
PANJAB UNIVERSITY, CHANDIGARH

Minutes of meeting of the SENATE held on Sunday, 27th September 2015 at 10.00 a.m.
in the Senate Hall, Panjab University, Chandigarh.

PRESENT:

1. Professor Arun Kumar Grover … (in the chair)
2. Shri Ashok Goyal
3. Ms. Anu Chatrath
4. Dr. Akhtar Mahmood
5. Dr. Ajay Ranga
6. Professor Anil Monga
7. Professor A.K. Bhandari
8. Professor Akshaya Kumar
9. Ambassador I.S. Chadha
10. Dr. Bhupinder Singh Bhoop
11. Dr. B.C. Josan
12. Dr. Charanjeet Kaur Sohi
13. Dr. Dayal Partap Singh Randhawa
14. Shri Deepak Kaushik
15. Dr. Dinesh Kumar
16. Dr. Emanual Nahar
17. Ms. Gurpreet Kaur
18. Dr. Gurdip Kumar Sharma
19. Dr. I.S. Sandhu
20. Shri Jasbir Singh
21. Dr. Jaspal Kaur Kaang
22. Shri Jagpal Singh alias Jaswant Singh
23. Shri Jarnail Singh
24. Dr. Jagwant Singh
25. Dr. Kailash Nath Kaul alias Kailash Nath
26. Dr. Krishan Gauba
27. Shri K.K. Dhiman
28. Dr. Karamjeet Singh
29. Dr. Keshav Malhotra
30. Dr. Kuldip Singh
31. Shri Lilu Ram
32. Dr. Malkiat Chand Sidhu
33. Dr. Mukesh K. Arora
34. Shri Munish Pal Singh alias Munish Verma
35. Shri Naresh Gaur
36. Professor Naval Kishore
37. Professor Navdeep Goyal
38. Dr. N.R. Sharma
39. Dr. Parveen Kaur Chawla
40. Professor Preeti Mahajan
41. Dr. Preet Mohinder Pal Singh
42. Professor Ronki Ram
43. Professor Rupinder Tewari
44. Dr. R.P.S. Josh
45. Shri Raghbir Dyal
46. Dr. (Mrs.) Rajesh Gill
47. Professor R.P. Bambah
48. Dr. S.S. Sangha
49. Dr. Sanjeev Kumar Arora
50. Dr. Surjit Singh Randhawa alias Surjit Singh
51. Professor Shelly Walia

Senate Proceedings dated 27th September 2015 2

52. Shri Satya Pal Jain
53. Dr. S.K. Sharma
54. Shri Sandeep Kumar
55. Dr. Satish Kumar Sharma
56. Dr. Tarlok Bandhu
57. Dr. Vipul Kumar Narang
58. Shri V.K. Sibal
59. Shri Varinder Singh
60. Dr. Yog Raj Angrish
61. Col. G.S. Chadha … (Secretary)

Registrar

The following members could not attend the meeting:

1. Dr. (Mrs.) Aruna Goel
2. Dr. Dinesh Talwar
3. Dr. Dalip Kumar
4. Dr. D.V.S. Jain
5. Dr. Dalbir Singh Dhillon
6. Director, Higher Education, U.T., Chandigarh
7. Professor Gurdial Singh
8. Shri Harpreet Singh Dua
9. Shri Harmohinder Singh Lucky
10. Dr. K.K. Talwar
11. Shri Krishna Goyal
12. Sardar Kuljit Singh Nagra
13. Shri Maheshinder Singh
14. Shri Naresh Gujral
15. Dr. Nandita Singh
16. Shri Pawan Kumar Bansal
17. Dr. Parmod Kumar
18. Shri Punam Suri
19. S. Parkash Singh Badal
20. Smt. Preneet Kaur
21. Dr. R.S. Jhanji
22. Shri Rashpal Malhotra
23. Justice Shiavax Jal Vazifdar
24. Shri Surjit Singh Rakhra
25. Shri S.S. Johl
26. Dr. Tarlochan Singh
27. Shri T.K. Goyal, Director, Higher Education, Punjab
28. Shri Vijay Kumar Dev

I. The Vice-Chancellor said, “With a deep sense of sorrow, I am pained to inform this
August House about the sad demise of –

(i) Recipients of Bharat Ratna, Dr. A.P.J. Abdul Kalam, President of India
(2002-2007), on 27th July 2015. He would have turned 84 on 15th October
2015. Dr. Kalam had visited Panjab University Campus in 2007.

(ii) Shri Gopal Krishan Chatrath, you all remember; Senior-most Senator and
Syndicate member, Dean Faculty of Law and former Advocate General of
Punjab on Friday, September 11, 2015. Chatrath ji also served as the
President of Punjab and Haryana High Court Bar Association, member of
Punjab Legislative Council of Punjab and MLA from Batala. He would be
particularly remembered for his role in the establishment and nurturing of
University Institute of Legal Studies (UILS) and the governance of Panjab
University for very long years;

Senate Proceedings dated 27th September 2015 3

(iii) Professor Ajit Singh, Dr. Manmohan Singh Chair Professor at the
Department of Economics, P.U., an eminent economist, Emeritus Professor
at Cambridge University on June 23, 2015 in UK;

Shri Satya Pal Jain stated that this meeting is taking place in the absence of one
of their dear Colleagues, whom they knew for the last so many years as Shri Gopal
Krishan Chatrath. Now, they would address him as ‘Late Shri Gopal Krishan Chatrath’.
He became member of this House in 1976 and till now with whom he was continuously
working, was Late Shri Gopal Krishan Chatrath. Though he was born in a simple family,
with sheer dint of hard work, he earned a unique position for himself in the University
and also in the country. The Syndicate and Senate are above politics and Late Shri
Gopal Krishan Chatrath also made a significant contribution by rising above politics.
Law was his subject and he always went very deep as to what is to be done/introduced
new in the Faculty of Law. Late Shri Gopal Krishan Chatrath is no more amongst them
and he wished that the House should pass a formal Condolence Resolution and the
services given by him should be put on record. One thing is clear that everybody has to
leave this world, but Late Shri Gopal Krishan Chatrath has left an everlasting imprint.
Therefore, they do in his memory whatever they could and try to carry forward the
contributions made by him.

The Vice-Chancellor said that they would record a Resolution on behalf of them,

summarizing what Shri Satya Pal Jain has said along with many other sentiments
expressed during the previous meeting of the Syndicate as well other condolence
gatherings, which they had at the Campus.

Professor Ronki Ram suggested that a copy of the Condolence Resolution to be

passed by the House should be sent to the family of Late Shri Gopal Krishan Chatrath.

As a mark of respect to the departed souls, the Senate expressed its sorrow and

grief over the passing away of Dr. A.P.J. Abdul Kalam, Shri Gopal Krishan Chatrath and
Professor Ajit Singh, and observed two minutes’ silence, all standing, prayed to the
Almighty to give peace to the departed souls and give strength and courage to the
members of the bereaved families to bear irreparable loss of their dear ones.

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

bereaved families.

II. At this stage, Shri Raghbir Dyal stated that he would like to pay homage to Late
Shri Gopal Krishan Chatrath ji. He saw an immense loss to the University at the sudden
demise of Shri Gopal Krishan Chatrath, a legal luminary par excellence, a wonderful
human being, one whose heart always beat for the University, particularly for the
employees of the University and students both of the Campus and affiliated Colleges, who
would remember him for years to come. He first heard him when he was just of the age
of 19 years at a time when he was a student of Department of Mathematics of this
University. He recalled an incident when their departmental Educational-cum-
Recreational Tour was arranged and he (Shri Chatrath) was the person, who arranged the
bus for them. Secondly, before coming direct through Punjab Public Service
Commission, he worked as an ad hoc Lecturer at a Govt. College of Punjab for 1-2 years
and during their legal tussle with Punjab Govt. on the nature of appointment, he (Shri
Chatrath) was always a guide to them as he was a renowned Lawyer, especially in the
services matter. In the Senate, when he (Dyal) was elected from the Registered
Graduates Constituency in the year 2012, he had sought his blessings. During the
period of three years as member of the Senate, he has learnt many things from him
(Shri Chatrath). His (Shri Chatrath) knowledge about the University affairs was
unparalleled and he had some wonderful qualities and used to remind them about the
weaknesses in their system with a rare sense of humour. He still remembers when he
was discussing their performance in the inter-University Tournament with him (Shri
Chatrath), he (Shri Chatrath) said that they had won MAKA Trophy inadvertently. He

Senate Proceedings dated 27th September 2015 4

also remembers that last time when they were discussing the transfer of Dr. Jasbir
Singh, he (Shri Chatrath) came to the well of the House and remarked that they have
become enemy and he (Dyal) touched his feet. He would remember him a person which
impeccable credibility, and one who was always a role model for junior Fellows like them.
More importantly, this House would be void of wonderful and classical debate between
contemporary Fellows and old Fellows, who are still in this House. So from the core of
his heart, he saluted him and hoped that he (Shri Chatrath) would continue to guide
them in years to come.

