh Randhawa pointed out that the interest on Provident Fund to the teachers, who had approached the court for enhancement in the age of superannuation from 60 to 62 years was not being paid.

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

- (11) Dr. Rabinder Nath Sharma stated that Regulation 11.1 was invoked by the University in the case of SPN College, Mukerian and the College had got stay from the Court. But till date no reply had been filed by the University in the Court.

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

- (12) On a point raised by Dr. Rabinder Nath Sharma that long queues of students were seen for deposition of fees, etc. at the SBI Extension Counter. He pleaded that some more Fee Collection Counters should be opened so that the precious time of the students could be saved.

The Vice-Chancellor said that he would talk to the SBI Authorities.

- (13) The Vice-Chancellor stated that the Punjab Government had released a grant of Rs.2.8 crore for P.U. Rural Centre, Kauni, out of Rs.5 crore grant held up at the level of Punjab Government.

The Vice-Chancellor informed that the Punjab Government had given a grant of Rs.21 crore in place of Rs.16 crore to the Panjab University during the financial year 2010-2011.

The Syndicate decided that its thanks be conveyed to the Hon'ble Chief Minister, Punjab and Shri A.R. Talwar, Secretary Higher Education & Shri K.P.S. Sidhu, Finance Secretary, for extending all kind of help to the Panjab University.

A.K. Bhandari
Registrar

Confirmed

R.C. Sobti
VICE-CHANCELLOR