PANJAB UNIVERSITY, CHANDIGARH

Minutes of the meeting of the SYNDICATE held on Sunday, 31^{st} July 2011 at 3.00 p.m., in the Syndicate Room, Panjab University, Chandigarh.

PRESENT

- 1. Professor R.C. Sobti ... (in the Chair)
- Vice-Chancellor
- 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. Shri Madan Lal Aeri
- 12. Professor Naval Kishore
- 13. Dr. Rabinder Nath Sharma
- 14. Dr. Raj Bahadur
- 15. Dr. R.P.S. Josh
- 16. Dr. Surjit Singh Randhawa
- 17. Professor A.K. Bhandari ... (Secretary) Registrar

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

Condolence Resolution

The Vice-Chancellor said, "I am pained to inform this august House about the void created in the literary circles with the sad demise of Dr. Harnam Singh Shan, Professor Emeritus, after a brief illness on June 9, 2011. In his sad demise, the University fraternity has lost a noble human being, who had very richly contributed for the growth of literary activities on the campus as well as at national and international levels. The entire literary fraternity of the country has plunged into gloomy despair with this sad happening. I am further pained to inform about the sad demise of Shri M.G. Sharma, former Finance & Development Officer of the University, on July 4, 2011, who had made rich contributions for the growth of this University.

The Syndicate expressed its sorrow and grief over the passing away of Dr. Harnam Singh Shan, Professor Emeritus and Shri M.G. Sharma, former Finance & Development Officer, Panjab University, and observed two minutes' silence, all standing, to pay homage to the departed souls.

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

Vice-Chancellor's Statement

The Vice-Chancellor said, -

"(1) As per a survey of the professional Colleges conducted by a reputed Magazine 'Outlook' in its issue dated 27.6.2011, the University Institute of Engineering & Technology has been ranked at No.31.

- (2) Dr. Vishal Sharma, Assistant Professor, Institute of Forensic Sciences, has been awarded Young Scientist Research Award' for pursuing knowledge of this advanced study.
- (3) Dr. Purva Kansal, Assistant Professor, University Business School, has received award for Best Professor in Marketing by CMO Asia, a US based organization dedicated towards connected marketers at a common platform.

The Vice-Chancellor further stated that the office had supplied wrong information under RTI Act about the names of persons who had been awarded degrees of Doctor of Law (honoris causa) by the University. In fact, the name of Dr. Manmohan Singh, Hon'ble Prime Minister of India, who was awarded degree of Doctor of Law (honoris causa) by the Panjab University, had been omitted. Since it had brought a bad name to the University, the dealing Senior Assistant, Shri Satish Kumar, R&S Branch, who prepared the list in the first instance, has been placed under suspension with immediate effect. The possibility of conspiracy in omitting the name of Dr. Manmohan Singh from the list could not be ruled out. He had constituted a Committee to conduct preliminary enquiry. Based on the findings of the Preliminary Enquiry Committee, a regular enquiry would be conducted to go into the matter.

Shri Gopal Krishan Chatrath stated that they did not know the motive behind seeking information with regard to persons who had been awarded degree of Doctor of Law (honoris causa) by the University since 1947 by Shri R.K. Singla, RTI activist. Out of six names on the page of the record maintained by the University, five have been listed and the only name of Dr. Manmohan Singh, Hon'ble Prime Minister of India, has been omitted. In fact, the information regarding award of degree of Doctor of Law (honoris causa) to Dr. Manmohan Singh, Hon'ble Prime Minister of India, covered almost 1/4th of the page, which could not be overlooked. Some persons are taking undue advantage of the RTI Law, which is the baby of Dr. Manmohan Singh himself. Later on, it was given in the Press that the record regarding award of degree of Doctor of Law (honoris causa) to Dr. Manmohan Singh had been misplaced by the University. It was also given in the Press that perhaps the Doctor of Law (honoris causa) degree awarded to Dr. Manmohan Singh has been cancelled. In fact, it was the duty of every Public Information Officer to verify that information before supplying the same to the applicant. He assured that the report of the preliminary enquiry would be made available to the Syndicate in its next meeting.

The Vice-Chancellor informed that the NCTE Committee had visited the Panjab University for approval of B.A. Hons. (Education) B.Ed. course and they are waiting for the report.

RESOLVED: That -

- (1) felicitations of the Syndicate be conveyed to -
 - (i) Dr. Vishal Sharma, Assistant Professor, Institute of Forensic Sciences, on his having been awarded the Young Scientist Research Award for

- pursuing knowledge of this advanced study; and
- (ii) Dr. Purva Kansal, Assistant Professor, University Business School, on receiving award for Best Professor in Marketing by CMO Asia, a US based organization dedicated towards connected marketers at a common platform.
- (2) The information contained in Vice-Chancellor's Statement at Sr. No.1, be noted.

At this stage, the Vice-Chancellor brought to the notice of the Syndicate that Shri Prabhjit Singh, Fellow, Panjab University, Chandigarh; and Syndic in 2006 & 2009, H.No. 3015, Phase -VII, Mohali, Punjab, has made the complaint to the Chancellor and other Dignitaries alleging serious irregularities and violations by the affiliated Colleges with regard to University/U.G.C./Punjab Government rules and Regulations. The Vice-Chancellor said that it is only the Dean, College Development Council, who can throw the light in this regard as he had forwarded the complaint to him for necessary action.

Responding to the directions of the Vice-Chancellor, the Dean, College Development Council, while referring to the said complaint made the following statement, which was noted by the Syndicate:

He stated that at the outset it has been alleged that, "irregularities and illegalities ----- committed by the colleges affiliated to P.U. in express connivance with the University authorities for the reasons best known to the college and Vice-Chancellor only", which for that matter forces me to intervene and make a fact based statement.

I crave for your concentrated attention as I place the facts before you for your consideration.

- 1. that my statement is related to the 10 months of my being in this office, therefore, it may not be read into anything related to past nor is reflection thereon.
- 2. It is because of the concerted & continuous support, guidance & direction of the Senate, the Syndicate & and the Vice-Chancellor (I choose not to use the world 'only') because it has been a collective effort of all the three that steps could be taken to streamline the working of C.D.C. office & building a proper rapport with the colleges which cannot be termed as connivance as is alleged in the said complaint but a realization that has been made through persuasion, hard action which include punitive measures as also has financial implication for the defaulting colleges, a few of which are being placed on record;
 - a) Courses run by the colleges without seeking affiliation have been stopped during the last 10 months, I refer the case of Guru Nanak College, Ferozepur.

- b) Students given admission in this college and quite a few other colleges were shifted to other colleges with the approval of the Syndicate and penalties to the extent of Rs.2.5 lakhs were levied on the violators.
- c) Colleges making admissions of the students against seats more than the sanctioned strength were penalized refer the case of the college at Mahilpur.
- d) Colleges not complying with the conditions imposed by the Inspecting teams with reference to seeking affiliation in different subjects have been denied affiliation refer the cases of D.A.V. College, Chandigarh; Chandigarh College of Engineering; Gujranwala College, Ludhiana; Arya College, Ludhiana; D.M. College, Moga to name a few.
- e) Colleges that continue with the courses without affiliation, their returns of the student were returned and not accepted, as these colleges continued to defy the University like Govt. Home Science College, Sector-10 and Gujranwala College, Ludhiana.
- f) The colleges which did not comply the condition of appointing faculties as recommended by the Inspection team, for the additional seats, the said additional seats have been withdrawn (DAV College, Chandigarh B.Com. 1 Unit, B.C.A.-I Unit D.M. College, Moga etc.)
- g) Colleges which do not have regular Principals have been made to appoint regular Principals in the stipulated period and the case of their dilly-dallying tactics, penalties have been imposed from the date of information of the requirement as per University rule.
- h) Senior-most member of the faculty has been allowed to officiate as Principal in such colleges to affect its proper working.
- i) Principals of affiliated colleges whose appointment was either conditional as per orders of the Punjab Government or who had been appointed without proper constitution of the Managing Committee have been shown the door refer the case of Dr. A.K. Sapru and Kamla Lohtia College, Ludhiana.
- j) Appointment of officiating Principals without proper resolution of the Management have not been allowed refer the case of GGDSD College, Sector 32, Chandigarh. The case of the present officiating Principal was approved only after the

Management made the recommendation and the earlier appointment made by the Principal was nullified.

- It has also been observed that the colleges for k) obvious reasons avoid meeting with the conditions imposed by the Inspection Committee with reference to the appointment of the faculty on regular basis and instead appoint the teachers as guest faculty either on Ad hoc/ temporary basis. These colleges have been directed to comply with the recommendations of the Inspection teams within two months failing which they have been clearly told that their affiliation, which are temporary/provisional would stand withdrawn automatically and student return would not be accepted. To quote the case of the SGGS College, Chandigarh, apart from a few others also.
- 1) It also remains a fact that the colleges for whatsoever the reason may be avoiding paying the full new UGC scales of 15600-600-39100 and other allowances to the regular faculty and the guest faculty is not being paid Rs.25,800/as per U.G.C. norms. It goes to the exclusive credit of the Vice Chancellor "only" that the colleges are being prevailed upon to pay salary as per the said U.G.C. guidelines, but still a few of the colleges defy the University mandate in which cases both the affiliation and approval of the faculty so appointed are withheld and their cases returned to colleges for compliance (refer the case of Dev Samaj College, Sector-45) and others.
- m) A very close and careful scrutiny of the colleges seeking affiliations is being done with reference to the compliance of University rules and conditions before affiliation is granted to them, the case of Guru Tegh Bahadur Khalsa College, Dasuya and others is pending for affiliation as the Principal of the said college has been called telephonically to establish and confirm the compliance details as mentioned in her compliance report.
- n) Tabulated information has been prepared in respect of colleges that sought affiliation and for which Inspection teams have been appointed, but the Inspections have not been held because Principal/Management did not fix up dates for inspection. I have a list of 19 colleges with me, out of which 14 are educational colleges. Reminders have been sent to these colleges but no response has been received so far.

- o) I also wish to place on record that the penalties imposed on colleges for non-appointment of regular Principal do not remain confined to the files only. These are realized to their full value, I quote the case of Nankana Sahib College of Education, Kot Gangu Rai, Ludhiana, where the college was imposed a penalty of Rs.15 lakhs and the college was allowed to deposit the full amount in four instalments.
- p) The federation of Education Colleges in Punjab under P.U. had refused to pay salary as per rules to the faculty & insisted on paying salary @ Rs. 15600/- whereupon the University refused to send panels for selection. Later these colleges after persuasion & constructive dialogue agreed to pay salary as per rules & to the guest faculty @ Rs.25800/-.
- q) It is a duty of the Inspection teams/selection panels to ensure that the teachers are recommended payments of the salary as per norms in force & the revisiting teams/panels should check from the salary registers, the actual salary paid to the teachers. However, University cannot act as a policeman or as a CAG in this matter but as & when the cases are reported by the teachers these are processed & the managements/Principals are called upon to make fact based submissions with documentary evidence facilitating appropriate action in the matter.
- r) In case the complainant fellow makes specific complaint in this regard against any college, the University shall appoint a team of the sitting Syndics to probe the matter & take action as recommended by the team so appointed. The complaint if too general in nature, cannot be taken up as it would amount to disrupting the functioning of the colleges. I feel that it could be a great exercise if the 90 odd members of the Senate of P.U. take upon themselves this supervisory role of ensuring salary to teachers as per U.G.C. norms as each Senator would be interested with the responsibility of just two colleges.
- s) The admission to colleges on the basis of OCET examination have been regulated as per University rules but considering the request of the Colleges that many seats go vacant, a Committee was set up to streamline the admission process to avoid hardship to the students. The report is listed in the agenda for discussion. However, colleges such as Mahilpur that have been admitting students more than sanctioned seats have been penalized & directed strictly adhere to the sanctioned limit failing

which affiliation would be withdrawn. My fellow syndics Principal Randhawa may correct me if I am wrong.

- The C.D.C. office has been streamlined during t) my tenure & its working now is strictly as per University rules & regulations. Ample proof of this is available in the different Syndicates/ Senate proceedings wherein the irregularities/ illegalities, if any, have been placed on record & brought in to the notice of the Syndicate for taking appropriate action, which was certainly done by the Syndicate & the decision of the Syndicate have been intimated to the Colleges. A Committee was set up in this regard and the Committee in its wisdom has rightly diluted the penalties on the defaulting colleges with a clear message that the repetition of such defiant actions shall not find favour with the University.
- u) It would be pertinent to quote the case of Atam Vallabh College where affiliation was granted after confirming the claim of the College from revenue records through revenue official
- Even the case of Chella College, that finds v) reference in the complaint is subjected to strict scrutiny and the College has been sent reminders to undertake the affiliation process and fix date with the inspection team. The response of the College that it has already been granted affiliation and does not need any more inspection has not been acceded to because all temporary extensions are for a limited period that is for the session and do not extend beyond that. That is why the reminder to the college for inspections and if the college fails to undertake this, then the law will take its own course. I also take this opportunity to thank my fellow Syndic, Mr. A.S. Bedi, for having told me that the college should seek permanent affiliation and also having candidly informed me that a uniform action should be initiated against all such where the persuasions colleges through reminders fail to materialize.

At this point, I venture to inform the house that steps, means and ways be devised to ensure the appointment of the regular faculty viz.-a-viz. guest faculty in the stipulated ratio that is 90: 10 as per U.G.C. norms and any violation thereof which lead to unregulated founding of the college should be checked. In this regard, the house shall be pleased to learn that the enormous task entrusted to a Committee under the Chairmanship of Shri G.K. Chatrath has been established and handbook of guidelines for affiliation/extension of affiliation/Permanent affiliation has been finalized as per U.G.C. instructions and shortly it shall be made available in its print form. I acknowledge with thanks the tremendous work done

by the Committee in this regard and Shri G.K. Chatrath deserves encomiums for his stupendous effort.

My fellow Syndics if all that is said in this statement of mine amounts to connivance as is alleged in the complaint of the fellow Senator then it is a misplaced, misguided and jaundiced perception, which needs to undergo a sea change for the facts recorded in my forgoing statement.

Let the mindsets change and I acknowledge with a sense of satisfaction that the Managements & Principals of the affiliated colleges have now realized the importance of following the University Rules and Regulations in totality without any fear or patronage, in spite of the financial constraints. This is a welcome change in their attitude and the University times & again has taken steps to treat them as an extended family thereby adding new dimension to the relationship between the administrator and the administered, which no more remains that of the Master and the Mastered.

Finally as the complaint is addressed to the Vice-President of India and Chancellor of the Panjab University, a fact based detailed reply shall be sent to His Excellency for favour of information and perusal of the facts to settle and dismiss the complaint.

Action Taken Report

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

Action Taken Report **(Appendix-I)** on the decisions taken by the Syndicate meetings dated 30.4.2011, 17.5.2011 and 29.5.2011.

RESOLVED: That the Action Taken Report (**Appendix-I**) on the decisions taken by the Syndicate meeting dated 30.4.2011, 17.5.2011 and 29.5.2011, be noted.

Promotion under CAS in the Department of Hindi

<u>2(i).</u> Considered minutes dated 3.6.2011 (**Appendix-II**) 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 Hindi.

Dr. Dharinder Tayal and Dr. Rabinder Nath Sharma said that since the proceedings of the Selection Committees had been supplied to them just in the meeting, they could not go through the same and give their suggestions. They, therefore, suggested that the proceedings of the Selection Committees should be made available to the members at least 4 days before the meeting of the Syndicate.

The Vice-Chancellor said that he will look into the feasibility.

RESOLVED: That Dr. Ashok Kumar be promoted from Assistant Professor Stage-1 to **Assistant Professor Stage-2** in the Department of Hindi, 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 payscale 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.

P.U. Regional Centre, Sri **Muktsar Sahib**

Promotion under CAS at 2(ii). Considered minutes dated 3.6.2011 (Appendix-III) of the Screening-cum-Evaluation Committee for promotion from Assistant Professor (Economics) (stage-1 to stage-2), under the Career Advancement Scheme, at P.U. Regional Centre, Sri Muktsar Sahib.

> **RESOLVED:** That Dr. Ummed Singh be promoted from Assistant Professor (Economics) Stage-1 to Assistant Professor (Economics) Stage-2 at P.U. Regional Centre, Sri Muktsar Sahib, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), with effect from 28.11.2010 (i.e. the date one day after completion of Refresher Course on 27.11.2010), 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 the CAS at University Institute of Engineering & Technology

2(iii). Considered minutes dated 9.6.2011 (Appendix-IV) of the Screening-cum-Evaluation Committee for promotion from Assistant Professor (Biotechnology) (stage-1 to stage-2), under the Career Advancement Scheme, at University Institute of Engineering & Technology.

RESOLVED: That Dr. Jaspreet Kaur be promoted from Assistant Professor (Biotechnology) Stage-1 to Assistant Professor (Biotechnology) Stage-2 at University Institute of Engineering & Technology, 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 18.03.2011), 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 she would perform the duties as assigned to her.

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

Professors in **Department Microbiology**

Appointment of Assistant 2(iv). Considered minutes dated 7.7.2011 (Appendix-V) of the the Selection Committee for appointment of Assistant Professors-2 (SC-1, of ST-1) in the Department of Microbiology.

> **RESOLVED:** That the following persons be appointed Assistant Professors in the Department of Microbiology, Panjab University, Chandigarh, in order of merit, on one year's probation, in the payscale of Rs.15600-39100 + AGP Rs.6000/- on a pay to be fixed according to the rules of Panjab University:

- 1. Dr. (Ms.) Seema Kumari (SC)
- Mr. Khem Raj (ST). 2.

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

RESOLVED FURTHER: That Ms. Simran Preet (SC) be placed on the Waiting List.

NOTE: The score chart of all the candidates who appeared in the interview will form a part of the proceedings.

Sub-Items 2(v) and (vi) GAP

Promotion under CAS in <u>2(vii)</u>. the Department of Screen Profess

in 2(vii). Considered minutes dated 16.7.2011 (Appendix-VI) of the of Screening-cum-Evaluation Committee for promotion from Assistant Professor (stage-2 to stage-3), under the Career Advancement Scheme, in the Department of Political Science.