Dr. Satish Kumar Sharma stated that Shri Gopal Krishan Chatrath is no more

with them. He remembers that when he came to the Senate for the first time in the year
1988, he got opportunity to work with him very closely. In fact, he was a man of masses
and not confined only to legal fraternity, or teaching or administrative. For him, the
interests of common men were always dear. Wherever he went, he worked for the
betterment of common man. He on behalf of DAV Institutions expressed his heartfelt
condolences for him and prayed that God give him a place wherever he is and they all
would remember him for all times to come. In fact, this is a very sad moment to speak
about a friend, who really guided them at the critical moments of their lives.

Professor Keshav Malhotra stated that when he learnt about the sad and shocking

news of demise of Shri Gopal Krishan Chatrath, he thought that the entire shine of
Senate has gone. When he left the home for the University, the proceedings of the Senate
were not in his mind, but the association which he had with Shri Chatrath, but here it is
being observed that he was not only the shine, but the soul of the Senate. He wanted
that the Senate functioned smoothly. His association with Shri Chatrath began not as a
Senator; rather his association started with him when he (Professor Malhotra) was 12
years old. His grandfather, who was also a member of the Senate, and Shri Chatrath
both belonged to Gurdaspur District, and had a relation of father-son. His father also
was a close friend of Shri Chatrath and Shri Chatrath had been usually coming to their
home. Whenever they discussed anything about the affairs of the University, he
(Professor Malhotra) was always asked to go out. He still remembers how he used to
listen to their conversations hiding behind the curtains. He has learnt so many things
from him (Shri Chatrath) since his childhood. A few days back, when he went to the
house of Late Shri Chatrath, his aunt told him that, earlier, they used to stay at the
University Guest House, whenever they came from Batala. In fact, Late Shri Chatrath
had a philosophy that he has come to this world for once, and if he could do anything
good or show any kindness to any human being, let him do that now and he continued to
this during his entire life. In the end, he said that nobody could forget Shri Gopal
Krishan Chatrath and urged the family members of Shri Chatrath through Ms. Anu
Chatrath to continue with his legacy.

Professor Yog Raj Angrish stated that they are paying homage to Late Shri Gopal

Krishan Chatrath with a heavy heart. He came into contact with Shri Chatrath in the
year 1990 and at that time he was a student of Ph.D. They all knew him as a member of
the Syndicate and Senate, a socialist, a senior Lawyer, a great human being, etc., but he
would like to inform them that Shri Chatrath had also a keen interest in literature. Once
he visited his house, he (Shri Chatrath) asked him how much he knew about Shri Shiv
Kumar Batalvi and how many poems he has written. He (Shri Chatrath) also told him
how he encouraged the Punjabi Poets. In fact, he has left a void, which none could fill
up.

Professor Akshaya Kumar stated that, on behalf of Panjab University teachers,

they really remember the contributions of Shri Gopal Krishan Chatrath to the
administration of the University for all these years. Though he did not have that kind of
association with Shri Chatrath, during the last 10-12 years, they used to seek his advice
on tricky issues. He was with them when they are raising their struggle for Central
University status and he provided them rules and certain legal directions. On other
issues as well, they used to seek his advice. He remembers that he (Shri Chatrath) used
to get animated on issues relating to teachers. They might have certain differences with

Senate Proceedings dated 27th September 2015 5

him, but at the end of the day, he was always for the betterment of the teachers’
community.

Shri Deepak Kaushik stated that he personally knew Shri Gopal Krishan Chatrath

since 1987. He could not forget the contributions of Shri Chatrath towards the welfare of
the University employees and also towards the functioning of the University. In fact,
Shri Chatrath was man, who is not only remembered in the Panjab University, but also at
several other places wherever he lived/visited, especially Batala. The Panjab University
employees would always remember the contributions of Shri Chatrath, especially the
platform of Joint Consultative Machinery (JCM), which had been created at the time of
Shri Pawan Kumar Bansal, but whenever Shri Chatrath become Chairman of the JCM,
he made his presence felt by contributing significantly for the welfare of the employees.
He prayed on his and on behalf of the non-teaching employees to the God that his
(Shri Chatrath) soul rests in peace and gives enough courage to his family members to
bear this irreparable loss.

Principal S.S. Randhawa said that it is being felt as if they have become orphans

with the passing away of Shri Gopal Krishan Chatrath. He belonged to Fatehgarh
Churian and he had been associated with Shri Chatrath since 1982 as Shri Chatrath
fought election from Batala in 1982. Though they are comrades and against the
Congress, since Shri Chatrath was seeking election from there, they supported him and
got him elected. He was influenced with his one quality that he has nothing against
anybody and he always treated the grief of others as his own. In his absence, this House
is being felt empty. In the end, he prayed to the God to allow his soul to rest in His feet.

Dr. Emanual Nahar stated that they would always feel the absence of
Shri Chatrath in the meeting of the Syndicate and Senate. So far as he knew Shri
Chatrath, he was a socialist, educationist and down to earth person, who had earned a
name for himself in Social, Education and Political fields. He remained member of the
Senate for more than 45 years. With his passing away, it seemed as if an era has ended
in the Panjab University and a chapter has been closed, his contributions in various
academic bodies, including Syndicate and Senate, can never be forgotten. The advices,
suggestions and legal opinions, which he also read out yesterday, could prove to be
uprising of the University. He requested the House to go through the
suggestions/advices given by him (Shri Chatrath) in the meetings of the Syndicate and
Senate and the same should be implemented. He developed 3-Year and 5-Year Law like
his own children and treated this University like his mother. Both teachers and non-
teachers would never forget his contributions and he salutes him (Shri Chatrath) for his
contributions.

Professor R.P. Bambah stated that it is quite clear that they are going to miss Shri
Chatrath all the time. His presence was always there and his knowledge of Regulations,
Rules, Precedences, earlier decisions, etc. was phenomenal. Whenever they had any
doubt, he was always there to tell them this has happened before. He (Professor
Bambah) used to sit near the seat where Shri Chatrath used to sit and today he had no
courage to go and sit there because he felt that that seat should be empty. He (Professor
Bambah) had close relations with him (Shri Chatrath) because it was his principle to help
the community and he was committed to the cause of helping the University employees,
but sometimes when he wanted to help people, one did not agree with him because
sometimes one has to work within certain structures, rules and regulations. In the very
early of his (Professor Bambah) innings, he (Shri Chatrath) told him that he would not
agree to his advice, but if agreed to others, they would not forgive him (Professor
Bambah). So it is no discrimination, but to give them a right to take a right decision, but
not discriminating against someone or favouring someone. His relations with him
(Shri Chatrath) went on and developed into a very strong ones. Maybe most of the times,
they did not agree, but sometimes they did agree with each other. Shri Chatrath told him
once that he started his career as a school teacher and when he did law, his first client
was the Association of School Teachers. His first act as a Lawyer was to help the school
teachers and later on he did so many things. After coming over here, he played a very
important role in the Faculty of Law, but all the times, his first principle was to help the

Senate Proceedings dated 27th September 2015 6

people. He was sure that they are going to miss him again and again. His (Shri
Chatrath) knowledge about the Regulations, Rules, precedences, earlier decisions, etc.
was always helpful to them. With his tragic death, they are going to miss him much.