RESOLVED: That Dr. (Mrs.) Navjot be promoted from Assistant Professor Stage-2 to **Assistant Professor Stage-3** in the Department of Political Science, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), **with effect from 29.07.2009**, 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 she would perform the duties as assigned to her.

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

Promotion under CAS at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur **2(viii).** Considered minutes dated 16.7.2011 (**Appendix-VII**) of the Screening-cum-Evaluation Committee for promotion from Assistant Professor (Mechanical Engineering) (stage-1 to stage-2), under the Career Advancement Scheme, at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur.

RESOLVED: That Mr. Jaswinder Singh be promoted from Assistant Professor (Mechanical Engineering) Stage-1 to **Assistant Professor (Mechanical Engineering) Stage-2** at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions) **with effect from 08.06.2011,** 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.

Promotion under CAS in the Department of Geography

2(ix). Considered minutes dated 16.7.2011 (**Appendix-VIII**) 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 Geography.

RESOLVED: That Dr. Navneet Kaur be promoted from Assistant Professor Stage-1 to **Assistant Professor Stage-2** in the Department of Geography, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), with effect from 01.06.2011 (i.e. the date one day after completion of Refresher Course on 31.05.2011), 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 she would perform the duties as assigned to her.

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

Department the Zoology

Promotion under CAS in 2(x). Considered minutes dated 16.7.2011 (Appendix-IX) of the of Screening-cum-Evaluation Committee for promotion from Assistant Professor (stage-1 to stage-2), under the Career Advancement Scheme, in the Department of Zoology.

> **RESOLVED:** That Dr. Yogesh Kumar Rawal be promoted from Assistant Professor Stage-1 to Assistant Professor Stage-2 in the Department of Zoology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), with effect from 18.03.2011 (i.e. the date one day after completion of Refresher Course on 17.03.2011), in the payscale 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.

the Department of Laws

Promotion under CAS in 2(xi). Considered minutes dated 16.7.2011 (Appendix-X) 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 Laws.

> RESOLVED: That Dr. Shipra Kaushal be promoted from Assistant Professor Stage-1 to Assistant Professor Stage-2 in the Department of Laws, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), with effect from 21.12.2010 (i.e. the date one day after date of completion of Refresher Course on 20.12.2010), 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 she would perform the duties as assigned to her.

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

P.U. Centre, Regional Ludhiana

Promotion under CAS at 2(xii). Considered minutes dated 16.7 .2011 (Appendix-XI) of the Screening-cum-Evaluation Committee for promotion from Assistant Professor (Law) (stage-1 to stage-2), under the Career Advancement Scheme, at P.U. Regional Centre, Ludhiana.

> **RESOLVED:** That Ms. Aditi Sharma be promoted from Assistant Professor (Law) Stage-1 to Assistant Professor (Law) Stage-2 at P.U. Regional Centre, Ludhiana, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), with effect from 01.12.2010 (i.e. the date one day after completion of Refresher Course on 30.11.2010), 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 she would perform the duties as assigned to her.

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

Philosophy

Placement in the Senior 2(xiii). Considered minutes dated 16.7.2011 (Appendix-XII) of the Scale of Lecturer, under Selection Committee for placement in the Senior Scale of Lecturer, CAS, in the Department of under old Career Advancement Scheme, in the Department of Philosophy.

> **RESOLVED:** That Dr. Shivani Sharma be placed in the Senior Scale of Lecturer in the Department of Philosophy, Panjab University, Chandigarh, subject of decision of CWP No.17953/2005, under the old U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), with effect from 09.11.2005 (i.e. from the date of joining), in the pay-scale of Rs.10000-325-15200 now revised to Rs.15600-39100 + AGP Rs.7000/- at a starting pay to be fixed under the rules of Panjab University. The post would be personal to the incumbent.

Promotion as under CAS, in Department of Philosophy

Reader, 2(xiv). Considered minutes dated 16.7.2011 (Appendix-XIII) of the the Selection Committee for promotion as Reader, under the old Career Advancement Scheme, in the Department of Philosophy.

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

Physics

Placement in the Senior 2(xv). Considered minutes dated 16.7.2011 (Appendix-XIV) of the Scale of Lecturer, under Selection Committee for placement in the Senior Scale of Lecturer, CAS, in the Department of under old Career Advancement Scheme, in the Department of Physics.

> **RESOLVED:** That the following persons be placed in the Senior Scale of Lecturer in the Department of Physics, Panjab University, Chandigarh, under the old 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.10000-325-15200 now revised to Rs.15600-39100 + AGP Rs.7000/- at a starting pay to be fixed under the rules of Panjab University; the posts would be personal to the incumbents:

> > Dr. Ashok Kumar 24.08.2008 1 24.08.2008. 2. Dr. Vipin Bhatnagar

Scale of Lecturer, under CAS. University Institute of Engineering & **Technology**

Placement in the Senior 2(xvi). Considered minutes dated 16.7.2011 (Appendix-XV) of the Selection Committee for placement in the Senior Scale of Lecturer (Mathematics), under old Career Advancement Scheme, at University Institute of Engineering & Technology.

> **RESOLVED:** That Dr. Saurabh Bhatia be placed in the Senior Scale of Lecturer (Mathematics) at University Institute of Engineering & Technology, under the old U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), with effect from

29.01.2008, in the pay-scale of Rs.10000-325-15200 now revised to Rs.15600-39100 + AGP Rs.7000/- at a starting pay to be fixed under the rules of Panjab University. The post would be personal to the incumbent.

Professors in **Department of Chemistry**

Appointment of Assistant 2(xvii). Considered minutes dated 18.7.2011 (Appendix-XVI) of the Selection Committee for appointment of Assistant Professors-3 (Gen.) in the Department of Chemistry.

> **RESOLVED:** That the following persons be appointed Assistant Professors in the Department of Chemistry, Panjab University, Chandigarh, in order of merit, on one year's probation, in the payscale of Rs.15600-39100 + AGP Rs.6000/- on a pay to be fixed according to the rules of Panjab University:

- 1. Dr. Aman Bhalla
- 2. Dr. (Ms.) Navneet Kaur
- 3. Dr. (Ms.) Shweta Bhandari.

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

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

- 1. Dr. (Ms.) Aman Kaura
- 2. Dr. R. Natarajan
- 3. Dr. (Ms.) Savita Chaudhary.

The score chart of all the candidates who appeared in the interview will form

a part of the proceedings.

Professor in Chemistry in the **Department of Chemistry**

Appointment of Assistant 2(xviii). Considered minutes dated 18.7.2011 (Appendix-XVII) of the Organic Selection Committee for appointment of Assistant Professor in Organic Chemistry in the Department of Chemistry.

> RESOLVED: That Dr. Aman Bhalla be appointed Assistant Professor in Organic Chemistry in the Department of Chemistry, Panjab University, Chandigarh, on one year's probation, in the payscale of Rs.15600-39100 + AGP Rs.6000/- on a pay to be fixed according to the rules of Panjab University.

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

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

- Dr. Rohit Kumar Sharma 1.
- Dr. Vijai Kumar Rai. 2.

NOTE: The score chart of all the candidates who appeared in the interview will form a part of the proceedings.

Professor in Inorganic/ Analytical Chemistry **Department** of Chemistry

Appointment of Assistant 2(xix). Considered minutes dated 18.7.2011 (Appendix-XVIII) of the Selection Committee for appointment of Assistant Professor in Inorganic/Analytical Chemistry in the Department of Chemistry.

> RESOLVED: That Dr. (Ms.) Varinder Kaur be appointed Assistant Professor in Inorganic/Analytical Chemistry in the Department of Chemistry, Panjab University, Chandigarh, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000/on a pay to be fixed according to the rules of Panjab University.

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

> RESOLVED FURTHER: That Dr. Jatinder Singh Aulakh be placed on the Waiting List.

> > **NOTE:** The score chart of all the candidates who appeared in the interview will form a part of the proceedings.

Re-advertisement of the post

2(xx). Considered minutes dated 18.7.2011 of the Selection Committee for appointment of Assistant Professor in Physical Chemistry (Reserved for ST category) in the Department of Chemistry.

RESOLVED: That the post be re-advertised.

NOTE: The score chart of all the candidates who appeared in the interview will form a part of the proceedings.

Professors in Computer Science & Engineering at University Institute **Engineering & Technology**

Appointment of Assistant 2(xxi). Considered minutes dated 19.7.2011 (Appendix-XIX) of the Selection Committee for appointment of Assistant Professors in Computer Science & Engineering-5 (Gen.-2, SC-2, ST-1) at University Institute of Engineering & Technology.

> **RESOLVED:** That the following persons be appointed Assistant Professors in Computer Science & Engineering-5 (Gen-2, SC-2, ST-1) at University Institute of Engineering & Technology, in order of merit, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000/- on a pay to be fixed according to the rules of Panjab University:

- Ms. Mamta 1.
- Mr. Akash Deep 2.
- Mr. Rohit Kumar (SC) 3.
- Ms. Nirmal Kaur (SC).

The competent authority could assign them teaching duties in the same subject in other teaching Departments of the University in order to utilize their subject expertise/specialization and to meet the

needs of the allied Department/s at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.

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

- 1. Ms. Richa Jindal
- 2. Mr. Surinder Singh Khurana.

NOTE: The score chart of all the candidates who appeared in the interview will form a part of the proceedings.

Re-advertisement of the post

Considered minutes dated 19.7.2011 of the Selection 2(xxii). Committee for appointment of Assistant Professor in Computer Science & Applications (Reserved for SC category) at P.U. Regional Centre Sri Muktsar Sahib.

RESOLVED: That the post be re-advertised.

Appointment of Assistant **Professor** in Department of Computer Science & Applications

2(xxiii). Considered minutes dated 19.7.2011 (Appendix-XX) of the Selection Committee for appointment of Assistant Professor in the Department of Computer Science & Applications.

RESOLVED: That Ms. Jasleen Kaur Bains be appointed Assistant Professor in the Department of Computer Science & Applications, Panjab University, Chandigarh, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000/- on a pay to be fixed according to the rules of Panjab University.

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

RESOLVED FURTHER: That Ms. Neha Gulati be placed on the Waiting List.

> **NOTE:** The score chart of all the candidates who appeared in the interview will form a part of the proceedings.

for **Professor** MCA **Programme** (Evening Shift) in the Department of Computer Science & **Applications**

Appointment of Assistant 2(xxiv). Considered minutes dated 19.7.2011 (Appendix-XXI) of the Selection Committee for appointment of Assistant Professors-4 (Gen-3, SC-1) for MCA Programme in Evening Shift at Department of Computer Science & Applications.

> **RESOLVED:** That the following persons be appointed Assistant Professors for MCA Programme in Evening Shift at Department of Computer Science & Applications, Panjab University, Chandigarh, in order of merit, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000/- on a pay to be fixed according to the rules of Panjab University:

- Ms. Jasleen Kaur Bains
- 2. Ms. Rohini Sharma
- Ms. Balwinder Kaur. 3.

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

RESOLVED FURTHER: That Mr. Anuj Kumar be placed on the Waiting List.

> **NOTE:** The score chart of all the candidates who appeared in the interview will form a part of the proceedings.

Appointment of Assistant 2(xxy). **Professor** Computer Science & Applications at University **Business** School

Considered minutes dated 19.7.2011 (Appendix-XXII) of the Selection Committee for appointment of Assistant Professor in Computer Science & Applications-1 at University Business School.

RESOLVED: That Ms. Neha Gulati be appointed Assistant Professor in Computer Science & Applications at University Business School, Panjab University, Chandigarh, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000/- on a pay to be fixed according to the rules of Panjab University.

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

RESOLVED FURTHER: That Ms. Preet Kanwal be placed on the Waiting List.

> NOTE: The score chart of all the candidates who appeared in the interview will form a part of the proceedings.

Professors in Computer Science & Applications at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur

Appointment of Assistant 2(xxvi). Considered minutes dated 21.7.2011 (Appendix-XXIII) of the Selection Committee for appointment of Assistant Professors in Computer Science & Applications-2 (for MCA) at Swami Sarvanand Giri P.U. Regional Centre, Hoshiarpur.

> RESOLVED: That Ms. Neeru Mago be appointed Assistant Professor in Computer Science & Applications (for MCA) at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000/on a pay to be fixed according to the rules of Panjab University:

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

> > NOTE: The score chart of all the candidates who appeared in the interview will form a part of the proceedings.

Appointment of Assistant Professors in Computer Science & Engineering-3 (Gen.-2, SC-1) at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur

Appointment of Assistant Professors in Computer Science & Engineering-3

RESOLVED: That the following persons be appointed Assistant Professors in Computer Science & Engineering (Gen.-2, SC-1) at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur, in order of merit, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000/- on a pay to be fixed according to the rules of Panjab University:

- 1. Mr. Surinder Singh Khurana
- Mr. Sukhvinder Singh Bamber
- 3. Mr. Rohit Kumar (SC).

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

RESOLVED FURTHER: That the following persons be placed on the Waiting List:

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

NOTE: The score chart of all the candidates who appeared in the interview will form a part of the proceedings.

Appointment of Assistant Professors-3 (Gen.-1, SC-1, ST-1) in the Department of Biophysics

<u>2(xxviii).</u> Considered minutes dated 22.7.2011 (**Appendix-XXV**) of the Selection Committee for appointment of Assistant Professors-3 (Gen.-1, SC-1, ST-1) in the Department of Biophysics.

RESOLVED: That Dr. (Ms.) Tanzeer Kaur be appointed Assistant Professor in the Department of Biophysics, Panjab University, Chandigarh, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000/- on a pay to be fixed according to the rules of Panjab University.

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

NOTE: The score chart of all the candidates who appeared in the interview will form a part of the proceedings.

Appointment of Assistant
Professor in the
Department of
Biochemistry

2(xxix). Considered minutes dated 22.7.2011 (**Appendix-XXVI**) of the Selection Committee for appointment of Assistant Professor (Reserved for SC category) in the Department of Biochemistry.

RESOLVED: That Dr. Nirmal Prabhakar (SC) be appointed Assistant Professor (Reserved for SC category) in the Department of Biochemistry, Panjab University, Chandigarh, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000/- on a pay to be fixed according to the rules of Panjab University.

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

NOTE: The score chart of all the candidates who appeared in the interview will form a part of the proceedings.

Promotion under CAS at University Institute of Engineering & Technology **2(XXX).** Considered minutes dated 22.7.2011 (**Appendix-XXVII**) of the Screening-cum-Evaluation Committee for promotion from Assistant Professor (CSE) (stage-1 to stage-2), under the Career Advancement Scheme, at University Institute of Engineering & Technology.

RESOLVED: That Mr. Mukesh Kumar be promoted from Assistant Professor (CSE) Stage-1 to **Assistant Professor (CSE)** Stage-2 at University Institute of Engineering & Technology, 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 18.03.2011), 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.

Promotion under CAS at University Institute of Engineering & Technology

2(xxxi). Considered minutes dated 22.7.2011 (**Appendix-XXVIII**) of the Screening-cum-Evaluation Committee for promotion from Assistant Professor (CSE) (stage-1 to stage-2), under the Career Advancement Scheme, at University Institute of Engineering & Technology.

RESOLVED: That Mr. Vishal Gupta be promoted from Assistant Professor (CSE) Stage-1 to **Assistant Professor (CSE)** Stage-2 at University Institute of Engineering & Technology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), with effect from **03.07.2011**, 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.

Promotion under CAS at University Institute of Engineering & Technology

2(xxxii). Considered minutes dated 22.7.2011 (**Appendix-XXIX**) of the Screening-cum-Evaluation Committee for promotion from Assistant Professor (IT) (stage-1 to stage-2), under the Career Advancement Scheme, at University Institute of Engineering & Technology.

RESOLVED: That Ms. Mandeep Kaur be promoted from Assistant Professor (IT) Stage-1 to **Assistant Professor (IT) Stage-2** at University Institute of Engineering & Technology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), **with effect from 25.11.2010**, 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 she would perform the duties as assigned to her.

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

Promotion under CAS at University Institute **Engineering & Technology**

2(xxxiii). Considered minutes dated 22.7.2011 (Appendix-XXX) of Screening-cum-Evaluation Committee for promotion from Assistant Professor (Electrical) (stage-1 to stage-2), under the Career Advancement Scheme, at University Institute of Engineering & Technology.

RESOLVED: That Dr. Damanjeet Kaur be promoted from Assistant Professor (Electrical) Stage-1 to Assistant Professor (Electrical) Stage-2 at University Institute of Engineering & Technology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfillment of U.G.C. conditions), with effect from 16.03.2011 (i.e. the date one day after completion of Orientation Course on 15.03.2011), 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 she would perform the duties as assigned to her.

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

Appointment of Assistant **Professors-3** (Gen.-1, SC-1, ST-1) the in **Department of Economics**

2(xxxiv). Considered minutes dated 23.7.2011 (Appendix-XXXI) of the Selection Committee for appointment of Assistant Professors-3 (Gen.-1, SC-1, ST-1) in the Department of Economics.

RESOLVED: That Dr. Nitin Arora be appointed Assistant Professor in the Department of Economics, Panjab University, Chandigarh, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000/- on a pay to be fixed according to the rules of Panjab University.

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

RESOLVED FURTHER: That the remaining posts (SC-1, ST-1) be re-advertised.

> NOTE: The score chart of all the candidates who appeared in the interview will form a part of the proceedings.

University Institute of **Legal Studies**

Appointment of Assistant 2(xxxv). Considered minutes dated 23.7.2011 (Appendix-XXXII) of Professor in Economics at the Selection Committee for appointment of Assistant Professor in Economics at University Institute of Legal Studies.

> **RESOLVED:** That Dr. Gulshan Kumar be appointed Assistant Professor in Economics at University Institute of Legal Studies, Panjab University, Chandigarh, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000/- on a pay to be fixed according to the rules of Panjab University.

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

RESOLVED FURTHER: That Dr. (Ms.) Varinder Kaur be placed on the Waiting List.