Ambassador I.S. Chadha stated that he wish to add his voice to the well deserved

tributes already paid to this great personality. He did not want to add much to what has
already been said. Shri Chatrath ji has to his credits the achievements, which are
unparallel. He has set a record in this University which would never be broken. He
(Ambassador Chadha) welcomed the possibility that his (Shri Chatrath) daughter, might
succeed him, but he could not imagine that anyone else could dominate the proceedings
of the Senate as he (Shri Chatrath) did, and that too, for 44 years. He could not imagine
that anyone else could even reach close to that record. On a personal note, all he could
say is that the day his nomination to the Senate was announced, the very next day, he
received a congratulatory letter from Shri Chatrath. It speaks volumes about the
magnanimity of the man and concern and respect he had for everybody. Professor
Bambah has said that sometimes they did not agree with each other, but he (Ambassador
Chadha) must confess that he found himself agreeing with him more often than
disagreeing. The disagreement never in any way reduced the affection, love and respect,
which he enjoyed for him. He wishes to pray for eternal peace to his soul and hope that
his traditions and philosophy would continue to guide them.

Professor Rupinder Tewari stated that all of them are paying rich tributes to

Dr. A.P.J. Abdul Kalam ji, Late Shri Gopal Krishan Chatrath ji and Professor Ajit Singh ji.
So far as Late Shri Gopal Krishan Chatrath was concerned, he was a very good, kind and
large hearted person, which summed up everything about him. He had been associated
with Late Shri Gopal Krishan Chatrath since 1970 and even before that he
(Shri Chatrath) used to come to his (Professor Tewari) house as his father was also a
member of the Senate. He requested his colleagues and friends that if they really wanted
to pay rich tributes to Shri Chatrath ji, they should promise that they would not speak
loudly and fight with one another and for that he would be much obliged.

Professor Karamjeet Singh stated that he is paying tributes with heavy heart to
Late Shri Gopal Krishan Chatrath, who has contributed a lot during his long tenure
(about 43 years) as member of the Syndicate and Senate. He has no words to express his
(Shri Chatrath) contributions. The only thing which he would like to say is that, as
articulated by the Vice-Chancellor in the meeting of the Syndicate, the biggest
contribution towards him (Shri Chatrath) could be, if they collect something from his
contributions and document the same, so that the future generations could learn from
his contributions – what he did and how he interpreted the Regulations, Rules, etc. and
gave his opinion/s on certain issues. Secondly, he would also like to pay tributes to
Professor Ajit Singh. He had got an opportunity to meet him. Though he was not
physically well, he gave a precious and wonderful lecture. In the end, he paid tributes to
Dr. A.P.J. Abdul Kalam ji.

Dr. Jagwant Singh stated that he met Late Shri Gopal Krishan Chatrath for the
first time in the year 1977. He had a lot of interaction with Shri Chatrath, when he
started working for the teachers’ movement. He had an opportunity to attend a rally of
school teachers in Amritsar, he was astonished to know that the old teachers, whom he
had left quite sometime, had a lot of respect for him (Shri Chatrath). When he narrated
this to Shri Chatrath, he asked him (Dr. Jagwant) that how he could say that he (Shri
Chatrath) stopped working for them (the school teachers). He might have differed with
him (Shri Chatrath), but did not remember any incident when bitterness had occurred
between them and the credit for that goes to Shri Chatrath because even if he differed
with someone, he always talked politely. When he was entering the House today, he did
not see any face, which was not sad. It would be a big tribute to him if they remember
his (Shri Chatrath) contributions and keep them in mind while discussing the issues.

Principal Gurdip Sharma stated that he, on his behalf and on behalf of affiliated

Colleges and Principals’ Federation of Punjab, would like to pay homage to the departed
soul, who was a man par excellence, better human being and a fatherly figure to all of

Senate Proceedings dated 27th September 2015 7

them. His contributions to the cause of affiliated Colleges could never be forgotten.
Whenever they approached him (Shri Chatrath) for the cause of teachers and Principals,
he never charged even a single rupee and they could not believe that even for the papers
he spent money from his own pocket. Therefore, it would not be wrong to say that he
was a real don of governance, especially of the Department of Laws. Hence, they must
think of establishing a chair in the memory of Late Shri Gopal Krishan Chatrath in the
Department of Laws and a chair in the memory of in the Department of Physics or other
Science Department in the Dr. A.P.J. Abdul Kalam.

Dr. Dinesh Kumar stated that he would pay his tributes to Shri Gopal Krishan

Chatrath ji, who was a fatherly figure for the Department of Laws. Everybody has
expressed his/her views in detail about the contributions made by Shri Gopal Krishan
Chatrath to the University and society. He has been closely watching his (Shri Chatrath)
contributions to the Department of Laws and the Faculty of Law since 2006. Some of his
teachers at Guru Nanak Dev University (GNDU), where he has studied, once told him
that they (Panjab University) have Shri Gopal Krishan Chatrath, who has already taken
the Department of Laws to the highest level, where perhaps they (GNDU) would never be
able to reach and they gave the reason that if they wanted to hold a function, they could
have number of judges of High Court on a shortest notice, i.e., within half an hour and
this privilege is not available in any other law Department. In fact, in the functions even
the judges of High Court, treated him a fatherly figure. During his time, the Department
of Laws never faced any financial problem. He had never ever learnt during the last nine
years that where from they would get the money for organizing the function. He added
that it was his (Shri Chatrath) noble idea to hold a separate Convocation for the
Department of Laws and University Institute of Legal Studies to award the degrees to the
students. They would definitely continue with that practice.

Shri V.K. Sibal stated that in view of the obvious tributes paid by the number of

colleagues, he could add very little. They have been known to each other for the last
about 50 years both in the University and outside the University. They were both
members of the same club where they met quite frequently. Thus, he had a close
affectionate feelings with him (Shri Chatrath). He was distinguished for many qualities,
which they did not find in everybody. Whenever he wanted to pursue anything, he was
always took it to its logical ends. There might be instances where they disagreed with
him, but that was only professional debate. He thought that they would definitely miss
his vigor. He would like to associate himself with this sadness tragic loss of Shri Gopal
Krishan Chatrath ji and would pray to almighty for peace of his soul and give his
sympathy to the bereaved family and hope that they would bear this irreparable loss.

Shri Naresh Gaur stated that he on his behalf and on behalf of all the bank

employees of the country pays tributes to Shri Gopal Krishan Chatrath ji. As said by
some of his colleagues that he was pleading the case of teachers in the Courts, besides he
also pleaded cases of bank employees and had won most of them. He met him (Shri
Chatrath) for the first time, when he came to the Senate after getting elected from the
‘Registered Graduates Constituency’. Though he is working as trade unionist for the last
30 years, he got new experience after coming to this House. He had learnt a lot in this
Senate from his debate, logically speaking, memory, etc. Whenever any issue arose, he
used to tell that in such and such case, this is the judgement of the Court. He had also
learnt a lot in this House, especially from Shri Gopal Krishan Chatrath and Shri Ashok
Goyal and always read their statements in the proceedings of the meetings of the
Syndicate and the Senate. He proposed that a resolution should be passed that a
memorial be constructed in the memory of Shri Gopal Krishan Chatrath, who has
contributed a lot for the University and treated it as his mother.

Professor Naval Kishore stated that, of course, this is a very emotional moment for

him. He has been associated with Shri Chatrath ji since 1979 and all his friends would
remember that they used to call him ‘Guru Ji’. As told by some of his colleagues, his
contributions were not only in the meetings of the Syndicate and Senate, but also in the
meetings of the Sports Committees and his knowledge in sports was such that even the

Senate Proceedings dated 27th September 2015 8

sportspersons did not possess that. In fact, he was instrumental for the project of laying
down of Astroturf in the Hockey Ground. He remembered the days when the
recommendations of Lyngdoh Commission came in the year 2007, and at that time he
(Shri Chatrath) used to come to the Students Centre for hours together to frame the
Regulations/Rules. He was always available and none could say that he belonged to a
single group as he belonged to all. The idea, which Professor Rupinder Tewari has given,
must be implemented.

Dr. R.P.S. Josh said that his association with Shri Gopal Krishan Chatrath is

from the days, when he was a student. When he fought a election to the Senate first time
in the year 2000, Shri Gopal Krishan Chatrath encouraged him a lot. He still remembers
the day when the result was declared, Shri Chatrath was waiting for him outside with a
garland.

Principal Charanjeet Kaur Sohi said that everybody is paying rich tributes to Shri

Gopal Krishan Chatrath and it would be incomplete if she did not pay her tributes to
him. He was a great soldier and true to his religion. When he was going to be admitted
in the Hospital, he rang her up and asked her if there is a pending file, the same should
be got signed from him. He was sincere to his work to such an extent.

Shri Munish Verma suggested that a scheme for the students should be

introduced in the memory of Shri Gopal Krishan Chatrath and a building should also be
named after him. Shri Chatrath was known as Guru Ji amongst all of them and the
students as well. He met Shri Chatrath, when Dr. Dayal Partap Singh Randhawa won
election for the first time. People in the University used to call him Bhisham Pitamah.
He (Shri Chatrath) never inflicted any lost to anybody.

Professor B.S. Bhoop stated that he would be failing in his duty if he did not

express his sentiments on the unfortunate demise of Shri Gopal Krishan Chatrath ji.
Needless to mention that everybody has articulated that Shri Chatrath was practically an
institution in himself. He had rendered service to the University almost for five decades,
which speaks voluminous as to what kind of unparallel man he was and what kind of
belongings Shri Chatrath had to the University. He would like to recall his (Shri
Chatrath) services towards the alumni of the University particularly during the time when
he was the Dean, Alumni Relations. Although they did differ on Syndicate or Senate
front or while working for the alumni cause, he had always a very high degree of respect
for him (Shri Chatrath). Most of them had already told that he (Shri Chatrath) used to
encourage the younger ones. It is very rare that a person like Shri Gopal Krishan
Chatrath, who has such a high degree of belonging, is found in the University front. In
the end, he endorsed the viewpoint that they must construct some kind of memorial in
the University Campus to commemorate Shri Gopal Krishan Chatrath is great
achievements.

The Vice-Chancellor stated that let him share with them Shri Ashok Goyal has

accepted his plea to go through the proceedings of the meetings of the Senate and
Syndicate ever since the University commenced functioning from this Campus. If there
are things, which should have been incorporated in Calendar Volume III, but have not
been, they would incorporate them in Volume III. More importantly, a compendium
would be made of all those important things, which have a bearing on the University
functioning in the contemporary time. He had offered to work with him (Shri Ashok
Goyal) and they would definitely have some more colleagues from the University to work
on this time bound project. Hopefully, before the term of this Senate ends, they would
have the compendium ready for presentation to the next Senate. This he believed should
be a way as a tribute to him (Shri Chatrath). They could offer tributes to him in many
ways, but this could be one of the important ways for offering tributes to him for his role
in the governance of this University.

Senate Proceedings dated 27th September 2015 9

III. The Vice-Chancellor said, “I am pleased to inform the Hon'ble members that –

1. Panjab University, Department of Mathematics, is organizing a National
Seminar on the occasion of 90th Birthday of Professor R.P. Bambah,
Fellow, P.U. and former Vice-Chancellor, Panjab University, on 30th
September 2015. Eminent Mathematicians from within the country are
scheduled to give lectures at Panjab University Campus on that day. A
special P.U. Colloquium has also been scheduled on this day. It will be
delivered by Professor Rajinder Bhatia and the lecture is titled “The
Marvellous Number “Pi”. I invite all of you to the lecture.

2. Panjab University Institute of Social Sciences Education and Research

(Panjab University-ISSER), was inaugurated by Shri Vijay Dev, IAS,
Advisor to the Administrator, U.T., Chandigarh, at Guru Teg Bahadur
Bhawan on August 11, 2015. A similar attempt was made on behalf of the
University by the University of Punjab at Lahore in 1925, the
circumstances due to which it could not succeed have been mentioned in
the History book. Now, all those circumstances have been addressed at
the present day Panjab University. We are hopeful that this experiment
would become a defining feature of our University like the Honour School,
which is the USB of Panjab University, this integrated programme in Social
Sciences would also become a USB of Panjab University. There are not
many Universities in the country which have attempted and succeeded in
this kind of experiment. I can recall only one example, which is of just two
years before. I believe that this will trigger similar activity on behalf of
various Schools of Languages of behalf of Panjab University by combining
all the Languages Departments together. We will also expand the Honour
School System in Economics of Panjab University to have it within the fold
of Commerce, Business Administration and so on and so forth.

3. Professor Kamaljeet Singh Bawa, Distinguished Professor in Biology at
University of Massachusetts, Boston, who did his B.Sc. (Hons. School) at
Panjab University Campus in the year 1962 and later on Ph.D., under the
supervision of Professor P.N. Mehra, the then Head, Department of Botany,
in 1967. He has been elected as a Fellow of the Royal Society (FRS),
London, in 2015. He is the founder President of Ashoka Trust for
Research Ecology and the Environment (ATREE) Bangalore, a non-
governmental organization devoted to research policy analysis and
education in India. Professor Bawa has been spending about three
months in a year since 1995. He has also visited the University Campus
in recent years.

 Professor Bawa has very kindly consented to deliver the 4th PU Foundation
Day Lecture at 12.00 noon on October 19, 2015. This year’s Lecture will
be delivered on the inauguration day of 3rd World Congress on Excellence
which is being hosted by the Department of Psychology, P.U., from October
19 to October 23, 2015. So we are going to have international community
at our Campus on a given subject on 19th of October. Professor Kaptan
Singh Solanki, Governor of Punjab and UT Administrator is scheduled to
inaugurate the World Congress at 10.00 a.m.

4. Professor Ajay K. Sood, an alumnus of PU and recipient of Fellowship of
the Royal Society, London along with Professor Kamaljit Singh Bawa,
delivered a lecture in the Department of Physics, on the topic ‘Fascinating
World of Driven Soft and Granular Matter, on July 22, 2015. The
University had honoured Professor Ajay K. Sood with Vigyan Rattan some
years ago.

Senate Proceedings dated 27th September 2015 10

5. Recipient of Panjab University Vigyan Rattan Award and P.U. alumnus,
Dr. Girish Sahni, Director, CSIR-Institute of Microbial Technology
(IMTECH), Chandigarh, has been appointed Director General (DG) of
Council of Scientific and Industrial Research (CSIR), New Delhi. He did his
graduation (1973-75) and postgraduation (1976-78) from the Department
of Microbiology, Panjab University. Professor Rupinder Tewari was his
classmate and that relationships/bond continued even today.

6. Hon'ble, Chief Justice of Punjab and Haryana High Court and Chancellor,

Rajiv Gandhi National University of Law, Punjab, has reappointed
Professor Paramjit S. Jaswal as Vice-Chancellor of Rajiv Gandhi National
University of Law, Punjab for a further term of five years w.e.f. 07.02.2016.
Professor Jaswal continues to be a Professor in the Department of Laws,
Panjab University, Chandigarh, and is currently on a lien.

7. On the basis of Assessment and Accreditation exercise by the National

Assessment and Accreditation Council from March 2 to 5, 2015, Panjab
University has been accredited with a CGPA of 3.35 on a four point scale
and awarded ‘A’ Grade for a period of five years w.e.f. 25.6.2015.”