> NOTE: The score chart of all the candidates who appeared in the interview will form a part of the proceedings.

Professor in **Economics** (Reserved for ST category) University **Business** School

Appointment of Assistant 2(xxxvi). Considered minutes dated 23.7.2011 (Appendix-XXXIII) of the Selection Committee for appointment of Assistant Professor in Economics-1 (Reserved for ST category) at the University Business School.

> RESOLVED: That Dr. Tilak Raj (ST) be appointed Assistant Professor in Economics (Reserved for ST category) at the University Business School, Panjab University, Chandigarh, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000/- on a pay to be fixed according to the rules of Panjab University.

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

> > **NOTE:** The score chart of all the candidates who appeared in the interview will form a part of the proceedings.

Appointment of Assistant 2(xxxvii). Professor in Economics at P.U. Rural Centre, Kauni, Muktsar

Considered minutes dated 23.7.2011 (Appendix-XXXIV) of the Selection Committee for appointment of Assistant Professor in Economics at P.U. Rural Centre, Kauni, Muktsar.

RESOLVED: That Mr. Angrej Singh Gill (PH) be appointed Assistant Professor in Economics at P.U. Rural Centre, Kauni, Muktsar, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000/- on a pay to be fixed according to the rules of Panjab University.

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

RESOLVED FURTHER: That Mr. Gurmeet Singh be placed on the Waiting List.

> **NOTE:** The score chart of all the candidates who appeared in the interview will form a part of the proceedings.

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

Recommendations dated 23.5.2011 and 22.6.2011

of 3. Considered minutes dated 23.5.2011, 22.6.2011 and Leave Cases Committee 25.7.2011 (Appendix-XXXV) of the Committee constituted by the Vice-Chancellor in terms of the Syndicate decision dated 16.5.1981 (Para 18) to look into the leave cases of teaching staff.

> Dr. Dharinder Tayal said that the problem in deciding the case of Professor P.S. Jaswal had cropped up because the University had no rules/regulations for sending or taking the persons on deputation.

> The Vice-Chancellor said that in case the University had no rules/regulations to decide any matter, it follows the Punjab Government rules. Further, in the case of sending the persons on deputation, the rules/regulations of the Government/Institute prevail where the person joined on deputation. He stated that a Committee had already been constituted for framing rules for deputation.

> Shri Gopal Krishan Chatrath said that wherever the University had no rules to deal with any case, it followed the Punjab Government. The U.T. Chandigarh had also been sending persons on deputation, including to the Colleges, Government and private institutions. The PGIMER had sent Dr. Raj Bahadur on deputation to Government Medical College & Hospital, Sector 32, Chandigarh. Dr. Sukhwinder Singh, Professor (CSE) University Institute of Engineering & Technology, who was on deputation, for his absorption/ regularization in the University service is also on the agenda. He was of the opinion that the University teachers should not suffer on this account. Moreover, if a person wishes to proceed on deputation or on leave for joining a higher post, they should welcome it. The rules/ regulation for deputation should be framed soon.

> Dr. R.P.S. Josh pointed out that some teachers from the state of Punjab and Haryana had joined on deputation in the Union Territory Colleges. Their appointment on deputation was not being approved by the University.

> Professor Naval Kishore clarified that some of the persons appointed on deputation were not eligible. In some cases the managements of the teachers, who had been transferred, were different. On a reference to the DPI (Colleges), Punjab, it was clarified that the person/s was/were not eligible.

> Shri Dayal Partap Singh Randhawa stated that it did not matter whether teachers had come from different Colleges, the University could approve their cases.

> **RESOLVED:** That the recommendations of the Committee dated 23.5.2011, 22.6.2011 and 25.7.2011, as per **Appendix-XXXV**, be approved.

Promotion of Dr. Seema Vinayak, Department of **Psychology**

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

> **NOTE:** The Syndicate meeting dated 22.7.2010 (Para 19(iv)) has approved the promotion of Dr. Seema Vinayak under the U.G.C. Career

Advancement Scheme (subject to fulfillment of U.G.C. conditions) without deciding the date of her eligibility.

Dr. Dharinder Tayal said that a background note had not been appended with the item.

The Vice-Chancellor agreed to instruct his office to be more careful in future and requested that the item be cleared offering to show the file to Dr. Dharinder Tayal.

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

Representation of Dr. B.B. Goyal, University Business School, for allowing him to undertake remunerative work

<u>5.</u> Considered representation dated 26.4.2011 (**Appendix-XXXVI**) received from Dr. B.B. Goyal, University Business School that his period of debarment is over (as he has now been promoted) and hence he be allowed to undertake remunerative work in the Panjab University. Information contained in the office note (**Appendix-XXXVI**) was also taken into consideration.

NOTE: The Senate meeting dated 11.6.2009 (Para LII) has resolved that the decision of the Senate dated 28.3.2009 (Para XXXIII) be modified to read as under:

"that though promotion orders of Dr. B.B. Goyal as Reader be not withdrawn as a measure of concession as he was promoted as Reader by the Syndicate decision dated 15.5.2004 w.e.f. 31.12.2001. He will continue to draw salary of Rs.12,840/w.e.f. 31.12.2001 i.e. the date of his promotion. The punishment of stoppage of increments with cumulative effective will stand till the said decision of the Syndicate. However, debarring him from undertaking any remunerative work in Panjab University should stand. He will start earning his normal annual increment only after the decision of the Syndicate dated 15.5.2004 whenever it becomes due".

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

Pay protection of Dr. Samarjit Sihotra, Assistant Professor, Department of Physics

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

Dr. Dharinder Tayal said that a background note had not been appended with the item.

The Vice-Chancellor agreed to instruct his office to be more careful in future and requested that the item be cleared offering to show the file to Dr. Dharinder Tayal.

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

Issue regarding pay protection of Dr. (Mrs.) Rupinder Bir Kaur, Asstt. Professor, University Business School

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

Dr. Dharinder Tayal said that a background note had not been appended with the item.

The Vice-Chancellor agreed to instruct his office to be more careful in future and requested that the item be cleared offering to show the file to Dr. Dharinder Tayal.

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

Issue regarding protection of pay of Dr. Anupreet Kaur Mavi, Assistant Professor, UIAMS

8. Considered if, the pay of Dr. Anupreet Kaur Mavi, Assistant Professor in Economics at U.I.A.M.S be protected on the basis of record of service book and her past service be also considered for other benefits. Information contained in the office note **(Appendix-XXXVII)** was also taken into consideration.

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

Resignation of Dr. Tania Mehta, Associate Professor, Department of English **9.** Considered if the resignation of Dr. Tania Mehta, Associate Professor, Department of English, be accepted w.e.f. 21.8.2010 i.e. the date from which she remained absent from duty without sanction of leave. Three month's salary be deducted in lieu of insufficient notice than that of actual requirement, under Regulation 6 at page 118 of Panjab University Calendar, Volume I, 2007. Information contained in the office note **(Appendix-XXXVIII)** was also taken into consideration.

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

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

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

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

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

RESOLVED: That the resignation of Dr. Tania Mehta, Associate Professor, Department of English, be accepted w.e.f. 21.8.2010 i.e. the date from which she remained absent from duty without sanction of leave. Three month's salary be deducted in lieu of insufficient notice than that of actual requirement, under Regulation 6 at page 118 of Panjab University Calendar, Volume I, 2007.

Recommendation of Committee regarding designating the subject in-charge in the University Institute of Engineering & Technology as Co-ordinator

of 10. Considered minutes dated 17.6.2011 (Appendix-XXXIX) of the Committee (constituted by the Vice-Chancellor) to consider request of the Secretary, PUTA, that in various departments within the University Institute of Engineering & Technology, the subject incharge be designated as Coordinator with a three year term on the rotation basis.

RESOLVED: That the subject In–charge of various Departments within the University Institute of Engineering & Technology, be designated as Coordinator with a three year term on the rotation basis

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

of 11. Considered and

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

- 1. Dr. Vandana
 Department of Anatomy
- 2. Dr. Harkirat Sethi
 Department of Pharmacology
- 3. Dr. Anupam Vijayvergia Department of Physiology

- 4. Dr. Kalyani V. Deshpandey Department of Biochemistry
- 5. Dr. Ravi Kant Sharma Department of Biochemistry.

Recommendation of the Committee dated 2.6.2011 regarding qualifications for the post of Director Public Relations-cum-Editor P.U. News

12. Considered the following recommendation of the Committee dated 2.6.2011(**Appendix-XL**) constituted by the Syndicate to consider the issue of filling up the post of Director Public Relations-cum-Editor P.U. News-1 and make recommendations to look into the old qualifications laid down as well as new qualifications:

Existing Qualifications	Proposed Qualifications
i) At least 2 nd class Mater's Degree w degree/diploma in Journalism.	ith i) No change
ii) Flair for writing with good comma over English and adequal knowledge of Hindi and Punjabi at experience of 5 years in Publicity at Public Relations work with background of practical journalists 5 years experience in teaching Department of Journalism/Mat Communication.	ate ii) Flair for writing with good command over English and adequate knowledge of Hindi or Punjabi and experience of 8 years in Publicity and Public
NOTE: 1. The duties will inclu liaison with the pre publicity for the Universi organizing hospitality a looking after distinguish visitors to the University.	ity, nd ned
2. The University may, if chooses, appoint a pers on deputation.	
3. On the recommendation of the Selectic Committee, the appointment authority can relax a qualifications or oth conditions in the case those considered eminent suitable by it.	ion ing iny ner of
4. The appointment Director Public Relation cum-Editor, P.U., Ne will be on probation	ws

Existing Qualifications	Proposed Qualifications
one year in the first	
instance. The probationary	
period can be extended for	
another year.	

Dr. Gurmeet Singh stated that since the post of Director Public Relations-cum-Editor P.U. News is a non-teaching post, teachers should not be made eligible for this post. Since the persons from journalism could deal with the Press more efficiently, they should be preferred while filling up this post. Secondly, since one could not be master in three languages, i.e. English, Hindi and Punjabi, two Public Relations Officers, who are well versed with Hindi and Punjabi languages, should be appointed, maybe on contract basis, to assist the Director Public Relations. Thirdly, the experience of 5 years in Publicity and Public Relations work/5 years experience in teaching as a Lecturer or Assistant Professor in Department of Journalism/Mass Communication OR Reader in the Department of Communication/ Public Relations of the University, should be retained instead of proposed 8 years as they did not find suitable person even with five years experience. Fourthly, since the Director Public Relations had to deal with the Press even through electronic means, the clause for having knowledge of computer should also be incorporated.

Shri Goptal Krishan Chatrath suggested that a Committee should be constituted by the Vice-Chancellor to restructure the qualifications for the post of Director Public Relations-cum-Editor P.U. News.

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

Qualifications for the posts of Technical Officers at University Institute of Engineering & Technology

13. Considered and

RESOLVED: That, as suggested by the Director, University Institute of Engineering & Technology, the following revised/amended qualifications be prescribed for the posts of Technical Officer-6 (one for each branch) at U.I.E.T.:

of as	isting qualifications for the posts Technical Officers-6 in the UIET approved by the Syndicate (Para - dated 22.7.2010)	Revised qualifications for posts of Technical Officers-6 as suggested by the Director UIET
1.	Technical Officer (in Electronics & Communication Engineering)	1. Technical Officer (in Electronics & Communication Engineering)
	First Class at Bachelor's level in Engineering/Technology in Electronics & Communication/ Telecommunication ; with two years experience in repair and maintenance of relevant laboratories of AICTE approved College/Institute.	First Class Bachelor's degree in Engineering/Technology in Electronics & Communication/Telecommunication Engineering; with two years experience after essential qualification in relevant laboratories of University Departments/AICTE approved College/Institute/ Government Organization.

Existing qualifications for the posts of Technical Officers-6 in the UIET as approved by the Syndicate (Para - 15 dated 22.7.2010)

Revised qualifications for posts of Technical Officers-6 as suggested by the Director UIET

First Class AMIE in Electronics & Communication/Telecommunication Engineering; with three years experience after AMIE in relevant laboratories of University Departments/AICTE approved College/ Government Institute/ Organization.

OR

First class **Diploma** in Electronics & Communication/ Telecommunication Engineering; with seven years experience at the level of Sr. Technician or equivalent in relevant laboratories of University Department /AICTE approved College/Institute.

2. Technical Officer (in Information Technology)

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

3. Technical Officer (in Computer Science & Engineering)

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

2. Technical Officer (in Information Technology/Computer Science & Engineering)

First Class Bachelor's degree in Engineering/Technology Information Technology /Computer Science & Engineering or First Class MCA; with two years experience after essential qualification in relevant laboratories of University Departments/ AICTE approved College/ Institute / Government Organization.

OR

First Class **AMIE** in Information Technology/Computer Science & Engineering; with three years experience after AMIE in relevant laboratories of University Departments/AICTE approved College/Institute/Government Organization.

OR

First Class **Diploma** in Information Technology/Computer Science Engineering; with seven vears experience at the level Technician or equivalent in relevant laboratories of University Departments/AICTE approved College/Institute.

Existing qualifications for the posts of Technical Officers-6 in the UIET as approved by the Syndicate (Para - 15 dated 22.7.2010)

Revised qualifications for posts of Technical Officers-6 as suggested by the Director UIET

4. Technical Officer (in Mechanical Engineering)

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

3. Technical Officer (in Mechanical Engineering)

First Class Bachelor's degree in Engineering/Technology in Mechanical Engineering; with two years experience after essential qualification in relevant laboratories of University Departments/AICTE approved College/Institute/Government Organization..

OR

First Class **AMIE** in Mechanical Engineering; with three years experience after AMIE in relevant laboratories of University Departments/AICTE approved College/Institute/Government Organization.

OR

First class **Diploma** in Mechanical Engineering; with seven years experience at the level of Sr. Technician or equivalent in relevant laboratories of University Departments /AICTE approved College/Institute.

5. Technical Officer (in Biotechnology Engineering)

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

4. Technical Officer (in Biotechnology Engineering)

First class Bachelor's degree in Engineering/ Technology in Biotechnology Engineering/ Bio-Engg./Instrumentation chemical Engineering OR First class B.Sc. degree and M.Sc. degree in Biotechnology/Bio-Chemistry/ Microbiology; with years experience after essential qualification in relevant laboratories of University Departments/ AICTE/ approved College/ Government Institute/ Organization.

OR

Existing qualifications for the posts of Technical Officers-6 in the UIET as approved by the Syndicate (Para - 15 dated 22.7.2010)

Revised qualifications for posts of Technical Officers-6 as suggested by the Director UIET

First Class **AMIE** in Biotechnology Engineering; with three years experience after AMIE in relevant laboratories of University Departments/AICTE approved College/Institute/ Government Organization.

OR

First class **Diploma** in Biotechnology Engineering; with seven years experience at the level of Sr. Technician or equivalent in relevant laboratories of University Departments /AICTE approved College/Institute.

6. Technical Officer (in Electrical & Electronics Engineering)

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

Technical Officer (in Electrical & Electronics Engineering)

First class Bachelor's degree Engineering/ Technology Electrical/ Electronics Engineering; with two years experience after essential qualification in relevant laboratories University of Department/ **AICTE** approved College/ Government Institute/ Organization.

OR

First class **AMIE**, in Electrical/ Electronics Engineering; with three years experience after AMIE in relevant laboratories of University Departments/ AICTE approved College/ Institute/ Government Organization.

OR

First class **Diploma** in Electrical/Electronics Engineering; with seven years experience at the level of Sr. Technician or equivalent in relevant laboratories of University Departments /AICTE approved College/Institute.

Promotion of Mrs. Seema 14. Scrott A.C. Joshi Library Assistant, app

14. Considered minutes dated 21.6.2011 (**Appendix-XLI**) of the Screening Committee constituted by the Vice-Chancellor to screen the application of Mrs. Seema Sood, Library Assistant A.C. Joshi Library, P.U. for her promotion to that of Assistant Librarian as per promotion policy approved by the Senate meeting dated 28.3.2004 vide Para 2.

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

Grant of full fee concession to Ms. Shilpa, a student of B.Tech. (ECE) 2nd Semester, UIET

fee 15. Considered recommendation of the Director, University Institute of Engineering & Technology, that the request of the father of Ms. Shilpa, student of B.Tech. (ECE), 2nd Semester, Roll No. 105093, be accepted for grant of full fee concession on the following grounds:

- (i) Grandmother of the student is a cancer patient and her treatment/medicines are very costly.
- (ii) Due to separation of father from the grandfather of student, the income reduced from Rs.2.50 lac to Rs.0.50 lac annually.
- (iii) Ms. Shilpa got 7th rank in CET Examination conducted by Panjab University, she got more than 80% marks in BE (ECE) 1st semester, all India topper in Chemistry by scoring marks 98/100 and has also qualified IIT/JEE Test.

NOTE: Medical Certificate from Senior Medical Officer District Civil Hospital, Amritsar enclosed (**Appendix-XLII**).

Ms. Jasvir Kaur Chahal said that while considering the cases for grant of fee concession, the University must obtain an income certificate of the parents of the student concerned.

Dr. Dharinder Tayal said that there is a one blind student, he/she should be given full fee concession.

The Vice-Chancellor stated that there is already a provision for grant of full fee concession to the blind students. He informed that the University had now decided to give full fee concession to the poor students. Secondly, the students, who had lost his/her father, would also be given 50% fee concession.

RESOLVED: That Ms. Shilpa, a student of B.Tech. (ECE), 2nd Semester, Roll No. 105093, be granted full fee concession.

At this stage, Dr. R.P.S. Josh thanked the Vice-Chancellor for giving approval to the appointments of those teachers who had been selected during the period, i.e. date of issuance of U.G.C. Notification and date of implementation by the University.

Dr. Rabinder Nath Sharma stated that, in January 2011 meeting of the Syndicate, on his raising a point that the teachers, who are already in service and their appointment had been approved by the concerned University, should be made eligible for appointment against open selection posts, the Vice-Chancellor had said that he would examine the matter. Nothing had been heard on the issue so far.

The Vice-Chancellor requested the Dean, College Development Council to look into the matter urgently.

Dr. Dharinder Tayal stated that it had also been provided by the U.G.C. that those, who had done Ph.D. before the implementation of its New Regulations 2009, are also eligible for appointment as Assistant Professor without NET. He, therefore, pleaded that the Panjab University should make eligible those candidates who had done Ph.D. under old Regulations.

The Vice-Chancellor said that the Notification referred by Dr. Dharinder Tayal had been challenged in the High Court. Moreover, the issue is also being considered by a Committee of MHRD/U.G.C.

Recommendations of the 16.
Committee dated 3.6.
3.6.2011 regarding Reinbursement Bills

f the <u>16.</u> Considered following recommendations of the Committee dated **dated** 3.6.2011 (**Appendix-XLIII**) with regard to processing of Medical Reimbursement bills:

- 1. The power of sanction which has been exercised by the different sanctioning authorities be delegated to the CMO irrespective of the value of the bill and designation of the officer/officials including retired except the claim of CMO and Vice-Chancellor (working and retired) whose claim will be sanctioned by the Vice-Chancellor.
- 2. The following procedure be adopted for the processing of Medical Reimbursement bills.
 - (i) The claimant will submit the bills to the Health Centre after due verification from the respective heads of the departments/office.
 - (ii) The CMO will verify and sanction the claim and forward it to the Account Branch.
 - (iii) The Account Branch will verify the claim as passed and sanctioned by the CMO, get it audited and release the payment.
- 3. The verification by the respective heads of departments will be limited to the admissibility of status of the employees for reimbursement.
- 4. The Clerk who has been transferred to the Health centre for the processing of claims will be retransferred to the accounts branch along with the registers.
- 5. The claim form be modified as under:
 - (i) Sanctioned and passed for payment for the by the head of the department on the reverse side of the form be substituted as

- "Certified that the claimant is a regular/confirmed employee/pensioner/retiree of this department."
- (ii) In the pay order by the Accounts branch, the sanctioning authorities like ARA/DRA/FDO/DUI/Registrar/Vice-Chancellor be substituted with CMO and Vice-Chancellor for CMO's and self.
- 6. The format of medical claim is also vetted and enclosed (**Appendix-XLIII**).
 - NOTE: 1. These are in partial modification of the recommendation of the Committee held on 20.12.2010 on the basis of which the Syndicate has approved a change in the procedure of processing of the medical claims in its meeting on 5.3.2011 and approval of the Syndicate be obtained. Till such approval is obtained, the practice as is in force before the decision of the Syndicate on 5.3.2011 be followed to avoid hardship to the employees.
 - 2. The Syndicate meeting dated 5.3.2011 has approved the transfer of the work of Medical reimbursement to the Institute of Health and subsequently the work has been transferred to the Institute of Health along with one clerk and relevant registers.

RESOLVED: That the above recommendations of the Committee dated 3.6.2011 (**Appendix-XLIII**) with regard to processing of Medical Reimbursement Bills, be approved.

Recommendations of the 17. Committee dated Committee 20.5.2011 regarding recommendations Ph.D. Case and course work

the dated 17. Considered minutes dated 20.5.2011 (Appendix-XLIV) of the Committee constituted by the Vice-Chancellor to review the recommendations of the Committee for introduction of course work for Ph.D. candidates and issue of Entrance Test for enrolled/pending cases since 11.7.2009.

RESOLVED: That the recommendations of the Committee dated 20.5.2011, as per **Appendix-XLIV**, be approved.

Writing off Single Seater
Student Chairs of
University Institute of
Engineering &
Technology

18. Considered recommendation of the Committee dated 17.3.2011 **(Appendix-XLV)**, and

RESOLVED: That the following article of University Institute of Engineering & Technology, which is not repairable and cannot be put to use, be written off:

Name of item/s	Date of Purchase	Qty.	Cost in Rs. (per unit)	Total cost in Rs.
Single seater student chair CH-18B	23.07.2002	103	2107.35	217051.90

Deferred Item

19. Considered if the Centre for Social Work be allowed to start the 5-Year Inter-disciplinary Integrated (Honours School) course in Social Work w.e.f. the session 2011-12.

NOTE: The Dean Faculty of Arts has opined as under:

"The Centre for Social Work may be allowed to start the course. The Centre has given the undertaking that it will not ask for additional infrastructure and no Faculty position other than the sanctioned strength. The Centre has stated that placement will not be a problem".

The Vice-Chancellor said that the consideration of the item be deferred. In the meanwhile, he would talk to the Dean, Faculty of Arts and if need be, the item would be brought back to the Syndicate.

Shri Gopal Krishan Chatrath said that there should be no restriction for doing two degrees simultaneously or one degree and 1-2 P.G. Diplomas.

The Vice-Chancellor said that they should be open and allow the students to do whatever degrees/diploma they wanted to do simultaneously.

RESOLVED: That the consideration of the Item 19 on the agenda, be deferred.

RESOLVED FURTHER: That a Committee be constituted by the Vice-Chancellor to review the Regulations which restricted the students to do two degrees, etc. simultaneously.

Recommendations of the Committee dated 16.6.2011 regarding renewal of contract for Group Insurance Scheme for Campus students

20. Considered minutes dated 16.6.2011 (**Appendix-XLVI**) of the Committee constituted by the Vice-Chancellor to renew the contract for implementation of the Group Insurance Scheme for the campus students for the session 2011-2012.

Dr. Gurmeet Singh suggested that the Group Insurance Scheme should be extended to the Research Scholars also.

RESOLVED: That the recommendations of the Committee dated 16.6.2011, be approved, as per **Appendix-XLVI**, with the addition that Group Insurance Scheme be also extended to Research Scholars of the University.

Rules and Regulations for M.E. (Instrumentation & Control) Regular & Modular Programmes

21. Considered Rules and Regulations (**Appendix-XLVII**) for M.E. (Instrumentation & Control) Regular & Modular Programmes w.e.f. the academic session 2011-2012 as approved by the Dean, Faculty of Engineering & Technology.

RESOLVED: That Rules and Regulations for M.E. (Instrumentation & Control) Regular & Modular Programmes, w.e.f. the academic session 2011-2012, as per **Appendix-XLVII**, be approved.

Rules and Regulations for <u>22.</u> (Construction Technology & Programmes Deal Modular Programmes

22. Considered Rules and Regulations (**Appendix-XLVIII**) for M.E. (Construction Technology & Management) Regular & Modular Programmes w.e.f. the examination of 2011-2012 as approved by the Dean, Faculty of Engineering & Technology.

RESOLVED: That Rules and Regulations for M.E. (Construction Technology & Management) Regular & Modular Programmes, w.e.f. the session of 2011-2012, as per **Appendix-XLVIII**, be approved.

Rules and Regulations for $\frac{23}{M.T}$ (Engineering $\frac{M.T}{app}$

23. Considered Rules and Regulations (**Appendix-XLIX**) for M.Tech. (Engineering Education) w.e.f. the session of 2011-2012 as approved by the Dean, Faculty of Engineering & Technology in anticipation of approval of Faculty of Engineering & Technology.

RESOLVED: That Rules and Regulations for M.Tech. (Engineering Education), w.e.f. the session of 2011-2012, as per **Appendix-XLIX**, be approved.

Amendment in Syndicate decision dated 17.10.1985 (Para 17)

24. Considered the following amendment in the decision of the Syndicate meeting dated 17.10.1985 (Para 17) (sub-item 24(ii) of the Board of Finance dated 11.10.1985) with regard to Revolving Fund of the Publication Bureau:

Existing Provision (Item No. 24(ii))	Proposed Provision Item No. 24(ii)
the sale of textbooks be	that 20% of the income from the sale of books be credited to the "Revolving Fund" of the Publication Bureau subject to the maximum limit of the provisions made in the Budget estimates of that financial year.

RESOLVED: That the decision of the Syndicate dated 17.10.1985 (Para 17) (sub-item 24(ii) of the Board of Finance dated 11.10.1985) with regard to Revolving Fund of the Publication Bureau, be amended as under:

"That 20% of the income from the sale of books be credited to the "Revolving Fund" of the Publication Bureau subject to the maximum limit of the provisions made in the Budget estimates of that financial year."

Issue regarding release of increments to Shri Gurbachan Singh, Senior Assistant

25. Considered recommendation of the Vice-Chancellor, and

RESOLVED: That -

(i) four increments of Shri Gurbachan Singh, Senior Assistant, which were withhold with cumulative effect for claiming House Rent Allowance for the period 16.11.1988 to 30.4.1997 while residing in Government House (# 3054, Sector 39-D, Chandigarh) allotted to his wife, be released.

(ii) stern warning be issued to Shri Gurbachan Singh, Superintendent, to be more careful in future for claiming House Rent allowance illegally from the Panjab University for the period 16.11.1988 to 30.4.1997 while residing in the accommodation allotted to his wife.

NOTE: Shri Gurbachan Singh has deposited the amount ₹6793/- of interest @ 18% on the total amount of House Rent ₹38737/- claimed by him on the analogy of the case of Mrs. Mamta Ghai, Sr. Assistant and Mrs. Pinki, Stenographer.

Enquiry Report

<u>26.</u> Considered the Enquiry Report (**Appendix-L**) submitted by Enquiry Officer Shri S.S. Lamba against Shri Harcharan Singh, Senior Assistant Examination Branch (Form Cell), Panjab University.

RESOLVED: That a Committee, be constituted under the Chairmanship of the Registrar and some other members, including Professor Naval Kishore, to examine the Enquiry Report and give recommendations to the Vice-Chancellor, who was authorized to take action on behalf of the Syndicate.

Recommendations of the Committee dated 23.3.2011 constituted to go through the appeal preferred by Shri Subhash Sareen, Pharmacist

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

RESOLVED: That the recommendations of the Committee dated 23.3.2011, as per **Appendix-LI**, be forwarded to the Senate.

Confirmation of Shri Ramesh Kumar Pathak, Superintendent (P.R.)

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

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

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

Items 29, 30, 31 and 52 on the agenda were taken up together.

Inspection Reports

29. Considered, if the provisional extension of affiliation be granted to the following Colleges, for Certificate/ Diploma/Advance Diploma/Add-on Course, as per University Grants Commission guidelines under University Grants Commission/Self-financing courses/subjects, for the session 2011-2012 as per Inspection Committee Reports (**Appendix-LII**):

Sr.	Name of the College	Courses/Subject applied for
No.		
1.	Dev Samaj College for	Diploma Add-on-course in Insurance
	Women, Ferozepur City	Business
2.	Guru Teg Bahadur Khalsa	Advance Diploma Add-on course in (i)
	College for Women, Dasuya	Food Preservation & (ii) Web
		Designing and Multimedia
3.	Dashmesh Girls College, Badal	Advance Diploma Add-on course in
	(Muktsar)	Information Technology
4.	Guru Nanak National College,	Diploma in Animation & Graphics
	Doraha	-
5.	Guru Nanak College, Killianwali	Diploma in Computer based
		Accounting
6.	Khalsa College for Women, Civil	Advance Diploma in Computer Based
	Lines, Ludhiana	Accounting

30. Considered if –

- (i) the extension of affiliation be granted to Sant Darbara Singh College for Women, Lopon (Moga) for Certificate Add-on-course as allowed by the UGC/Self-financing in Communicative English for the session 2009-2010.
- (ii) provisional extension of affiliation be granted to S.D. College, Hoshiarpur for Certificate Add-on-course as per UGC guidelines under UGC/Self Finance in Computer Based Accounting for the session 2010-2011 as per Inspection Committee Report (**Appendix-LII**).

NOTE: 1. The Syndicate meeting dated 5.3.2011 (Para 9) has decided as under:

"The Vice-Chancellor said that an Inspection Committee would be sent to inspect S.D. College, Hoshiarpur, for grant of provisional extension of affiliation for Certificate course in Computer Based Accounting and the Committee would be requested to submit its report within a week.

This was agreed to".

2. The Inspection Committee revisited the S.D. College, Hoshiarpur on 12.5.2011.

31. Considered if –

(i) Gujranwala Guru Nanak Khalsa College, Civil Lines, Ludhiana, be allowed to start the Certificate of Add-on course in the subject of Communicative English from the session 2011-2012 instead of 2010-2011.

NOTE: The request of the Gujranwala Guru Nanak Khalsa College, Civil Lines, Ludhiana enclosed (Appendix-LII).

(ii) Government Postgraduate College for Girls, Sector-11, Chandigarh, be allowed to start the Add-on course in the subject of Disaster Management from the session 2011-2012 instead of 2010-2011.

NOTE: The request of the Principal, Government Postgraduate College for Girls, Sector-11, Chandigarh enclosed (**Appendix-LII**).

<u>52.</u> Considered if the provisional extension of affiliation be granted to Malwa College, Bondli, Samrala for Diploma Add-on course in Fashion Designing as per UGC/self-financing for the session 2011-2012 as per Inspection Committee Report (**Appendix-LII**).

Shri A.S. Bedi said that there was a dire need to re-visit S.D. College, Hoshiarpur, by the Inspection Committee as no documents were made available to the first Inspection Committee by the College. Therefore, the issue regarding grant of extension of affiliation to S.D. College, Hoshiarpur, should be kept pending.

Shri Gopal Krishan Chatrath did not agree with the contention of Shri A.S. Bedi.

Principal S.S. Randhawa stated that once a College is granted provisional extension of affiliation in a subject, it should not be asked to apply for the same every year. Thereafter, the College should be asked only to seek permanent affiliation.

Shri Gopal Krishan Chatrath stated that the Inspection Committee while considering grant of provisional extension of affiliation for $2^{\rm nd}$ year, should verify the fulfilment of conditions laid down by the Inspection Committee for $1^{\rm st}$ year. Similarly, the Inspection Committee appointed to consider provisional extension of affiliation for $3^{\rm rd}$ year, shall also see the fulfilment of conditions imposed by the Committees during $1^{\rm st}$ and $2^{\rm nd}$ year. After five years the College is supposed to seek permanent affiliation in the concerned subject.

Shri Madan Lal Aeri stated that one of the Colleges had applied for a postgraduate course and the panel for Selection Committee was also given by the University. Though the College had appointed staff, the University had issued a letter to the College that unless and until the staff is appointed, the College would not be granted provisional extension of affiliation.

Dr. Rabinder Nath Sharma stated that earlier there was no Principal and no teacher (except one teacher) in Guru Nanak College, Gidderbaha. Last year, a lady Principal was selected, but was not allowed to join. This time, the College had sought panel for the post of both Principal and teachers. Now, when she applied again her application was rejected by the officiating Principal by leveling several allegations. Whether the officiating Principal had any right to reject any application? It was just an arbitrary act on the part of the College.

The Vice-Chancellor said that he had not yet received the file.

Continuing, Dr. Rabinder Nath Sharma stated that panel of subject experts for different subject on the Selection Committee was sent to a College. The Selection Committee met and made certain recommendations. But later on, when the Selection Committee met for appointment of teacher in the subject of Political Science, two subject experts, namely he (Dr. Rabinder Nath Sharma) and Dr. Emanual Nahar were found to have been changed without any reason.

Principal Hardiljit Singh Gosal complained that the proceedings of the Selection Committee meeting conducted at Guru Govind Singh Degree College, Gidderbaha had been tampered with. Only Ms. Ranju Bala had been selected and nobody was placed on the Waiting List. Ms. Ranju Bala was not allowed to join. After tampering the proceedings, Shri Sandeep Singh was shown at No.2 (Waiting List) and his approval was sought from the University. He pleaded that the matter should be enquired into.

The Vice-Chancellor said that a Committee comprsing Dr. Dayal Partap Singh Randhawa and Mrs. Jasvir Kaur Chahal be appointed to examine the complaint made by Principal Hardiljit Singh Gosal.

This was agreed to.

The Vice-Chancellor said that all the files pertaining to affiliation/extension of affiliation cases, including the case of S.D. College, Hoshiarpur, would be reviewed by the Dean, College Development Council and Dr. Rabinder Nath Sharma. The Vice-Chancellor should be authorized to take appropriate decision, on behalf of the Syndicate.

This was agreed.

Recommendations of the Committee dated 16.3.2011 regarding effective running of Add-On/Innovative courses

<u>32.</u> Considered minute dated 16.3.2011 (**Appendix-LIII**) of the Committee constituted by the Vice-Chancellor (i) to frame policy for effective running of Add-on/Innovative courses in the affiliated Colleges (ii) guidelines to be framed as per University rules and regulations with proposed relaxation/changes if any (iii) salary component to be resolved taking into account the new U.G.C. scales, 2006.

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

Resolution proposed by 33.

Dr. Gurdeep Sharma and Sha

Dr. Narinder Singh Sidhu,

Fellows

Resolution proposed by 33. Considered the following Resolution proposed by Dr. Gurdeep **Dr. Gurdeep Sharma and** Sharma and Dr. Narinder Singh Sidhu, Fellows:

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

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

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

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

EXPLANATION:

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

Shri Gopal Krishan Chatrath clarified that while recommending grant of provisional affiliation/extension of affiliation, the Inspection Committee should lay down the condition of appointing a teacher on regular basis and not on permanent basis.

The Vice-Chancellor said that in the matter of appointments the affiliated Colleges should follow the P.U. Calendar.

RESOLVED: That the above Resolution proposed by Dr. Gurdeep Sharma and Dr. Narinder Singh Sidhu, Fellows, along with Explanatory Note, be forwarded to the Senate with the remark that it be <u>not</u> accepted.