The Vice-Chancellor stated that they might be aware that this score of 3.35 is in

the same ball park as ‘A’ Grade awarded to Aligarh Muslim University (AMU), which also
has the score of 3.35. Banaras Hindu University (BHU) has a score of 3.39. The
Universities which are doing much better than them, so far NAAC rating is concerned,
are Jawaharlal Nehru University (JNU), which got the NAAC accreditation done for the
first time and got the score of 3.89 and the University of Hyderabad, which is at the
second rank, has got the score of 3.73. Of course, another University from Punjab
namely Guru Nanak Dev University, Amritsar, which has done well in the NAAC score
and has a score of 3.51. Though the NAAC has changed the scoring pattern, and after
the change in the scoring pattern, the scores of all Universities have fallen down. Guru
Nanak Dev University is the only University in the country, which even with a changed
scoring pattern, has managed to retain its score. All this tells them about the
competition which they have in their neighbourhood. As such, at least they must be able
to fill up wherever they have the weaknesses vis-à-vis Guru Nanak Dev University. They
know what their targets are, but they have to start working on it.

RESOLVED: That –

(1) felicitation of the Senate be conveyed to –

(i) Professor Kamaljit Singh Bawa, Distringuished Professor
in Biology at University of Massachusetts, Bosten, on
his being elected as a Fellow of the Royal Society (FRS),
London;

(ii) Dr. Girish Sahni, an alumnus of Panjab University and

recipient of PU Vigyan Rattan Award and Director,
CSIR-Institute of Microbial Technology (IMTECH), on
assuming the responsibilities as Director General (DG),
Council of Scientific and Industrial Research (CSIR),
New Delhi; and

(iii) Professor Paramjit S. Jaswal, Department of Laws,

Panjab University, on his re-appointment as
Vice-Chancellor of Rajiv Gandhi National University of
Law, Punjab, for a further term of five years w.e.f.
07.02.2016.

Senate Proceedings dated 27th September 2015 11

(2) the information contained in Vice-Chancellor’s Statement at Sr. Nos.
1, 2, 3, 4, and 7, be noted and approved; and

(3) the Action Taken Report on the decisions of the Senate meetings

dated 29.03.2015/26.04.2015, as per Appendix-I, be noted.

IV. At this stage, Shri Varinder Singh said that he would like to speak on the working
of the Registrar, which is badly affecting the overall working of the University.

The Vice-Chancellor said that at the moment, he has not permitted him (Shri
Varinder) to speak. He urged Shri Varinder Singh to sit down.

Shri Varinder Singh did not adhere to the plea of the Vice-Chancellor and
continued to interrupt the proceedings and stating that then where should they
speak/raise their issues, if not in this House. Neither they could meet the
Vice-Chancellor in his office nor make a complaint. Secondly, whatever important issues
they raised during the Zero Hour discussions, nothing in regard to that is done by the
University authorities.

The Vice-Chancellor said that he adjourns the meeting for 10 minutes and would
re-assemble after 10 minutes.

Principal S.S. Randhawa said that they are the representatives of the public as
they have become the members of the Senate after winning the election. Thus, they had
the right to raise important issues and they would not allow anyone to contain that right.
He alleged that the Vice-Chancellor has adopted the dictatorial attitude, which none of
the former Vice-Chancellors had ever adopted. Hereinafter, pandemonium prevailed as
some members started speaking collectively, without seeking permission from the Chair.

The Vice Chancellor again said that the meeting is adjourned for 10 minutes, and
with these words the Vice-Chancellor and the Registrar left the House.

After about 10 minutes, the Vice-Chancellor and the Registrar entered the House
and occupied the chairs. The Vice-Chancellor said that he seeks their permission to start
with the agenda. He further said that they would have a zero hour immediately after the
lunch irrespective of wherever they might be at the agenda.

Shri Naresh Gaur stood up and said that he wanted to know whether it is the
adjourned meeting or a regular meeting because last time on 26th April 2015, the meeting
of the Senate was adjourned. However, according to him, it is the adjourned meeting and
not the regular meeting.

Principal S.S. Sangha said that no decision on the item/s being considered at that
point of time was taken and the meeting was adjourned. Before the adjournment of the
meeting, it was being discussed that voting should be done on whether the item/s
pertaining to transfers should be approved, but no final decision was taken. However,
when they received the minutes of that meeting of the Senate, the item/s has/have been
approved.

Shri Naresh Gaur insisted that it should be clarified to them whether it is the
adjourned or regular meeting.

The Vice-Chancellor said that at the moment, he is not responding to that.

Principal Tarlok Bandhu, Principal S.S. Sangha and Shri Naresh Gaur remarked
that then when he (Vice-Chancellor) would respond.

The Vice-Chancellor said that they could raise it during the zero hour.

Senate Proceedings dated 27th September 2015 12

Shri Varinder Singh and a couple of members, including Principal S.S. Sangha
and Shri Naresh Gaur, remarked that they (the University authorities) have never taken
action on the points, even important, raised by them during the zero hour. The points
raised by them during the zero hour are just like that they have got their version recorded
and nothing more than this. Meaning thereby, the zero hour is just a formality. They
have become the members of the Senate after winning election and have certain
responsibilities towards the society.

Principal S.S. Randhawa remarked that no zero hour. First of all, they would
raise the important points and seek an assurance from the Vice-Chancellor that the same
are attended to.

Shri Varinder Singh said that Shri Guljit Singh Chadha, Colonel Retired, had
joined the University as Registrar more than 8 months before. He is seeking a ‘No
Confidence Motion’ against him and if his working is satisfactory, everybody would vote
in favour of him. He could only assure that he would not participate in the voting. He,
therefore, pleaded that secret voting should be held on the issue as to whether the
working of Shri Guljit Singh Chadha (Colonel Retired), as Registrar of Panjab University
is satisfactory or not.

The Vice-Chancellor said that he is not permitting him (Shri Varinder Singh) to
speak.

Ms. Gurpreet Kaur said that even when they are the representatives of the
students, he (Vice-Chancellor) is not willing to listen to them.

Principal Tarlok Bandhu, Principal S.S. Sangha and Shri Naresh Gaur reiterated
that it should be clarified as to which meeting it is, i.e., whether it the adjourned meeting
or the regular one. However, according to them, it is the adjourned meeting.

Shri Varinder Singh reiterated that secret voting should be held on the working of
the Registrar. He remarked that if the Vice-Chancellor is not prepared to do so, he (Vice-
Chancellor) could have a secret voting on the working of the Registrar from the employees
of the Administrative Block and he was sure even they would not cast their vote in favour
of the Registrar.

The Vice-Chancellor said that he is not allowing him to speak at all.

Shri Varinder Singh remarked that the Vice-Chancellor has never behaved
friendly with any of the Senate member. The Vice-Chancellor treats them as politicians
and quarrelsome persons. Had he (Vice-Chancellor) behaved with them friendly, the
University might have attained new heights and at least would have retained the first
rank. In fact, the ranking of the University has slipped down due to the behaviour of the
Vice Chancellor as he has never tried to coordinate with the Senate members.

Professor Rupinder Tewari suggested that immediately after the lunch, zero hour
discussions should be allowed, and thereafter, the items deferred in the adjourned
meeting should be taken up for consideration and urged the Vice-Chancellor to clartify
that.

The Vice-Chancellor clarified that all items were dealt with in the adjourned
meeting, and only few items for ratifications and information items are remaining. Now,
they could take up the remaining Ratification Items first. If this is an issue, it could be
easily resolved.

Shri Naresh Gaur said that the Vice-Chancellor had used the words ‘that the
meeting is adjourned’. As such, the transfers were not approved at that time.

Senate Proceedings dated 27th September 2015 13

The Vice-Chancellor said that he is willing to proceed with the agenda of the
meeting.

Shri Varinder Singh remarked that agenda is brought by them as per their wish
and discussion & decision is also taken in accordance with their wish.

Principal S.S. Sangha remarked that different rules are being followed by the
University authorities for different persons. They have several examples wherein
complete violation of the Calendar has taken place. He could give a number of examples
where the violations of the Regulations/Rules of the University as well as UGC norms had
taken place.

Ms. Gurpreet Kaur remarked that total violation of the University Calendar is
there on the part of the University authorities.

Principal S.S. Randhawa remarked that he had a papers obtained under RTI
information, which tell about embezzlement/misappropriation of funds amounting to
Rs.300 crore. The papers have been signed by the Chief Auditor. He added that this
letter has also been sent to the Registrar, Panjab University, Chandigarh.