Resolution proposed by 34.
Dr. Gurdeep Sharma and Sha
Dr. Narinder Singh
Sidhu, Fellows

Resolution proposed by 34. Considered the following Resolution proposed by Dr. Gurdeep **Dr. Gurdeep Sharma and** Sharma and Dr. Narinder Singh Sidhu, Fellows:

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

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

EXPLANATION:

- 1. The Syndicate in its meeting held on 9.8.2010 resolved to authorize the Vice-Chancellor to make contractual appointments of Assistant Professors on a consolidated salary of Rs.25,800/- per mensum against sanctioned posts where regular appointment is not immediately possible due to non availability of NET qualified persons, till the posts are filled on regular basis. Further, the Vice-Chancellor passed the orders that his decision is also applicable to Non-Government Colleges affiliated to Panjab University, Chandigarh.
- 2. A large number of ad-hoc/contractual appointments have to be made in the Colleges covered under the grant in aid scheme of the Punjab Government against the aided posts that are lying vacant and can not be filled due to a ban imposed by the Punjab Government on fresh recruitments against these posts.
- 3. Such appointments have also to be made against the posts in the subjects where regular appointment is not immediately possible due to non availability of eligible persons.
- 4. The Punjab Government has also decided to make appointments on a fixed monthly pay equal to the minimum of the pay band of the post to which she/he is appointed vide its notification of the Punjab Civil Services (Rationalization of Certain Conditions of Service) Act, 2011 (Punjab Act No. 8 of 2011) dated 5th April, 2011.

Mrs. Jasvir Kaur Chahal asked the Vice-Chancellor about the decision of Chandigarh Administration to have Guest Lecturers in place where there is deficiency in the permissible numbers; to which the Vice-Chancellor replied that the remuneration has to be ₹1000/- per lecture as per the latest UGC norms and the selection of the Guest Faculty has to be as per UGC guidelines.

RESOLVED: That the above Resolution proposed by Dr. Gurdeep Sharma and Dr. Narinder Singh Sidhu, Fellows, along with Explanatory Note, be forwarded to the Senate with the remark that it be **not** accepted.

Award of degree of Doctor of Philosophy

35. 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.	Name of the candidate	Faculty/	Title of thesis
No.	Tunio or the culture	Subject	Title of thesis
1.	Ms. Neha Mittal D-19, N.F.L. Township Bathinda-151003	Science/ Biophysics	INFLAMATORY RESPONSE OF LUNG DERIVED CELLS IN RELATIONSHIP TO EXPERIMENTAL ADULT RESPIRATORY DISTRESS SYNDROME IN RATS
2.	Mr. Ayaid Khadem Zgair H.No. 1105, Sector 11-C Chandigarh-160010	Science/ Microbiology	EMERGING CLINICAL PATHOGEN STENOTROPHOMONAS MALTOPHILIA: ROLE OF FLA-GELLA IN ADHESION AND IMMUNOSTIMULATION OF RESPIRATORY TRACT
3.	Ms. Aarti House No. 5, Sector-11 Panchkula-134109	Science/ Biotechnology	IN SILICO PERDICTIONS OF DRUG-LIKE INHIBITORS AGAINST POTENTIAL DRUG TARGET ENZYMES OF A UNIQUE DIAMINOPIMELIC ACID BIOSYNTHETIC PATHWAY PRESENT IN PROKAYOTES
4.	Mr. Rakesh Kumar Department of Zoology P.U., Chandigarh	Science/ Zoology	LIMNOLOGICAL STUDIES OF LAKES OF DISTRICT MANDI (HIMACHAL PRADESH)
5.	Mr. Sukhdev V.P.O. Rohera Distt. Kaithal (Haryana) 136044	Science/ Environment Sciences	QUALITY ASSESSMENT OF SURFACE AND GROUND WATER ALONG A PART OF GHAGGAR RIVER IN HARYANA AND PUNJAB
6.	Ms. Shruti H.No. 46, V.P.O. Hazipur Tehsil Mukerian Distt. Hoshiarpur	Pharmaceutical Sciences	DESIGN, SYNTHESIS AND EVALUATION OF INDOMETHACIN-ANTIOXIDANT CODRUGS
7.	Mr. Abhimanyu Kumar Jha Department of Biotechnology P.U., Chandigarh-160014	Science/ Biotechnology	A STUDY ON PROMOTER HYPERMETHYLATION OF TUMOR SUPPRESSOR GENES IN CERVICAL CANCER AND SCREENING OF NATURAL COMPOUNDS FOR REVERSAL OF HYPERMETHYLATION
8.	Ms. Parineeta Goel House No. 17/213 3-Ram Ganj Road Moga-142001	Education/ Education	STRESS AMONG TEACHER TRAINEES IN RELATION TO THEIR MENTAL HEALTH, HOME ENVIRONMENT AND EMOTIONAL INTELLIGENCE
9.	Ms. Sarbjit Kaur G-94, Army Flats M.D.C., Sector-4 Panchkula (Haryana)	Languages/ Punjabi	ATAMJIT DE NATKAN DA MANOVISHLESHN ATMAK ADHIYAN
10.	Ms. Meenakshi Negi C/o Sandeep Provisional Store V & P.O. R/Peo, Vill. Telangi Distt. Kinnaur, H.P. 172107	Business Management & Commerce	COMPETITIVE STRATEGIES OF SELECTED LIFE INSURANCE COMPANIES IN INDIA: AN EMPIRICAL STUDY
11.	Ms. Anupama F-5, Sector-14 Chandigarh	Business Management & Commerce	PERFORMANCE MANGEMENT PRACTICES IN PHARMACEUTICAL INDUSTRY IN NORTHERN INDIA-A STUDY OF SELECTED COMPANIES

Sr. No.	Name of the candidate	Faculty/ Subject	Title of thesis
12.	Ms. Taminder Kaur H.No. 3240/1 Sector 47-D Chandigarh	Business Management & Commerce	IMPACT OF EMERGERS ON SHAREHOLDERS' WEALTH OF CORPORATE INDIA-AN EMPIRICAL STUDY
13.	Mr. Hossein Dehghan H.No. 1512, Sector 11-D Chandigarh	Arts/Sociology	INFORMATION AND COMMUNICATION TECHNOLOGY, SOCIAL CAPITAL AND EDUCATIONAL ACHIEVEMENT: A COMPARATIVE STUDY OF INDIAN AND IRANIAN FEMALE STUDENTS
14.	Ms. Gurjit Kaur House No. 2268 TF Sector 21-C Chandigarh-160021	Science/ Biochemistry	PROTECTIVE EFFECTS OF VITAMIN-E AGAINST ETHION INDUCED OXIDATIVE STRESS AND DNA DAMAGE IN RATS
15.	Ms. Shikha Gupta H.No. C-15, NFL Colony Bathinda (Punjab) - 151003	Science/ Physics	IRRADIATION INDUCED CHANGES IN III-VI LAYERED SEMICONDUCTOR THIN FILMS
16.	Ms. Kumari Richa H.No. 1876/2, Basant Vihar Kalka, Distt. Panchkula 133302	Science/ Physics	STUDY OF ELECTRICAL PROPERTIES OF CARBON NANOTUBES BOUND WITH DNA
17.	Mr. Mukesh Sharma H.No. 1, Rajender Nagar Shivpuri, Yamuna Nagar Haryana-135001	Languages/ Sanskrit	BHARATIYA JYOTISH SHASTROKTA RAJAYOGON KA VARTMANA PARIPREKSHYA MEIN SAMIKSHATMAKA ADHYAYANA
18.	Mr. Sumit Narula H.No. 1268, Sector 15-B Chandigarh-160015	Arts/Gandhian Studies	ROLE OF ELECTRONIC MEDIA IN CONFLICT RESOLUTION IN THE PRESENT CONTEXT
19.	Ms. Sunaina SCF-15, Sector 23-C Chandigarh-160023	Law/Law	COMPENSATION TO VICTIMS OF CRIME: A SOCIO-LEGAL CRITIQUE
20.	Ms. Gurjeet Kaur House No. 2312 Sector 35-C Chandigarh-160022	Education/ Physical Education	A COMPARATIVE STUDY OF GOVERNMENT AND PUBLIC SCHOOL STUDENTS OF CHANDIGARH AS RELATED TO SPORTS ACHIEVEMENTS, ACADEMIC ANXIETY AND SELF-CONCEPT
21.	Mr. Maneesh Kaushal C/o Ashutosh Sharma New Hari Nagar Opp. Hari Baba Mandir Hoshiarpur-146001	Languages/ Sanskrit	SRIMADBHAGAVATA PURANA MEIN VARNITA PURUSARTHA CATUS-TAYA KI UPAYOGITA-ADHUNIKA PARIPAREKSYA MEIN
22.	Mr. Raj Kumar Verma Chitwant Ashram Jagjitnagar, (Via Jubbar) Disst. Solan (H.P.) - 173225	Arts/Gandhian Studies	MAHATMA GANDHI: A STUDY IN SELF-ACTUALIZATION
23.	Ms. Gurpreet Kaur 11348/1, Choudhary Niwas Satguru Nagar Haibowal Kalan, Link Road Ludhiana-141001	Languages/ Punjabi	MOHAN SINGH ATE AMRITA PRITAM DE KAV DA TULNATMAK ADHIYAN
24.	Mr. Jasbir Singh Chawla 123/1, Sector-15 Chandigarh-160015	Languages/ Chinese and Tibetan	BOUDH VANGAMAYA MEIN PRABANDH SHASTRA (JATAK KATHAON KE SANDARBH MEIN)

Sr.	Name of the candidate	Faculty/	Title of thesis
No.	Name of the candidate	Subject	Title of thesis
25.	Mr. Amit Kumar Department of Geology P.U., Chandigarh	Science/ Geology	MODELLING OF STREAM FLOW AND SEDIMENT DELIVERY CHARACTERISTICS OF GANGOTRI GLACIER BASIN HIMALAYAS
26.	Ms. Inderjit Kaur H.No. 5436, Sector-38 (West) Chandigarh-160014	Languages/ English	MAGICAL RELISM AND METAFICTION IN THE NOVELS OF SUSAN SONTAG
27.	Ms. Rachna Bakshi H.No. 168, M.C. Dhanas Chandigarh-160014	Business Management & Commerce	ORGANIZATIONAL STRESS AMONG EMPLOYEES OF SELECT SERVICE SECTOR ORGANIZATIONS OF CHANDIGARH AND DELHI: A GENDER COMPARISON
28.	Ms. Jyoti Sharma H.No. 3105 (T.F.) Sector-40/D Chandigarh	Science/ Biochemistry	STUDY ON CERTAIN LIPID METABOLIZING ENZYMES, LIPOPROTEINS AND HOMOCY STEINE IN RAT ARTERIAL TISSUE AFTER MONOSODIUM GLUTAMATE ADMINISTRATION
29.	Ms. Bhawna H.No. 1050, Sector 20-B Chandigarh-160020	Science/ Chemistry	MICELLIZATION AND THE INTERACTION OF SURFACTANTS WITH PROTEINS: A PHYSICOCHEMICAL AND SPECTROSCOPIC STUDY
30.	Mr. Manoj Kumar H.No. 3311/A, Sector 24-D Chandigarh-160023	Arts/ Sociology	IMPACT OF EMIGRATION ON FAMILIES LEFT BEHIND: A STUDY OF SELECTED VILLAGES OF PUNJAB
31.	Mr. Sandeep Singh Dhillon H.No. 22676, Street No. 4 Bhagn Road Bathinda - 151001	Arts/ Philosophy	COGNITIVE NATURE OF RELIGIOIUS EXPERIENCE: A PHILOSOPHICAL INVESTIGATION
32.	Ms. Harpreet Kaur Wahla H.No. 1071, Sector 39-B Chandigarh	Business Management & Commerce	MARKET STRUCTURE, CONDUCT & PERFORMANCE: A STUDY OF INDIAN BANKING INDUSTRY

Agenda Items 36 and 37 being Ratification and Information Items, these be read under Items 53 and 54.

Enquiry Report

38. Considered Enquiry Report (**Appendix-LIV**) submitted by Hon'ble Justice J.S. Sekhon (Retd.) regarding release of degrees of B.P.Ed. (4-Year integrated course) by the D.A.V. College, Sector 10, Chandigarh.

Dr. Rabinder Nath Sharma observed that in the instant case the conclusions/findings drawn by the Enquiry Officer were inconsistent. If the students of DAV College after doing 4-year B.P.Ed. can get degrees of M.P.Ed. from the University after joining M.P.Ed. course, how Dr. B.C. Josan was at fault in getting the degree of B.P.Ed. (4-Year) course released from the University. The course was started during the tenure of Principal Subhash Marriya. Principal Josan obtained the approval of the NCTE in October 2010. What was wrong in it? Therefore, where was the need for instituting an enquiry in this matter? Had the entire case been examined with a judicious mind, nothing could have been found against Dr. Josan. He was targetted by the management because of not obeying the transfer orders. He, therefore, pleaded that the Enquiry Report should be rejected and suspension of Dr. Josan should be revoked.

Principal S.S. Randhawa was of the view that the Enquiry Report was totally manipulated and biased against Dr. B.C. Josan. In fact, Dr. Josan was ordered to be transferred by the management elsewhere, but he did not obey the orders. Dr. Josan was not even zero percent at fault in wrong doings towards B.P.Ed. (4-Year) course. He, therefore, pleaded that the enquiry report should be rejected.

Dr. R.P.S. Josh said that the B.P.Ed. (4-year) course was started in the D.A.V. College, Sector 10, Chandigarh, in 2005. The Panjab University declined to give affiliation for the said course in 2006-07. In the year 2008, Dr. B.C. Josan took over as Principal of the College. The DMCs had already been released by the University. Thereafter, the degrees were got released by Principal Josan from the University only few months before the receipt of approval of the NCTE. The Enquiry Officer was supposed to establish the guilt and not to suggest punishment. As such, the Enquiry Officer has overstepped in recommending the punishment. Therefore, the enquiry report should be rejected.

Principal Hardiljit Singh Gosal said that when they had applied for affiliation for B.P.Ed. (4-Year) course, the NCTE approval was not required. His College had subsequently withdrawn their application for affiliation. Dr. B.C. Josan obtained the approval of the NCTE. Instead of appreciating him, he was placed under suspension by the D.A.V. Management. He might have been guilty, if he was not able to get approval for the course from the NCTE. Hence, Dr. B.C. Josan is not at fault at all. He, therefore, pleaded that the enquiry report should not be accepted.

Dr. Dharinder Tayal was of the view that probably the Enquiry officer has overstepped his jurisdiction by suggesting the punishment. He said that the problem of co-ordination amongst various Departments/Branches of the University needed to be looked into and loopholes, if any, needed to be plugged.

Shri A.S. Bedi, referring to the enquiry report (page 14), stated that the then Vice-Chancellor vide his order dated 1.3.2006 granted provisional extension of affiliation to D.A.V. College for 1st year of B.P.Ed. (4-Year) course and the same was endorsed by the Syndicate and Senate. B.P.Ed. (4-Year) course was started wrongly much before joining by Dr. B.C. Josan as Principal of D.A.V. College, Chandigarh. Therefore, Dr. Josan could not be made liable for facing the music. In all he said that the enquiry report should be rejected.

Dr. Dayal Partap Singh Randhawa referred to recommendation (ii) made by the Enquiry Officer i.e.

(ii) Heavy penalty should be imposed on D.A.V. College, Sector 10, Chandigarh, for the conduct of the Principal in withholding material information from the University while applying for the release of degrees and his lopsided attitude in approaching NCTE belatedly. However, the D.A.V. Institution should be given option to realize the penalty from the Principal, if it so likes."

There were only two points i.e. (i) Principal Josan joined the College in April 2008 when the students of B.P.Ed course were in the third year and (ii) Principal Josan got the course approved from the NCTE. In fact, no course could be started without the approval of NCTE.

Previously there was B.P.Ed. (3-Year) course. Further, the allegation that he withheld the material information from the University was also wrong. On the point that Principal Josan had lopsided attitude in approaching NCTE belatedly was also wrong because he (Principal Josan) acted very swiftly in approaching the NCTE, which was required to be done by the management. In view of all this, Principal B.C. Josan should not be held guilty and punished.

Ms. Jasvir Kaur Chahal stated that Dr. B.C. Josan could not be held responsible if certain documents were not found in the file maintained by the College Branch. Since the facts of the case were known to every one it was wrong to allege that Dr. Josan had withheld material information from the University. The NCTE was also at fault since it took much time in deciding the case. When the University was fully aware of the NCTE rules, why it allowed provisional affiliation to start the course? When the University completed the process for awarding the degree by conducting the examinations and declared the results, how the award of degree could be stopped? recommendation regarding award of punishment by the Enquiry Officer is really overstepping. Therefore, the Enquiry Report should be rejected.

Dr. Raj Bahadur said that the Enquiry Officer had crossed his jurisdiction by recommending punishment.

Dr. I.D. Gaur suggested that a Committee should be constituted to review the Enquiry Report.

Dr. Gurmeet Singh said that no injustice should be done to Dr. B.C. Josan. He also suggested that a Committee should be made to study the report.

RESOLVED: That the conclusions drawn by the Hon'ble Justice J.S. Sekhon (Retd.), Enquiry Officer, be not accepted. However, for the good suggestions made to streamline the functioning of the University, a Committee of Syndics be appointed by the Vice-Chancellor.

The Vice-Chancellor said that he was not a party to the decision arrived at in the resolved part as he has his own reservations.

Shri M.L. Aeri abstained.

Extension in validity date No.10/2010 and 11/2010

Considered if the validity date of Advertisement No.10/2010 & **Advertisement** 11/2010 for filling up the various teaching/non-teaching/technical posts except the posts of COE, DCDC & Associate Dean, be extended for one more year from the last date of advertisement.

> Dr. Rabinder Nath Sharma stated that he was surprised that despite having been given assurance by the Vice-Chancellor that the posts of Registrar, COE, DCDC & Associate Dean and Director, Public Relations-cum-Editor, P.U. News, would be filled up soon, these posts have not been filled till date. He persistently demanded for declaring a deadline by the Vice-Chancellor by which these posts would be filled up.

Dr. Dayal Partap Singh Randhawa, supporting the view point expressed by Dr. Rabinder Nath Sharma, said that the heavy workload put on a single person, who is handling three top positions i.e. Registrar, Controller of Examinations and Chairman of a Department, is really a matter of concern. He must be given some relief by filling up these posts.

The Vice-Chancellor said that mostly the delay in filling up the above referred posts was due to the revision of qualifications/pointing out some discrepancies at the time of screening of applications. He was on the job and these posts would be filled up soon.