Shri Varinder Singh said that even the selection of Deputy Registrars is also a
part of the conspiracy. He remarked that the University would progress only if they
cooperated with each other; otherwise, this kind of non-cooperation would lead them to
nowhere.

When the Vice-Chancellor requested Shri Satya Pal Jain to express his
viewpoints, Dr. Dayal Partap Singh Randhawa said “Mr. Vice-Chancellor even though he
was raising his hand continuously for the last more than 10 minutes, he has ignored by
the Vice-Chancellor and Shri Jain has been allowed to express his viewpoints”.

At this stage, a din prevailed.

Dr. Dayal Partap Singh Randhawa remarked that he did not expect such things
from him (Vice-Chancellor). In spite of his raising the hand continuously for ten minutes,
he (Vice-Chancellor) has ignored him and is adopting the policy of pick and choose even
to speak.

Shri Naresh Gaur remarked that he had been seeing the policy of pick and choose
for the last 3 years and Dr. Dayal Partap Singh Randhawa is saying it for the first time.
It is, in fact, very bad on the part of the Vice-Chancellor. If so many members are
expressing their viewpoints, at least they should be listened to and their grievances
should be redressed. If he (Vice-Chancellor) gives chance to each and every one, such a
situation would never arise. Secondly, if it is true that he (Vice-Chancellor) has said that
the members of the Syndicate and Senate are politicians, ….., etc., then it is very bad on
his (Vice-Chancellor) part. Let the Parliament repeal this Act and get out of this system.
Then he (Vice-Chancellor) should write to the Prime Minister and Speaker of Lok Sabha.

Shri Satya Pal Jain stated that he wanted to make 2-3 points. First of all, he
would like to request the Vice-Chancellor that if the hon'ble members have certain
problems/grievances pertaining to the working of the University and the Registrar, a
mechanism should be found to find out those problems and also a solution to them.
Secondly, if some members are feeling so upset and agitated, that too, immediately after
paying rich tributes to Late Shri Gopal Krishan Chatrath, there must be some issue/s
and the same should be resolved. Thirdly, the grievances of the hon'ble members might
be true and might not be. But when the Vice-Chancellor had said that they would have a
zero hour immediately after lunch, all should have agreed to. One of the hon'ble
members (Shri Naresh Gaur) had raised an issue that neither any response is given nor
any action is taken on the points raised by the members during the zero hour, to which
he only wanted to say that every query should be responded to and nothing should be

Senate Proceedings dated 27th September 2015 14

hidden. To the query made by Shri Gaur that whether it is the adjourned meeting or the
regular meeting of the Senate, he said that ordinarily three meetings of the Senate are
held, i.e., in the months of March (Budget meeting), and thereafter in September and
December. The concept of adjourned meeting normally existed in Vidhan Sabha,
Municipal Corporations, etc. and they continued with the adjourned meeting, there is no
requirement of quorum. However, if the meeting is normal/regular, the quorum is
required. Otherwise, there is no material difference between the adjourned and regular
meeting. He did not think that the anguish of the members is not genuine. A
mechanism should be found to address the grievances and valid points of the members
and at the same time, the agenda should also be considered and some decision taken on
it so that the basic purpose of the Senate is fulfilled and the world should not come to a
standstill. Therefore, he requested the members to move ahead and allow the meeting to
be conducted.

When few members raised their hands to speak, the Vice-Chancellor said that he
has a difficulty for permitting one or the other. If he permitted one or the other, then who
is to be permitted first and who at the later?

Dr. Jagwant Singh said that he (Vice-Chancellor) has already permitted
Shri Satya Pal Jain to speak.

The Vice-Chancellor said that he had not permitted Shri Satya Pal Jain. He (Shri
Jain) just took the mike and spoke. Formally, he has not permitted anybody. He wanted
the matter to proceed.

Shri Naresh Gaur stated that, in fact, he (Vice-Chancellor) wanted him to speak;
otherwise, he might have stopped him (Shri Jain). Shri Satya Pal Jain has been allowed
to state his viewpoints before the House because the Vice-Chancellor wanted him to
listen to him anticipating that probably his viewpoints might suit him. That was why,
Shri Jain had been allowed to express his viewpoints. On the other hand, the other
members are stopped in between.

Shri Varinder Singh said that though he had raised more than ten important
points in the meetings of the Senate held during the last 3 years, nothing has been done
by the University authorities in regard to them. Citing an example, once he had met the
Vice-Chancellor and requested him to constitute a Committee, comprising the Senators,
to look into the affairs of the Hostels, but his suggestion was ignored. Thereafter, when
the NAAC visited the Panjab University Campus, it pointed out several deficiencies in the
Hostels. When no action is taken on the points raised by the members during the zero
hour, what the purpose of having zero hour? He further said that if he (Vice-Chancellor)
is sure that the working of the Registrar is up to the mark, he should allow the voting to
happen. He has only one vote and, that too, he would not cast. He added that if the
Vice-Chancellor is confident that he (Registrar) is most honest person and since
everybody likes honesty, let the voting take place to prove that. When the agenda had
not reached the members within the stipulated period, another meeting could be
convened for which a huge expenditure in the form of payment of TA, DA, etc. was
incurred. Why could not the voting take place? In fact, both the Vice-Chancellor and
Registrar think that the members are politicians, dishonest, etc. and only they two are
the honest.

The Vice-Chancellor said that he would like to proceed with the agenda and
return to zero hour after lunch. Now, Item C-1 on the agenda should be taken up for
consideration.

Principal Tarlok Bandhu requested the Vice-Chancellor to clarify whether Items R-
23 and R-24 (on the agenda of the previous meeting of the Senate), which pertained to
transfer of Dr. Virender Kumar Negi, Assistant Professor in Law from Panjab University
Swami Sarvanand Giri Regional Centre, Bajwara, Hoshiarpur to University Institute of
Legal Studies, Panjab University, Chandigarh and Dr. Jasbir Singh, Assistant Professor,

Senate Proceedings dated 27th September 2015 15

from P.U. Rural Centre, Kauni, Sri Muktsar Sahib to Department of History, Panjab
University, Chandigarh, were resolved.

Principal S.S. Sangha said that such transfers had never taken place in the
history of University. They would appoint persons in P.U. Constituent Colleges and later
on bring them to P.U. Campus by way of transfer.

At this stage, a din prevailed.

Professor Rupinder Tewari said that there is no harm in finishing the agenda of
the adjourned meeting first.

Principal S.S. Sangha, Principal Tarlok Bandhu and Shri Naresh Gaur pleaded
that the meeting should be continued from where it was adjourned, i.e., from Item R-23.

Professor Rupinder Tewari said there should be no hitch in taking up the
remaining ratification Items first.

Principal S.S. Sangha, Principal Tarlok Bandhu and Shri Naresh Gaur suggested
that those ratification Items (R-23 and R-24) should be considered now.

The Vice-Chancellor stated that in the previous meeting they had moved up to
Item R-24 and it was at point that the meeting was adjourned.

Shri Raghbir Dyal said that so far as he knew, the members staged a walkout and
the meeting was adjourned sine die. Thus, the issue/s was/were not resolved.

Shri Jarnail Singh said that the members staged walkout only when the issues
were resolved.

Shri Raghbir Dyal said that the items were not approved as there was no voting
either by voice or by show of hands.

The Vice-Chancellor stated that let him recollect. In fact, they had proceeded up
to Item R-25. He hoped that all of them might have gone through the minutes of the
Senate meeting, which were circulated to them. So far they have not received any
comment/s to the above-said minutes from the hon'ble members. The minutes were sent
to all of them and they were supposed to respond. He said that he could read the
minutes for them once again and he read out the following portion of the minutes:

“The Vice-Chancellor said that now there are two options – (i) they
ratify these transfers and make a transfer policy; and (ii) the transfer
orders are kept in abeyance and they are allowed to continue as they are.
A transfer policy is framed and if the transfer policy did not permit their
transfers, they should be reverted back to their parent
Department/Centre. He, however, recommends option (i).

Majority of members were in favour of option (i).