RESOLVED: That the validity date of Advertisement Nos.10/2010 & 11/2010 for filling up the various teaching/non-teaching/technical posts, except the posts of COE, DCDC & Associate Dean, be extended for one more year from the last date of advertisement.

Introduction of Certificate course in Corporate Security, Safety and Fire Protection Management and Rules & Regulations thereof

do. Considered minutes dated 24.6.2011 (Appendix-LV) of the Board of Studies in Defence and Strategic Studies regarding outlines tests, syllabi and courses of reading, eligibility, duration, fee structure, students strength and cost part for a certificate course in corporate security, safety and fire protection Management in Collaboration with CIIPP, P.U. to be started from the next session i.e. 2011 onwards.

Ms. Jasvir Kaur Chahal pointed out that at page 70 of the appendix in the syllabus, the question mark in Paper IV should be deleted.

The Vice-Chancellor said that the needful would be done.

RESOLVED: That -

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

Deferment of 41.
introduction of Semester
System in Postgraduate
Diploma Courses offered
at USOL

41. Considered if the Semester System in Postgraduate Diploma courses in University School of Open Learning be deferred for one more year and be implemented from the academic session 2012-2013.

NOTE: The Co-ordinators of Postgraduate Diploma Courses at its meeting held on 8.7.2011 has decided that the Co-ordinators of the Diploma courses should undertake the process of preparation of syllabi of semester system in consultation with Conveners of the Board of Studies. Further, it was felt that semester system in PGD courses in USOL should be implemented w.e.f. session 2012-13.

Shri A.S. Bedi enquired whether the Semester System would also be applicable in the case of candidates appearing in the post graduate examination as private candidates?

To which, the Vice-Chancellor replied in affirmative.

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

Policy decision for 42.
smooth conduct of MootCourt Competitions

42. Considered if a policy decision be taken for smooth conduct of Moot-Court Competition in light of MoU signed between University Institute of Legal Studies with Surana & Surana International Attorneys for facilitating grant of cash prizes etc.

NOTE: Since Moot-Court Competition is a regular feature and involves expenditure, therefore there is immediate need to take a policy decision for a smooth conduct of such competitions, which syndicate alone is competent to decide especially in the light of MoU with SSIA (**Appendix-LVI**).

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

Recommendation of the Committee dated 11.7.2011 regarding difficulty in implementation of Syndicate decision dated 30.4.2011

43. Considered minutes dated 11.7.2011 (**Appendix-LVII**) of the Committee constituted by the Vice-Chancellor, that there is a difficulty in implementing the decision of the Syndicate dated 30.4.2011 in the acceptance of thesis of those candidates, who have not submitted their synopses and registration forms within the prescribed period.

NOTE: The Committee observed that though there is a provision for condonation of delay for six months in the submission of synopsis and registration form, in the instant cases the candidate/s have not even submitted the synopsis and registration form which is a must as per following provision of Regulation 4 at pages 178-179 P.U., Calendar Volume II, 2005, applicable for the students who enrolled before 14.12.2003:

"4. xxx xxx xxx

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 the 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."

In case, the theses of such candidates are accepted, it would be a violation of the provisions of regulations.

RESOLVED: That the Syndicate decision dated 30.4.2011 (Para 7) be followed, but before submission of thesis/theses, the candidate/s would have to get themselves registered by following the proper procedure.

Arising out of the above, Dr. R.P.S. Josh suggested that the Supervisors should also be asked to supervise the candidates in a proper way and check the work of the candidates at the earliest possible. In certain cases the work of the candidates had not been evaluated by the Supervisors for 3-4 years and the students were harassed a lot.

Dr. Gurmeet Singh pointed out that a Standing Committee had been constituted for considering such types of cases.

The Vice-Chancellor said that such cases should be brought to his knowledge for timely action.

Shri D.P.S. Randhawa pleaded that a Committee should be constituted for timely implementation of the Open Credit System.

The Vice-Chancellor said that the report regarding implementation of Open Credit System would be placed before the Syndicate in its next meeting.

Exemption for M.Phil. students from Ph.D. Entrance Test

44. Considered if the recommendations of the Dean of University Instructions dated 19.7.2011 (**Appendix-LVIII**) that one time exemption be given to those M.Phil. students who were admitted after clearing the Entrance Test conducted by the relevant Departments of P.U. from Ph.D. Entrance Examination with the provision that:

- (i) in future, tests for M.Phil. will be held only by the University jointly with Ph.D. Entrance Test.
- (ii) It will be made explicitly clear that any Entrance Test held by a Department for M.Phil. admission will not entitle the student to join Ph.D. without clearing a Ph.D. Entrance Test held by the University.
 - **NOTE:** 1. The representation submitted by the certain M.Phil. students enclosed (**Appendix-LVIII**).
 - 2. A copy of U.G.C. letter F.1-1/2002 (PS) Pt.file-III of August 2009 enclosed (**Appendix-LVIII**).
 - 3. Guidelines for award of Ph.D. degree (which are in conformity with UGC minimum standards and procedure for award of Ph.D. degree Regulation 2009 enclosed (**Appendix-LVIII**).

The Vice-Chancellor said that the issue regarding equivalency of LL.M. and M.Tech. degrees with M.Phil. could be examined.

RESOLVED: That one time exemption be given to those M.Phil. students, who were admitted after clearing the Entrance Test conducted by the relevant Departments of P.U., from Ph.D. Entrance Examination.

Recommendation of the Committee dated 15.7.2011 regarding starting of works by the Construction Office

45. Considered minutes dated 15.7.2011 (**Appendix-LIX**) of the Committee constituted by the Vice-Chancellor, if the administrative approval to start the works be accorded on the basis of rough cost estimates approved by the concerned XEN.

NOTE: The Syndicate meeting dated 29.5.2011 (Para 13) has resolved that the above proposal of the Finance Development Officer, be referred to a Committee of Syndics for consideration and make recommendation.

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

Withdrawn Item

<u>46.</u> Considered the following Resolution proposed by Dr. Dharinder Tayal, Fellow:

"College teaching experience be also considered for admission to B.Ed. Correspondence"

EXPLANATION:

B.Ed Correspondence course is only available to candidates involved in school teaching. However, B.Ed is an essential requirement for doing M.Ed and candidates who are teaching in Colleges would not be able to avail of this educational facility offered by the University.

Dr. Dharinder Tayal requested on the floor of the House that his above Resolution be treated as withdrawn.

RESOLVED: That the above Resolution proposed by Dr. Dharinder Tayal, Fellow, be treated as withdrawn.

Recommendations of the Committee dated 22.7.2011 regarding rate of interest on CPF and GPF

47. Considered minutes dated 22.7.2011 (**Appendix-LX**) of the Committee constituted by the Vice-Chancellor to examine the rate of interest on contributory Provident Fund and General Provident Fund to be paid to the employees for the period 1.4.2011 to 31.3.2012.

RESOLVED: That the recommendations of the Committee dated 22.7.2011, as per **Appendix-LX**, be approved.

Absorption/regularization of Dr. Sukhwinder Singh, Professor (CSE), University Institute of Engineering & Technology **48.** Considered if Dr. Sukhwinder Singh, Professor (CSE), University Institute of Engineering & Technology, be absorbed/regularized in the University service from the date of his joining as Professor on deputation, i.e. 16.4.2009 at UIET as his deputation period is going to expire on 31.7.2011.

NOTE: 1. Dr. Sukhwinder Singh has joined on 16.4.2009 as Professor in UIET on deputation basis without any deputation

allowance and his term of deputation was extended up to 31.7.2011.

2. Dr. Sukhwinder Singh, has submitted a letter dated 26.7.2011 (Appendix-LXI) wherein he has requested that in case his request for transfer of bond is not considered by the SLIET authorities, he will be submitting his resignation at SLIET, Longowal.

RESOLVED: That Dr. Sukhwinder Singh, Professor (CSE), University Institute of Engineering & Technology, be absorbed/regularized in the University service from the date of his joining as Professor on deputation, i.e. 16.4.2009 at UIET.

Grant of Travel Subsidy for attending International Conferences **49.** Considered minutes dated 19.7.2011 (**Appendix-LXII**) of the Travel Subsidy 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 2011-2012.

RESOLVED: That the recommendations of the Committee dated 19.7.2011, as per **Appendix-LXII**, be approved.

Issue regarding confirmation of Shri J.S. Rathore, Lecturer in Commerce at USOL

<u>50.</u> Considered if, Shri J.S. Rathore, Lecturer in Commerce at University School of Open Learning be confirmed w.e.f. 29.4.2000 i.e after completion of his one year service as he has been treated on duty as per decision taken by the Syndicate dated 30.4.2011. Information contained in the office note (Appendix-LXIII) was also taken into consideration.

NOTE: The syndicate dated 30.4.2011 (Para 4) has decided that the suspension period of Shri J.S. Rathore, 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.

He has been appointed as Lecturer (temporary but likely to be made permanent in USOL since 29.4.1999 and that too, through open selection, therefore, his services can be confirmed.

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

Rules/Regulations for Diploma in Forensic Science & Criminology (Semester System)

51. Considered

RESOLVED: That Rules/Regulations for Diploma in Forensic Science & Criminology (Semester System) in the Department of Anthropology, effective from the academic session 2011-2012, be approved as per **Appendix-LXIV**.

Item 52 on the agenda was taken up along with Items 29, 30 and 31.

Agenda Items 36 and 37 being Ratification and Information Items, these be read under Items 53 and 54.

Routine and formal matters

- $\underline{\bf 53.}$ The information contained in Items **R-(i)** to **R-(liv)** on the agenda was read out, viz. –
- (i) The Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has appointed Dr. (Mrs.) Bimla Nehru, Department of Bio-physics, P.U as Head/Co-ordinator of Central Animal House till further orders w.e.f. the date she takes over charge on an honorarium of ₹2000/- per month to be paid as per existing budgetary provision of Panjab University.
- (ii) The Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has promoted Dr. Manoj Kumar Sharma, Reader as Professor in University Business School, in the payscale of ₹16400-450-20900-500-22400 with effect from 1.5.2005 (i.e. the last date of publication), under UGC Career Advancement Scheme, at a starting pay to be fixed under the rules of Panjab University subject to the final decision to be taken in other similar cases regarding probation as provided under Regulation 5 at page 118, P.U. Calendar, Volume I, 2007. The post would be personal to the incumbent. The interse seniority of the persons promoted under Career Advancement Scheme, 1996 will not be affected.
- (iii) The Vice-Chancellor, in anticipation of approval of the Syndicate, has granted extension in term of appointment of Dr. (Mrs.) Monika Sharma, as Assistant Professor, Centre for Microbial Biotechnology, Institute of Emerging Areas in Sciences & Technology, P.U., purely on contract basis up to 25.6.2011 or till the regular post is filled in through proper selection whichever is earlier, on consolidated salary of ₹25,800/ p.m. (fixed), with one day break on 2.6.2011.
- (iv) The Vice-Chancellor, in anticipation of approval of the Syndicate, has extended the term of appointment of Dr. Tanzeer Kaur, Assistant Professor, Department of Biotechnology, P.U. up to 31.5.2011 with one day's break on 2.5.2011 (1.5.2011 being Sunday) purely on temporary basis on the existing terms and conditions in the grade of ₹15600-39100+AGP of Rs.6000.
 - (v) The Vice-Chancellor in anticipation of approval of the Syndicate/Senate has extended the term of the following faculty members at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, P.U., w.e.f. the date, break and period mentioned against each on contract basis or till the posts are filled up through regular selection, whichever is earlier, under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007:

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

- (vi) The Vice-Chancellor, in anticipation of approval of the Syndicate/Senate has extended the term of appointment of Dr. Manoj Kumar, Assistant Professor (contract basis) and Mr. S. Balakrishan, Assistant Professor (temporary basis) at Centre for Public Health, Institute for Emerging Areas in Science & Technology (IEAST), P.U., Chandigarh upto 30.6.2011 or till the regular posts are filled in through proper selection, whichever is earlier, on the same terms and conditions on which they are working earlier, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007.
- (vii) The Vice-Chancellor, in anticipation of approval of the Syndicate has extended the term of appointment of the following temporary Lecturers on the same terms and conditions, with one day break as usual, till further orders or till the posts are filled in on regular basis which ever is earlier at the Institute of Educational Technology & Vocational Development, P.U. Chandigarh, under regulation 5 at page 111 of P.U. Calendar, Volume I, 2007:
 - 1. Mr. Manoj Thakur
 - 2. Dr. Kanwal Preet Kaur
 - 3. Dr. Ruhita Malhotra
 - 4. Mrs. Sumita Vig.
- (viii) The Vice-Chancellor, in anticipation of approval of the Syndicate, has extended the tenure of re-employment of Dr. S.M. Kant as Director, Youth Welfare, P.U. for another period of six months (180 days) w.e.f. 3.5.2011 to 29.10.2011 with one day break on 2.5.2011 (1.5.2011 being Sunday) or till the post is filled on regular basis whichever is earlier, on the previous terms and conditions.
- (ix) The Vice-Chancellor, in anticipation of approval of the Syndicate/Senate has extended the term of the following Assistant Professor (appointed on temporary basis) in the Department of Zoology till 31.5.2011 on the same terms and conditions on which they are working earlier under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007:
 - 1. Dr. Ravneet Kaur
 - 2. Ms. Mani Chopra
 - 3. Mr. Puneet Raina
 - 4. Mr. Vijay Kumar.
- The Vice-Chancellor in anticipation of approval of the Syndicate/Senate, has extended the term of appointment of the following Laboratory Instructors on purely temporary basis w.e.f. 3.5.2011 to 30.6.2011 (after giving one day break on 2.5.2011, 1.5.2011 being Sunday), and further extended their term of appointment for another three months w.e.f. 1.7.2011 or till the vacancies are filled in on regular basis, whichever is earlier, in the revised pay-scale of ₹10300-34800 + Grade pay of ₹5000/- plus allowance as admissible under the University rules, on the existing terms and conditions. Their salary be charged/paid against the vacant posts of Assistant

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

Technical Officer

Technical Officer

Technical Officer

Professor/Technical Officer in the University Institute of Engineering & Technology:

(xi)

8

9

10

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

1. Shri Omparkash S/o Shri Ram Saran # 236, Mouli Complex Chandigarh

Mr. Nand Kishore, (I.T.)

Mr. Jaspal Singh, (M.E.)

Ms. Sandeep Kaur, (C.S.E.)

Shri Gupreet Singh
 S/o S.Joginder Singh
 # 46, Milk Colony Dhanas
 Chandigarh-160014

(xii)

The Vice-Chancellor, in anticipation of approval of the Syndicate, has extended the contractual term of appointment of Mrs. Shruti Sahdev as Medical Officer (Homeopathic) at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur for further period of three months w.e.f. 29.6.2011 to 22.9.2011 with one day break on 28.6.2011 or till the post is filled in afresh (on contract basis), on the previous terms and conditions.

(xiii)

The Vice-Chancellor in anticipation of approval of the Syndicate/Senate has approved extension in re-employment of Dr. Prem Nath, Reader (Retd.), Department of Laws on contract basis till 5.7.2012 (i.e. the last date of completion of his age of 63 years) with one day break as usual, as per rules/regulations of P.U. & Syndicate decision dated 28.6.2008 (Para 58) on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent Allowance with the condition that he will take classes regularly in the department.

(xiv)

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

Sr. No.	Name	Extension granted w.e.f.	Break	Upto
1.	Dr. G.K. Malik	7.3.2011	4.3.2011	8.2.2012
	Department of Botany		(5.3.2011 &	(The date of
			6.3.2011 being	completion of
	D (11) D : 11 1	7 4 2011	Holiday)	63 years)
2.	Dr. (Mrs.) Ranjana Vohra	7.4.2011	6.4.2011	13.3.2012
	Department of Library &			(The date of
	Information Science			completion of
2	Dr. S.B. Prashar	5.7.2011	4.7.2011	63 years) 30.6.2012
3.		5.7.2011		(The date of
	University School of Open Learning		(3.7.2011 being	`
			Sunday)	completion of 63 years)
4.	Dr. (Mrs.) Maninder Kaur	For one year w.e.f. the date she starts work on		
т.	University Law School	contract basis		
5.	Professor G.S. Brar	For one year on contract basis w.e.f. the date he		
0.	Department of Physical Education		fter the summer va	
6.	Dr. Pawan K. Kamra	4.7.2011	1.7.2011	For one year
	Professor of Public Administration		(2.7.2011 &	
	University School of Open Learning		3.7.2011 being	
			Saturday &	
			Sunday)	
		NOTE: He wil	l take classes i	regularly in the
		mornin	g department also	, if there is need.
7.	Dr. M.S. Bajwa	5.7.2011	4.7.2011	For one year
	Reader in Punjabi (Retd.)		(2.7.2011 &	
	Department of Evening Studies		3.7.2011 being	
			Saturday &	
			Sunday)	
8.	Shri S.K. Gopal	5.7.2011	4.7.2011	23.6.2012
	Reader in Commerce (Retd.)		(3.7.2011 being	(The date of
	University School of		Sunday)	completion of
	Open Learning			63 years)

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

- (xv) The Vice-Chancellor, in anticipation of approval of the Syndicate, has extended the deputation period of Dr. Sukhwinder Singh, Professor (CSE) with University Institute of Engineering & Technology, P.U. up to 31.7.2011 as per letter dated 20.5.2011 (Appendix-LXV) of the Director, Sant Longowal Institute of Engineering & Technology (SLIET).
- (xvi) The Vice-Chancellor in anticipation of approval of the Syndicate/Senate, has extended the probation period of the following Assistant Professors for another year under Regulation 5 at page 118 of P.U. Calendar, Volume I, 2007 and has also directed that they must qualify the NET during the probation period as the Syndicate has approved their appointments strictly subject to fulfillment of UGC guidelines:
 - Dr. (Mrs.) Vijayata D Chadha
 Assistant Professor
 Centre for Nuclear Medicine
 Institute of Emerging Area in
 Sciences & Technology
 Panjab University, Chandigarh
 - Dr. Vivek Kumar
 Assistant Professor
 Centre for Medical Physics
 Institute of Emerging Area in Sciences & Technology
 Panjab University, Chandigarh
- (xvii) The Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has extended the term of following Assistant Professors (appointed on temporary basis) till 30.6.2011 at University Institute of Chemical Engineering & Technology, Panjab University, on the same terms and conditions on which they are working earlier, under Regulation 5 at pgae 111 of Panjab University Calendar, Volume I, 2007:
 - 1. Ms. Twinkle Bedi, Assistant Professor in Computer Engineering
 - 2. Ms. Nidhi Saini, Assistant Professor in Electrical Engineering
 - 3. Ms. Harpreet Kaur, Assistant Professor in Mathematics
 - 4. Ms. Ruby Gupta, Assistant Professor in Food Technology
 - 5. Ms. Shilpi Ahluwalia, Assistant Professor in Food Technology.
- **(xviii)** The Vice-Chancellor, in anticipation of approval of the Syndicate/Senate has appointed:
 - (i) the following persons as Assistant Professors purely on temporary basis for the academic session 2011-2012 (July 2011 to April 2012) as

they have been working in the University Institute of Engineering & Technology for the session 2010-2011 (extended up to 30.6.2011) or till the regular post/s is/are filled in through proper selection whichever is earlier in the grade of Rs.15600-39100+AGP of Rs.6000/- under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007:

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

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

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

(xix)

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

NOTE: The Vice-Chancellor has further passed orders that his contract be treated as terminated as he is not willing for further continuation due to his lower backache.