At this stage, pandemonium prevailed.

RESOLVED: That the information contained in Item R-1 to R-24
on the agenda, be ratified.

The Vice-Chancellor announced the item R-25.

Some of the members said ‘No Sir’.

Professor Keshav Malhotra said that this would open gates for all.

Senate Proceedings dated 27th September 2015 16

Shri Raghbir Dyal said that, the way the University is bent upon
ruining the P.U. Regional Centres, his walkout against that should be
recorded. He further said that if the people had numbers, he does respect
the numbers. No problem, but his point is that there is no clear-cut
transfer policy. He again said that he respects the numbers. Since he did
not have the numbers, there is no problem. He respects the decision of
the people. With these words, he staged a walkout and stated that he
would return for zero hour.

Principal Tarlok Bandhu, Professor Keshav Malhotra, Professor
Rajat Sandhir, Professor Karamjeet Singh, Shri Munish Verma and
Principal Hardiljit Singh Gosal also staged walkout against ratifying the
transfers of Dr. Virender Kumar Negi and Dr. Jasbir Singh.

Professor Keshav Malhotra reiterated that the Regional Centres and
Evening Department be closed as cost saving measure. Kinds of transfers,
and would empty the Regional Centres and it would lead to closure of
Regional Centres.

The members suggested that next item on the agenda should be
taken up.

The Vice-Chancellor again announced Item R-25.

Shri Ashok Goyal stated that he thought that there are some

people, who are hell bent in spoiling the University. The Vice-Chancellor
had given two options – (i) ratify these transfers and make a transfer
policy; and (ii) let them continue and simultaneously a transfer policy be
made and if the transfer policy says no, these transfers could not be made,
they would be sent back. If the transfer policy permitted, they would be
allowed to continue wherever they have been posted now. His simple
request in this regard is that such decisions should not be taken by way of
voting because nobody is interested to harm the University and the
teachers. As Chief Executive Officer of the University, he (Vice-Chancellor)
is very much considerate about the interest of the University and the
members of the Senate are also equally considerate. But if the decisions
are taken in the form in which only some of the people want, then
probably they are not helping the University. There was a demand that
voting might be got done, to which some of the people objected saying that
they should not start a new practice. If that is not allowed, where is the
problem in reaching at a consensus? Two well thought out proposals were
given to take care of the satisfaction of all the members.

Shri Gopal Krishan Chatrath pleaded that let the majority decision

prevail.

At this stage, the Shri Ashok Goyal handed over the mike to

Shri Gopal Krishan Chatrath and said take whatever decision they wanted
to and announce the same. He added that Shri Gopal Krishan Chatrath is
not stopping, and not allowing him to speak.

Shri Gopal Krishan Chatrath put the mike on the floor, threw the

agenda papers and started to leave the house and while going out from the
backdoor could not resist the use of an unparliamentary word in anguish.

This prompted the Vice-Chancellor to adjourn the meeting

sine die.”

Senate Proceedings dated 27th September 2015 17

So the factual position is that majority of the members wanted the decision/s to be
ratified and the minority did not want the decision/s to be ratified. Shri Ashok Goyal had
said that let such decisions should not be taken by way of voting and he wanted to re-
open the whole issue. That meant, even Shri Ashok Goyal had not wanted voting as well
setting up of a new trend. Professor Keshav Malhotra had requested for change of a little
bit of English and they had changed the same. Other than this, this is what the factual
position was. In fact, the factual position was that the majority/larger number of
members were in favour of ratifying the decisions (R-23 and R-24) and only a small
fraction was not in favour of ratifying the same. Some persons had staged a walkout and
thereafter, some bit of arguments had taken place between two senior-most members of
the Syndicate, i.e., Shri Ashok Goyal and Late Shri Gopal Krishan Chatrath. They had
been members of the Syndicate for majority of the time since 2000. These two people had
some difference of opinion and in that pent of emotions, as it was 8 o’clock in the night
and they all were sitting from 10.00 a.m., that situation had reached at such a stage that
they were not able to control their language. When he felt/sensed that he adjourned the
meeting. But the factual position so far as Item R-24 was concerned, on that particular
day, the majority of the members were in favour of ratifying R-24. Any decision taken by
the Syndicate comes to the Senate and if they wanted reversal of that decision, a proposal
could be made in the background of what he had read out. However, he is not sure
whether it is legally possible to reverse such a decision. The way the proceedings are
recorded, these proceedings now stand final because enough time was given to the
members and the members have contributed whatever they wanted. Factual position
remains what is this and the same has been read out by him. Since people speak in
different languages, everything could not be written/recorded absolutely verbatim.
Somebody writes this write-up and he (Vice-Chancellor) is not the one, who writes these
proceedings. The write-up comes to him and he just ends up to make certain cosmetic
changes. He did not know whether the factual position would change if somebody writes
this write-up in a language little different to this. According to him, the factual position
would remain this only that majority of the members were in favour of ratifying these
items. After the ratification, people had registered the protest and had also staged
walkout and while walking out those people had said that they are in minority and since
they are in minority, they respected the numbers. He urged the members to see R-24 in
this spirit. If the Senate today wanted to reverse that decision which they had taken in
the previous meeting, though he did not know whether that would be right or not, they
could do so. They could constitute a small Committee from amongst them, which should
address this issue and come back. The next meeting of the Senate is not very far as the
same would be held in the month of December. Ten of them should volunteer and
resolve the issue as some of them had certain reservations. In a Parliamentary System,
there might be occasions when the things/decisions would not happen, the way a given
individual wants or a group of individuals want. What is the meaning of democratic and
majority way of functioning? After all, the English language became the national
language of United States with just a division of votes between 51 and 49. Decisions
could come, which could change the history of a nation. When they worked in
democratic way, then they have to somehow learn to respect the decisions and the
destiny, as the world unfolds. He is neither a person of law nor history, but perhaps
scientific results did not run this way. They could always find discrepencies and started
re-writing Science, Mathematics, etc. But in a democratic way of governance, things
happen with majority, even if the majority is of one, one must respect that. One could
have anguishes and disappointments in the democratic way of functioning, he/she could
not have his/her way. He hoped that he has explained everything to them. Now, he
seeks their permission to start with Items R-25, R-26, R-27, R-28 and R-29 (of the
previous meetings), which are now R-34, R-35, R-36, R-37 and R-38, and then return to
Item C-1 and others.

Shri Raghbir Dyal stated that he respects what he (Vice-Chancellor) has said just
now. He stood what he has been said in the Senate. He respected the numbers, but his
stand has been vindicated. Why his stand has been vindicated, he told in the Senate
that he (Vice-Chancellor) could replace Dr. Jasbir Singh, there is no problem at all, but
give him (Shri Raghbir Dyal) the replacement. Six months down the lines, the

Senate Proceedings dated 27th September 2015 18

Vice-Chancellor enjoying the brutal majority in the Syndicate, has been continuously
killing the aspirations of thousands of the students belonging to P.U. Regional/Rural
Centres and P.U. Constituent Colleges. Till date, they have not got the replacement/s.
Resultantly, thousands of students of Constituent Colleges and affiliated Colleges are
suffering. Has he got any answer to it? He stood by what he said in the Senate on that
day. He still respects the number, but this is the number game – whether it is Dean
Research or appointment of Principal/s or interview of single person for single post or
13,000 Professors in the State. It is very number game. Although Professor Ronki Ram
had said the meeting of the Senate that the Syndicate comprised persons having
tremendous brain, but ultimately it comes to numbers. This Senate is watching this
incident that his stand has once again been ratified on the floor of the House. What he
said on that particular day, everybody, including the Vice-Chancellor, saw. They had the
numbers and he respected that numbers, but give him the replacement/s. He remarked
that neither the Vice-Chancellor nor his coterie of Syndicate is giving the replacements,
and resultantly, the people are still suffering. Why do they not bring the agenda item
pertaining to Constituent Colleges and re-evaluation of that system? He could show
them the facts with proof as to how this University is killing the aspirations of thousands
of students, and he, as an elected member of the Senate, is representing the aspirations
of those students. He did not participate in the debate when Shri Varinder Singh was
raising a very important issue. But since the issue related to him and the thousands of
students of the Colleges, the University lead by him (Vice-Chancellor) is found wanted, he
puts on record that he is extremely disappointed. He repeated that he is extremely
disappointed.