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

(xxi) The Vice-Chancellor, in anticipation of approval of the Syndicate has condoned the shortage of lecturers of the following students of LL.B. 2nd Semester in the Department of Laws on Medical grounds:

- 1. Shehnaz Sidhu Roll No. 151/10
- 2. Karan Singh Roll No. 189/10

(xxii) The Vice-Chancellor in anticipation of approval of the Syndicate has ordered that the emoluments to be paid to Shri Dinesh Chander, Deputy Registrar (Retd.) working as SAGRO be fixed on the basis of half of the salary last paid (excluding, HRA, CCA and other special allowance) rounded off to nearest lower 100.

(xxiii) The Vice-Chancellor in anticipation of approval of the Syndicate has granted Extraordinary Leave without pay to Dr. Stellina Jolly, Assistant Professor, University Institute of Legal Studies w.e.f. 22.7.2011 to 21.7.2012 under Regulation 11 (G) at pages 139-140 of Panjab University Calendar, Volume I, 2007, enabling her to join as Assistant Professor at South Asian University, Delhi.

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

(XXV) The Vice-Chancellor in anticipation of approval of the Syndicate has extended the term of re-employment of Shri Madan Mohan Kapoor, Superintendent (Retd.) as OSD for a period of six months w.e.f. 4.1.2011 to 3.7.2011, and the emoluments to be fixed on the basis of half of the salary last paid (excluding, HRA, CCA and other special allowance) rounded off to nearest lower 100 out of the Budget Head "General Administration-Sub head-Hiring Services/Outsourcing Contractual/Casual or Seasonal Workers" under Regulation 18 at page 134 of Panjab University Calendar, Volume I, 2007.

(xxvi) The Vice-Chancellor, in anticipation of approval of the Syndicate, has appointed Shri Manjit Singh, Superintendent, Colleges Branch on contractual basis for the period of 6 months after his retirement on 30.6.2011, in the Colleges Branch w.e.f. the date he reports/reported for duty, to look after the work of grant of affiliation and extension of affiliation and he be paid emoluments on the basis of half of the salary last paid (excluding HRA, CCA and other special allowances) rounded off to nearest lower 100 out of the Budget Head "General Administration-Sub Head-Hiring Services/ Outsourcing Contractual/Casual or Seasonal Workers", under Regulation 18(b) at page 134 of P.U. Calendar, Volume I, 2007.

(xxvii) The Vice-Chancellor, in anticipation of approval of the Syndicate, has granted Extra Ordinary Leave without pay to Dr. Santanu Basu, Assistant Professor, University Institute of Chemical Engineering & Technology, P.U., Chandigarh, for 2 months to enable him to join as Associate Professor at NIFTEM, Delhi, with a condition that his case will be considered by the Syndicate and only then the tenure of leave and lien will be decided.

(xxviii) The Vice-Chancellor in anticipation of approval of the Syndicate has approved the following proposed revised qualifications for the post of Demonstrators-14 at Dr. Harvansh Singh Judge Institute of Dental Sciences and Hospital as recommended by the Committee dated 31.5.2011 (Appendix-LXVI):

	T			
Name of the post	Existing Qualifications as approved by the Syndicate dated 18.5.2008 (Para 39(ii))			
Demonstrator (Anatomy)	M.Sc. (Anatomy) or M.B.B.S. or B.D.S.	M.Sc. (Anatomy) or M.B.B.S. or B.D.S.		
		Experience : Minimum 3 years teaching experience in a Dental Institute.		
Demonstrator (Biochemistry)	M.Sc. (Biochemistry) or M.B.B.S. or B.D.S.	M.Sc. (Biochemistry) or M.B.B.S. or B.D.S.		
		Experience : Minimum 3 years teaching experience in a Dental Institute		
Demonstrator (Microbiology)	M.Sc. (Microbiology) or M.B.B.S. or B.D.S.	M.Sc. (Microbiology) or M.B.B.S. or B.D.S.		
		Experience : Minimum 3 years teaching experience in a Dental Institute		
Demonstrator (Pathology)	M.D. (Pathology) or M.B.B.S. or B.D.S.	M.B.B.S. or B.D.S. Experience : Minimum 3 years teaching experience in a Dental Institute		
Demonstrator (Pharmacology)	M.B.B.S. or B.Pharma. or B.D.S.	M.B.B.S or B.Pharma. or B.D.S. Experience : Minimum 3 years teaching experience in a Dental Institute		

Name of the post	Existing Qualifications as approved by the Syndicate dated 18.5.2008 (Para 39(ii))	Qualifications recommended by the Committee
Demonstrator (Physiology)	M.Sc. (Physiology) or M.B.B.S. or B.D.S.	M.Sc. (Physiology) or M.B.B.S. or B.D.S.
		Experience : Minimum 3 years teaching experience in a Dental Institute.

(xxix)

The Vice-Chancellor in anticipation of approval of the Syndicate/ Senate has deleted the word "without pay" (following point No.7) from the recommendation of Committee dated 10.12.2010 (**Appendix-LXVII**) constituted by the Vice-Chancellor to workout the modalities in regard to Visiting Professors and their likely role in the University:

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

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

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

(xxx)

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

(xxxi)

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

(xxxii) The Vice-Chancellor in anticipation of approval of the Syndicate has condoned the shortage of lectures of students of various Departments/ Panjab University Regional Centre, Ludhiana as per list enclosed (Appendix-LXVIII).

(xxxiii) The Vice-Chancellor in anticipation of approval of the Syndicate, has approved that the Note No. 2, mentioned in the office order No.10871-874 dated 20.5.2010 (Appendix-LXIX) regarding promotion of Dr. Anuradha Sharma (Sr. No. 3) and Dr. Navleen Kaur (Sr. No. 4) as Project Officer (Senior Scale) under CAS at R.R.C.-cum-Community Education & Development, be modified/rectified as under:

Existing Note	Modified/rectified Note		
	Sr. No. 3 & 4 above have already been re-designated as Lecturer w.e.f. 28.8.2008 as per decision of the Syndicate meeting dated 6.7.2009.		

NOTE: As per requirement of the office of the Deputy Registrar (Estt.) the above note needs to be rectified being reason that the Vice-Chancellor in pursuance of the decision of the Senate dated 28.8.2008 and Syndicate meeting dated 6.7.2009, has already designated the employees as mentioned at Sr. No. 3 & 4 above as Lecturer w.e.f. 28.8.2008 and the office had conveyed it to all concerned vide order No. 22040-46/Estt. dated 9.12.2009.

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

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

1	l.	CPF/GPF/Pension contribution of	:	₹ 15.08 crore
		employees		

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

(XXXV) The Vice-Chancellor, subject to and in anticipation of approval of the Syndicate/Senate has granted temporary affiliation to Regional Institute for Mentally Handicapped, Sector 31-C, Chandigarh for B.Ed. Special Education (Mental Retardation)-25 seats for the session 2011-12 subject to fulfillment of conditions as listed in the Inspection Report (Appendix-LXX) (if any) and that the Institute will follow the other Instructions/ guidelines of the University/Chandigarh Administration/RCI.

(XXXVI) The Vice-Chancellor, subject to and in anticipation of approval of the Syndicate/Senate has granted provisional extension of affiliation to the following Colleges in the courses/subjects mentioned against each, for the session 2011-2012, as per Inspection Report (Appendix-LXXI) with the condition that the College will observe the instructions/guidelines of the Panjab University/ U.T. Administration, Chandigarh/AICTE:

Sr. No.	Name of the College	Courses/Subject applied for
1.	Government Post-graduate College for Girls, Sector-42, Chandigarh	(i) M.AII (Political Science) -30 seats (ii) M.ScI (Botany) -20 seats (iii) B.A.I (Police Administration)-E-30 seats (iv) B.C.AI additional one Unit i.e. 2 nd Unit) and (v) PG Diploma in Guidance and Counseling-30 seats
2.	*Government College of Art, Sector-10, Chandigarh	Special Advanced Diploma in Fine Arts for deaf & dumb & mentally challenged persons-4 seats M.F.A. 1st and 2nd year (40 seats in each class)
	llege will appoint one Guest Faculty for the special needs of deaf and dumb by 4.8.2011 as per recommendation of the n Committee.	
3.	Regional Institute of English, Sector 32-C, Chandigarh	M.A.I & II (English)-30 seats

(xxxvii) The Vice-Chancellor, subject to and in anticipation of approval of the Syndicate/Senate and grant of NOC from Punjab Government, has granted provisional extension of affiliation to the following Colleges in the courses/subjects mentioned against each, for the session 2010-2011, as per Inspection Report (Appendix-LXXII) with the condition that

the	College	will	observe	the	instructions/guidelines	of	the
Pan	jab Univ	ersity	/Punjab	Gove	ernment:		

Sr. No.	Name of the College	Courses/Subject applied for
1.	Maharaj Lal Dass Brahma Nand Bhuriwale Garib Dassi Girls College, Tapprian Khurd Tehsil: Balachaur Distt. S.B.S. Nagar (Punjab)	(i) B.A.I-(Mathematics) (ii) B.C.AI (One Unit) (iii) B.Com-I (One Unit) (iv) PGDCA
2.	*Master Tara Singh Memorial College for Women, Old Sabzi Mandi, Ludhiana	B.B.AIII
3.	**S.G.G.S. Khalsa College, Mahilpur, Distt. Hoshiarpur (Pb.)	B.C.AIII

- NOTE: 1. The College will pay salary as per UGC Norms to NET cleared candidates and Rs.25,800/- to those employed on the contract basis in the event of non availability of UGC-NET qualified candidates.
 - 2. *To appoint the faculty on regular basis after following the laid down procedure before the commencement of the next academic session i.e. 2011-2012.
 - 3. **The College will appoint two permanent faculty members for the teaching of B.C.A. classes before the start of next academic session i.e. 2011-2012.
- (xxxviii) The Vice-Chancellor subject to and in anticipation of approval of the Syndicate/Senate and grant of N.O.C from Punjab Govt. has granted provisional extension of affiliation to Maharaja Ranjit Singh College, Burjan Bypass, Abohar Road, Distt. Muktsar for (i) B.C.A.-III(Additional Unit) (ii) B.A.-III (Computer Application), (iii) B.A.-II & III (English)-E & Music (vocal) and (iv) B.A.I (Sociology) for the session 2010-11, and with the condition that the college will follow the other instructions /guidelines of the Panjab University/Punjab Government
 - NOTE: 1. The College will pay salary as per UGC Norms to NET cleared candidates and Rs.25,800/- to those where NET qualified candidates are not available.
 - 2. The Vice-Chancellor has allowed to discontinue Music (Vocal) in B.A.I from the session 2010-2011 as per recommendation of the Inspection Committee.

(XXXIX) The Vice-Chancellor subject to and in anticipation of approval of the Syndicate/ Senate has granted provisional extension of affiliation to Sri Guru Gobind Singh College, Sector-26, Chandigarh for (i) B.C.A.-II (3rd unit) and (ii) B.Com.-I (Additional one Unit i.e. 4th unit) with the condition that the College will observe the instructions/guidelines of the Panjab University/U.T. Administration, Chandigarh.

- NOTE: 1. The College will pay salary as per UGC Norms to NET cleared candidates and Rs.25,800/- to those where NET qualified candidates are not available.
 - 2. The grant of extension of affiliation for M.Sc.-II (Bio-informatics) and M.Sc.-I (Micro-Biotechnology) will be granted after the receipt of complete compliance report.
- (x1) The Vice-Chancellor, in anticipation of approval of the Syndicate/ Senate has appointed the following persons as Assistant Professor at University Institute of Hotel Management & Tourism, purely on temporary basis for the session 2011-2012 or till the posts are filled in or regular basis which ever is earlier in the pay scale of ₹15,600-39100 + AGP ₹6000/-under Regulation 5 at page 111 of P.U., Cal. Vol. I, 2007 on the same term and conditions on the basis of which they have worked previously for the session 2010-2011:
 - 1. Mr. Arun Thakur
 - 2. Ms. Nickita Khera
 - 3. Mr. Jaswinder Singh
 - 4. Mr. Himanshu Malik
- (xli) The Vice-Chancellor in anticipation of approval of the Syndicate/Senate has appointed Dr. Tammanna R. Sahrawat afresh as Assistant Professor at the Centre for System Biology & Bioinformatics, Institute of Emerging Areas in Science & Technology, purely on temporary basis for the session 2011-2012 (starting from 7.7.2011) or till the regular post/s is/are filled in through proper selection whichever is earlier in the grade of ₹15600-39100+AGP of ₹6000 under Regulation 5 at page 111 of the P.U., Cal. Vol. I, 2007.
- (xlii) The Vice-Chancellor in anticipation of approval of the Syndicate/Senate has appointed Mr. Anuj Gupta and Ms. Neha Singh afresh as Assistant Professor, at the Centre for Stem Cell & Tissue Engineering, Institute of Emerging Areas in Science & Technology, purely on contract basis for the session 2011-2012 (starting from 7.7.2011) or till the regular post is filled in through proper selection whichever is earlier, on consolidated salary of ₹25,800/- p.m. (fixed).
- (xliii) The Vice-Chancellor, in anticipation of approval of the Syndicate/ Senate, has re-appointed afresh the following persons at Centre for Public Health, IEAST w.e.f. the date of start of the classes for the academic session 2011-2012 or till the regular posts are filled in through regular selection

whichever is earlier, under Regulation 5 at page 111 of P.U. Cal. Vol. I, 2007 on the same terms and conditions on which they were working earlier for the session 2010-2011:

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

(xliv)

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

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

(xlv)

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

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

(xlvi)

The Vice-Chancellor, in anticipation of approval of the Syndicate/ Senate has appointed Ms. Shaveri Thakur as temporary Assistant Professor, in the Department of Defence & National Security Studies, purely on temporary basis for the session 2011-2012 or till the post is filled in on regular basis whichever is earlier in the pay scale of ₹15,600-39100 + AGP ₹6000/-, under Regulation 5 at page 111 of P.U. Cal. Vol. I,

2007 on the same terms and conditions on the basis of which she has worked previously for the session 2010-2011.

(xlvii) The Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the re-employment of following teachers under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009, with the modification that they would be reemployed for a period of one year on contract basis w.e.f. date mentioned against their names with one day's break on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or C.P.F. Salary for this purpose

means pay plus allowances excluding House Rent Allowance:

Sr. No.	Name	w.e.f.	Break	Upto
1.	Professor Joginder Singh Nehru School of Punjabi Studies	2.9.2011	1.9.2011	1.9.2012
2.	Professor Shelly Walia Department of English & Cultural Studies	2.8.2011	1.8.2011	1.8.2012

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

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

Waiting List

- (i) Ms. Monika
- (ii) Mr. Pardeep Kumar
- (iii) Mr. Rajiv Kumar
- (iv) Mr. Surinder Singh

5.	Ms. Navneet Saini	Sociology	Guru Har Sahai, Distt. Ferozepur, Punjab
6.	Ms. Sukhjit Nahar (SC)	-do-	Balachaur, Distt. Nawanshehar, Punjab
7.	*Ms. Rajni	-do-	Sikhwala, Distt. Sri Muktsar, Punjab

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

23.	Mamta Rani	Commerce	Sikhwala, Distt. Sri Muktsar, Punjab
24.	Harpreet Kaur	-do-	Balachaur, Distt. Nawanshehar, Punjab
25.	Rajni Bhalla	-do-	Nihalsinghwala, Distt, Moga Punjab
26.	Shivani Sobti	-do-	Guru Har Sahai, Distt. Ferozepur, Punjab

Sr. No.	Name of the Selected candidate/s	Subject	Name of the College
27.	Ramandeep Singh Nahar	-do-	Balachaur, Distt. Nawanshehar, Punjab
28.	Sh. Rahul Sidharth	Hindi	Nihalsinghwala, Distt, Moga Punjab
29.	Sh. Rajiv Ranjan Giri	-do-	Sikhwala, Distt. Sri Muktsar, Punjab
30.	Shri Hari Nath	-do-	Balachaur, Distt. Nawanshehar, Punjab
31.	Miss Kumud Manohar Meshram	-do-	Guru Har Sahai, Distt. Ferozepur, Punjab

Waiting List

- (i) Sh. Dalbir Chand
- (ii) Sh. Satnam Singh

32.	Ms. Ruby	Mathematics	Balachaur, Distt.
			Nawanshehar, Punjab
33.	Mr. Joginder Singh	-do-	Sikhwala, Distt. Sri
			Muktsar, Punjab
34.	Mr. Rahul	-do-	Nihalsinghwala, Distt,
			Moga Punjab
35.	Munish Kumar	Computer Science	Sikhwala, Distt. Sri
			Muktsar, Punjab
36.	Puneet Modgil	-do-	Balachaur, Distt.
			Nawanshehar, Punjab
37.	Mithun Bhora	-do-	Nihalsinghwala, Distt,
			Moga Punjab
38.	Shaffy Girdhar	-do-	Guru Har Sahai, Distt.
			Ferozepur, Punjab
39.	Inder Bhagat	-do-	Balachaur, Distt.
			Nawanshehar, Punjab
40.	Harmohini	English	Balachaur, Distt.
			Nawanshehar, Punjab
41.	Sumit Garg	-do-	Nihalsinghwala, Distt,
			Moga Punjab
42.	Navdeep Kaur	-do-	Sikhwala, Distt. Sri
			Muktsar, Punjab
43.	Rimpu	-do-	Guru Har Sahai, Distt.
			Ferozepur, Punjab
44.	Dr. Meenu Soni	Economics	Guru Har Sahai, Distt.
			Ferozepur, Punjab
45.	Dr. Gulshan Kumar	-do-	Nihalsinghwala, Distt,
			Moga Punjab
46.	Dr. Gulshan Kumar	-do-	Balachaur, Distt.
			Nawanshehar, Punjab
47.	Dr. Meenu	-do-	Sikhwala, Distt. Sri
			Muktsar, Punjab
	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·

Waiting List

- (i) Dr. Angrej Singh- Guru Har Sahai, Distt. Ferozepur, Punjab
- (ii) Dr. Meenu- Guru Har Sahai, Distt. Ferozepur, Punjab
- (iii) Dr. Manjit Sharma- Nihalsinghwala, Distt, Moga Punjab
- (iv) Dr. Sonu Madan-Balachaur, Distt. Nawanshehar, Punjab
- (iv) Dr. Sarbjit Singh- Balachaur, Distt. Nawanshehar, Punjab

NOTE: Minutes of the Selection Committees enclosed (**Appendix-LXXIII**).

(xlix) The Vice-Chancellor in anticipation of approval of the Syndicate has extended the contractual term of appointment of Shri Sudesh Kumar, System Administrator (Retd.), P.U. for further period of six months w.e.f. 5.7.2011 to 31.12.2011 with one day break on 4.7.2011 on fixed emoluments at half of the salary last paid to him (excluding HRA, CCA & any other special allowance) rounded off to nearest lower 100.

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

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

(li) The Vice-Chancellor, subject to and in anticipation of approval of the Syndicate/Senate and grant of NOC from the Punjab Government has granted temporary extension of affiliation w.e.f the session 2011-2012 in the courses/subjects mentioned against each in column No. 3 and in accordance with the recommendations of the Inspection Committee/s (Appendix-LXXIV) (as mentioned against each in the column No. 4) to the following Colleges with the conditions that the Colleges will follow the other instructions/guidelines of the Punjab University/Punjab Government:

Sr. No.	Name of the College	Course/subject applied for	Recommendations of the Inspection Committee
1.	Guru Nanak Girls College, Model Town, Ludhiana	(i) M.ScII (Fashion Designing)-30 seats (ii) M.ScII (Bio-technology) -15 seats	Recommended for (i) and (ii)
2.	Guru Nanak Khalsa College, Abohar	(i) B.ComI (One Unit) (ii) B.AI(Sociology) (iii) M.AI(Hindi)-40 seats	Recommended for (i) to (iii)
3.	Mata Ganga Khalsa College for Women, Kottan Distt Ludhiana	(i) M.ScI (IT)-25 seats (ii) B.ScI (Computer Science)-One unit (iii) B.ScI (Fashion Designing)	Recommended for (i) and (ii) (iii) Not recommended
4.	R.S.D. College, Ferozepur, City	(i) M.AI (Punjabi)-50 seats (ii) M.AI (History)-50 seats	Recommended for (i) and (ii)
5.	A.S. College, Khanna Distt. Ludhiana	(i) B.C.AIII(2 nd unit) (ii) M.ScII (Mathematics)- 30 seats	Recommended for (i) and (ii)

Sr. No.	Name of the College	Course/subject applied for	Recommendations of the Inspection Committee
6.	Devki Devi Jain Memorial College for Women, Kidwai Nagar Ludhiana	(i) B.C.AI, II & III (3 rd Unit) (ii) PGDCA-40 seats	Recommended for (i) and (ii)
7.	Guru Nanak College, Moga	(i) B.C.AI (one Unit) (ii) B.ComI (one unit) (iii) M.AI (Economics)-30 seats (iv) M.AI (English)-30 seats	Recommended for (i) to (iv)
8.	Khalsa College for Women, Sidhwan Khurd, Distt. Ludhiana	(i) B.ScII (Non Medical) (Computer Science) (ii) B.AIII (Physical Education) (iii) B.C.AIII (2nd Unit) (iv) M.ScI (IT)-30 seats	Recommended for (i) to (iv)
9.	Sri Guru Har Rai Sahib College for Women, Chabbewal, Distt. Hoshiarpur	M.AII (Political Science)	Recommended
10.	Sant Baba Bhag Singh Memorial Girls College, Sukhanand, Distt. Moga	B.C.AIII (one unit)	Recommended

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.

(lii) The Vice-Chancellor, subject to and in anticipation of approval of the Syndicate/Senate has granted temporary extension of affiliation to the following Colleges in the courses/subjects mentioned against each, for the session 2011-2012, as per Inspection Report (Appendix-LXXV) with the condition that the College will observe the instructions/guidelines of the Panjab University/ U.T. Administration, Chandigarh/AICTE:

Sr. No.	Name of the College	Courses/Subject applied for
1.	Government Home Science College, Sector-10, Chandigarh	Post Graduate Diploma in Child Guidance and Family Counseling-12 seats for the session 2010-11 and 15 seats for the session 2011-12
*2.	Sri Guru Gobind Singh College, Sector 26 Chandigarh	 (i) B.C.AIII(3rd unit) (ii) B.Com. II (4th unit) (iii) M.ScII (Microbial Biotechnology) - 20 seats (iv) M.A.I (Economics)-40 seats
	cleared ca	ge will pay salary as per UGC Norms to NET ndidates and ₹25,800/- to those where NET candidates are not available.
		ge will appoint 8 faculty members on regular ecommended by the Inspection Committee in

Sr. No.	Name of the College	Courses/Subject applied for			
	its report dated 28.3.2011, in the courses/subjects i.e. (i) B.C.AIII (3 rd unit), (ii) B.ComII (4 th Unit) and (iii) M.AI (Economics).				
**3.	Government Post graduate College for Girls, Sector-11, Chandigarh	(i) M.AII (Sociology)-30 seats (ii) B.AI (Human Rights & Duties - 30 seats (iii) B.AI (Woman Studies) -30 seats (iv) B.AI (Police Administration) -30 seats (v) M.AI (English)-30 seats			
	NOTE: **The College will appoint qualified/specialized faculty with UGC NET in Women's Studies be recruited from the next session for B.AII (Women's Studies) and appoint some teachers against the study leave vacancy and also try to have two more posts of Assistant Professors in English sanctioned for the College before the start of the next academic session i.e. 2012-13.				
4.	Sri Guru Gobind Singh College, Sector 26, Chandigarh	 (i) M. ScI (Microbial-Biotechnology)-15 seats (ii) M.Sc2nd year (Bio-informatics)-15 seats 			
 Note: 1. The College will pay salary as per UGC Norms to NET cleared candidates and Rs.25,800/- to those where NET qualified candidates are not available. The College will appoint 2 Assistant Professors as recommended by the Inspection Committee in its report dated 24.6.2010 in the course/subject i.e. M.ScI (Microbial Biotechnology)-15 seats. 					

(liii)

The Vice-Chancellor, subject to and in anticipation of approval of the Syndicate/Senate has granted temporary extension of affiliation to Guru Gobind Singh Khalsa College for Women, Jhar Sahib, District Ludhiana (Punjab) (i) M.Sc.-II (IT)-30 seats, (ii) M.A.-II (Punjabi)-30 seats, and (iii) B.Com.-I (one unit) w.e.f. the session 2011-2012, subject to fulfillment of the conditions as listed in the Inspection Report (Appendix-LXXVI) with the condition that the College will follow the other instructions/ guidelines of the Panjab University/Punjab Government.

- **NOTE:** 1. The College will pay salary as per UGC Norms to NET cleared candidates and Rs.25,800/- to those where NET qualified candidates are not available.
 - 2. The College will appoint 3 faculty members as recommended by the Inspection Committee in its report dated 24.5.2011 in the courses/subjects i.e. M.A.-II (Punjabi) and B.Com.-I (one unit).

(liv) The Vice-Chancellor, subject to and in anticipation of approval of the Syndicate/Senate and grant of NOC from Punjab Government has granted temporary extension of affiliation to Master Tara Singh Memorial College for Women, Old Subzi Mandi, Ludhiana for BBA-III for the session 2011-2012 with the condition as listed in the Inspection Report (Appendix-LXXVII) that the College will follow the other instructions/guidelines of the Panjab University, Chandigarh/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.

Referring to Sub-Item R-(xxxviii), Shri A.S. Bedi pointed out that Maharaja Ranjit Singh College, Malout, had been making admission by clubbing of students of four academies situated nearby Malout. Thus, showing heavy admission whereas the actual number of students admitted in the College is very small. These academies published notices in the leading newspapers that regular Panjab University degree would be awarded to the students, who would get admission in these academies. Thus, they are tarnishing the image of the Panjab University. Moreover, the College had no infrastructure and regular faculty. He pleaded that a proper enquiry should be conducted against the College.

The Vice-Chancellor said that the point raised by Shri A.S. Bedi would be looked into.

Referring to Sub-Item R-(viii), Dr. Rabinder Nath Sharma suggested that the post of Director Youth Welfare should be filled up at the earliest instead of giving extension to Dr. S.M. Kant again and again.

Dr. Rabinder Nath Sharma suggested that D.P.Is. (Colleges) should be requested to attend the meeting of the Syndicate.

RESOLVED: That the information contained in **Item 53** on the agenda be ratified except sub items pertaining to grant of provisional affiliation/extension of affiliation to the Colleges, which be considered as per decision taken under Items 29-31 and 52 on the agenda.

Routine and formal matters

- <u>54.</u> The following information contained in Items I-(i) to I-(ix) on the agenda was read out and noted, i.e. –
- (i) The Vice-Chancellor has ordered that the salary of Professor S.K. Sharma, Secretary to the Vice-Chancellor be fixed on the analogy of Shri H.C. Malhotra (former S.V.C.) i.e. last pay drawn minus pension with facility of enhanced DA Plus other perks/allowances as one time exception.
- (ii) The Vice-Chancellor, has appointed Dr. Kamaljit Singh as Coordinator for Constituent Colleges to be started by the University in the Educationally Backward Districts at Sikhwala, Balachaur, Nihalsinghwala and Guruharsahai from the coming academic session, initially for a period of three months from the date he takes over as such. He will be

reporting to the DCDC and will be paid an honorarium of Rs.1,500/- per month out of the savings of the salary of these Colleges.

- (iii) The Vice-Chancellor, has allowed Mr. Virender Negi, Assistant Professor in Law to work as Student Welfare-In-Charge (SWI) at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur for another period of one year w.e.f. 1.6.2011 on the same terms and conditions with an honorarium of Rs.1000/- p.m.
- (iv) The Vice-Chancellor has ordered that the pay of Dr. Harmesh Kumar, Reader, University Institute of Engineering & Technology be protected w.e.f. 16.2.2010 as per revised LPC of Sant Longowal Institute of Engineering & Technology, Longowal, as mentioned below:

16.2.2010 Rs.28900+8000 6.6.2010 Rs.37400+9000

- (v) The Vice-Chancellor, has passed orders that the Honorary Director, P.U. Regional Centre, Sri Muktsar Sahib, will hold the additional charge of P.U. Rural Centre, Kauni, Sri Muktsar Sahib, w.e.f. 1.7.2011 till further orders.
- (vi) The Vice-Chancellor, as authorized by the Syndicate (Para 5, dated 31.10.1984), has sanctioned retirement benefits to the following University employees:

Sr. No.	Name of the employee and post held	Date of appointment	Date of retirement	Benefits sanctioned
1.	Professor Shelly Walia Department of English & Cultural Studies	13.8.1977	31.7.2011	Gratuity and Furlough as admissible under the University Regulations with permission to do business or serve elsewhere during the period of Furlough.
2.	Professor Joginder Singh Nehru School of Punjabi Studies	3.10.1989	31.8.2011	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).

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

Sr.	Name of the Employee	Date of	Date of	Benefits sanctioned
No.	and post held	appointment	retirement \	
1.	Ms. Sudesh Bala Assistant Registrar Examination-II	14.7.1972	31.08.2011	
2.	Smt. Harjeet Kaur Superintendent University School of Open Learning	20.10.1976	31.07.2011	Gratuity and Furlough as admissible under the University Regulations with
3.	Shri Manjit Kumar Bedi Sr. Assistant Examination Branch (Gazette Section)	15.7.1971	31.07.2011	permission to do business or serve elsewhere during the period of Furlough.
4.	Shri Mansa Ram Book Binder VVBIS & IS, Hoshiarpur	01.07.1970	31.08.2011	
5.	Smt. Deepo Cleaner P.U. Teacher's Holiday Home Shimla	21.10.1978	31.8.2011	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).

(viii) The Vice-Chancellor has sanctioned the following retirement benefits to Shri Arun Kumar Behl, Deputy Registrar, Examination Branch (Retired on 31.5.2011) after withholding 50% gratuity:

- 1. **Gratuity** as admissible under Regulation 15.1 at page 131 of Panjab University Calendar Volume I, 2007 subject to the condition that 50% of the amount of the gratuity be withheld till the decision of the Senate is arrived at;
- 2. **Furlough** for six months as admissible under Regulation 12.2(B) (iii) at pages 124-125 of Panjab University Calendar Volume I, 2007, with permission to do business or serve elsewhere during the period of furlough; and
- 3. **Encashment of Earned Leave** as may be due but not exceeding 300 days as admissible under Rule 17.3 at page 96 of Panjab University Calendar Volume III, 2009.

NOTE: Pending decision of the Senate on report of Committee constituted by the Syndicate dated 29.3.2011 meeting (Para 13) for considering replies to the show cause notices and punishment to be given to the persons found guilty as per Enquiry Report submitted by Justice K.C. Gupta in the case of wrongly change of centre of LL.B. semester students Department of Laws of P.U. Chandigarh to Muktsar.

- (ix) To note the Annual Audited General statements of Accounts (**Appendix-LXXVII**) of the following Revolving Fund Accounts for the year 2010-11:
 - 1. Housing
 - 2. Conveyance

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

- (1) On a reference made by Principal S.S. Randhawa with regard to admission of Mr. Tanvir Singh against a Physically Handicapped reserved seat, the Vice-Chancellor referred the case to Dr. Raj Bahadur, Director-Principal, Government Medical College & Hospital, Sector 32, Chandigarh.
- (2) Principal S.S. Randhawa pleaded that keeping in view the hike in prices of Petrol and Diesel, the rates of T.A. by travelling own car/taxi should be raised from Rs.8/- p.k.m. to Rs.16/- p.k.m. as existed in the U.G.C. and Punjab Government.

Dr. R.P.S. Josh pleaded for increasing the rates of travelling by own car/taxi up to Rs.12/- p.k.m.

The Vice-Chancellor said that the rates of travelling allowance in other Universities were much less.

(3) Principal S.S. Randhawa pleaded that the students who had been placed under compartment in +2 examination (Semester System), should be allowed admission to the 1st year of the undergraduate course by taking into consideration the marks obtained by them in Theory + Practicals + Internal Assessment.

The Vice-Chancellor said that matter is under consideration.

(4) Principal S.S. Randhawa pleaded that there is a demand from the Principal of different Colleges for increasing the number of seats of the postgraduate courses. The increase should be allowed uniformly.

The Vice-Chancellor said that the Principals should send their demand and the same would be considered.

(5) Professor Naval Kishore suggested that the vacant seats in the courses, where the admission was made on the basis of OCET, should be filled up on merit basis.

This was agreed to.

(6) Shri D.P.S. Randhawa pleaded that interest on the CPF/GPF should be given to the retired persons after permissible period of 1 year also.

The Vice-Chancellor said that legal opinion was being sought on the issue.

Shri D.P.S. Randhawa said that since the University was issuing them CPF/GPF slips along with interest from time to time, they should be paid the amount shown in their respective accounts and no legal opinion should be sought.

- (7) Dr. R.P.S. Josh enquired as to what action had been taken by the University against those Colleges which neither get the meeting of the Selection Committees fixed, nor invited the Inspection Committees for inspection after seeking panel for the Selection Committees and getting the Inspection Committees constituted.
- (8) Dr. Gurmeet Singh stated that the University was not providing hostel accommodation to the students pursuing full time diploma courses. Instead of putting a complete ban, if the seats remained vacant in the University hostels, these should be allotted to the students pursuing full time diploma courses.

Professor Naval Kishore said that at present there is shortage of hostel accommodation on the campus. The case of providing hostel accommodation to the students pursuing full time diploma courses could be reviewed only after construction of new hostels.

(9) Ms. Jasvir Kaur Chahal enquired whether the syllabus approved by the Academic Council and syllabus of M.Phil. approved by the J.R.B could be sent back to the Board of Control for comments? If not, this had happened in the case of approved syllabi of M.Ed. (Yoga) and M.Phil.(Yoga) which had been referred by the Dean of University Instruction to the Board of Control in Education for comments.

Shri Gopal Krishan Chatrath clarified that the syllabi recommended by the Faculty in the case of M.Ed. Yoga and by the Board of Control in the case of M.Phil. Yoga could be accepted or referred back by the Academic Council and the Joint Research Board, respectively.

The Vice-Chancellor said that the point raised by Ms. Jasvir Kaur Chahal would be examined.

A.K. Bhandari Registrar

Confirmed

R.C. Sobti VICE-CHANCELLOR