When Professor Keshav Malhotra and Shri Munish Verma started to speak, the
Vice-Chancellor said that he is not permitting them to speak.

Continuing, Shri Raghbir Dyal said that as a token of protest, he is withdrawing
from whatever Committee/s he has been associated. He urged the Vice-Chancellor that,
in future, he should not be appointed on any Committee, including Budget Committee
and Regulations Committee. He added that he has been thrown out of the CDC because
he has little care. In the end, he puts on record that he would not participate in any
meeting in any Committee of which he is a member and he resigns from all the
Committees. He continues to be the member of the Senate because he represents the
aspirations of thousands of students and as per the Calendar of the University, he is
empowered to be the member of the Senate. But so far as these tiny little Committees are
concerned, up to 31st December, he would like to remove himself from all the decisions
which he (Vice-Chancellor) has taken in respect of P.U. Regional/Rural Centres and P.U.
Constituent Colleges and for the time being, he is disassociating himself from all the
Committees.

The Vice-Chancellor said that he has only option that they consider Items R-25,
R-26, R-27, R-28 and R-29 (of the previous meetings), which are now R-34, R-35, R-36,
R-37 and R-38 first and then come back to Item C-1 and others.

Principal Gurdip Sharma said that okay, they should proceed.

Shri Raghbir Dyal said that his walkout should again be recorded on the matter of
P.U. Regional/Rural Centres and P.U. Constituent Colleges and he would be back within
15 minutes.

Principal S.S. Sangha said that all the discussion, which took place on that day,
has been recorded. Whosoever has spoken on that day, and if they calculate the
percentage, they would find that majority of them were against those transfers.
Secondly, majority could either be proved by way of raising the hands or having secrete
voting, which did not happen at all. Since no such decision was taken, how could they
say that the majority was in favour of the transfers?

Senate Proceedings dated 27th September 2015 19

Professor Rajesh Gill said that in spite of raising her hand, she is not being
allowed to speak. Why?

Principal S.S. Sangha, Principal Tarlok Bandhu and Shri Naresh Gaur staged
their walkout against the transfers.

Professor Keshav Malhotra suggested that this issue should be resolved through a
Committee.

Shri Munish Verma said that if a teacher is not appointed by a College, they
squeeze its throat, whereas no Professor is there in their Regional/Rural Centres.

Ms. Anu Chatrath said that it is matter of concerned, and as said by Shri Raghbir
Dyal, replacements should be given.

Professor Rajesh Gill said that either she should be allowed to speak or say that
he (Vice-Chancellor) would not allow her and the same should be recorded.

The Vice-Chancellor said that he has not formally permitted anybody to speak;
rather, the people have spoken on their own.

V. Information contained in Items R-34 to R-38 on the agenda was read out and

ratified, i.e. –

R-34. That the Vice-Chancellor, in anticipation of the approval of the
Syndicate, has approved the recommendation dated 19.01.2015 of
Administrative & Academic Committee, UIET, that one post of Professor
and two posts of Associate Professors, be transferred to UILS and Centre
for Microbial Biotechnology, respectively from the University Institute of
Engineering & Technology.

(Syndicate meeting dated 08.03.2015 Para 47(v)

R-35. That the Vice-Chancellor, in anticipation of the approval of the
Syndicate, has approved the recommendation of the Joint Academic and
Administrative Committee of the University Centre for Instrumentation &
Microelectronics dated 10.12.2014, that the admission to the M.Tech.
(Instrumentation) course be limited to GATE qualified candidates w.e.f.
session 2015-16 and the PU-CET (P.G.) for the said course be abolished.

(Syndicate meeting dated 08.03.2015 Para 47(vi)

R-36. That the Vice-Chancellor, in pursuance of the UGC letter
No.F.No.1-54/2013 (CC/NVEQF) dated 13.08.2014 and in anticipation of
the approval of the Syndicate, has allowed the following provision for the
scheme of Community Colleges:

“The College concerned should itself award Diploma/
Certificate under its own seal and signature after a written
authorization from the affiliating University. However, the
College should mention the name of the affiliating University
and the scheme on the award.”

(Syndicate meeting dated 08.03.2015 Para 47(viii)

R-37. That the Vice-Chancellor, in anticipation of the approval of the
Syndicate, has allowed that the No Objection Certificate, be issued to A.S.
College, Khanna (Ludhiana) Punjab, for forwarding the cases to the
Education Officer (NSQF), University Grant Commission, Bahadur Shah

Senate Proceedings dated 27th September 2015 20

Zafar Marg, New Delhi, under the UGC scheme of Deen Dayal Upadhyay
Centres of Knowledge Acquisition and Up-gradation of Skilled Human
Abilities and Livelihood (KAUSHAL KENDRAS) during XII Plan period in
the following subjects:

1. M.Voc. (Web Graphics & Animation)
2. M.Voc. (Banking, Insurance & Retailing)
3. PG Diploma in Stock Market (Trading & Operations)

(Syndicate meeting dated 08.03.2015 Para 47(ix)

R-38. That the Vice-Chancellor, in anticipation of the approval of the
Syndicate and Senate, has adopted the notification No. 11/15-13 Grant-1
(4-434) dated 04.03.2015 (Appendix-II) of the Office of Director Education
(Colleges), Punjab, Chandigarh, regarding the terms and conditions for the
eligibility guidelines for filling up 1925 vacant posts of Assistant Professors
on contractual basis in private aided Colleges.

VI. The recommendation of the Syndicate contained in Item C-1 on the agenda was
read out, viz. –

C-1. That the appointment and Waiting List of the persons to the posts

and the pay-scales noted against their name be approved as under:

Sr.
No.

Person/ recommended
for appointment

Post Pay-scale Pay per month

UNIVERSITY INSTITUTE OF LEGAL STUDIES

1.

2.

Dr. Rattan Singh

Dr. (Ms.) Rajinder Kaur

 Professors

Rs.37400-
67000+AGP
Rs. 10000

On a pay to be fixed
according to rules of the
Panjab University.

WAITING LIST

 Dr. Harmeet Singh Sandhu
(Syndicate meeting dated 20.04.2015 Para 2(iv))

PANJAB UNIVERSITY REGIONAL CENTRE, LUDHIANA

3. Dr. Harmeet Singh
Sandhu

Professor in Law Rs.37400-
67000+AGP
Rs.10000

On a pay to be fixed
according to rules of the
Panjab University.

(Syndicate meeting dated 20.04.2015 Para 2(v))

UNIVERSITY INSTITUTE OF ENGINEERING & TECHNOLOGY

4.

5.

6.

Ms. Ravreet Kaur

Ms. Preeti Aggarwal

Ms. Deepti Gupta

Assistant
Professors in
Computer Science
&
Engineering

Rs.15600-
39100+AGP
Rs.6,000/-

Pay of Ms. Ravneet Kaur
and Ms. Preeti
Aggarwal, be fixed after
granting them two
advance increments.

On a pay to be fixed
according to rules of
Panjab University.

Senate Proceedings dated 27th September 2015 21

Sr.
No.

Person/ recommended
for appointment

Post Pay-scale Pay per month

 WAITING LIST

1. Mr. Nitin Kumar
2. Ms. Tarunpreet Bhatia
3. Ms. Harneet Kaur

 (Syndicate meeting dated 31.05.2015 Para 2(ix)

CENTRE FOR MICROBIAL BIOTECHNOLOGY

7.

8.

Dr. Rohit Sharma

Dr. Naveen Gupta

Associate
Professors

Rs.37400-
67000 + AGP
Rs.9000/-

On a pay to be fixed
according to the rules of
Panjab University.

(Syndicate meeting dated 19.07.2015 Para 2(i))

UNIVERSITY INSTITUTE OF HOTEL MANAGEMENT & TOURISM

9. Dr. Prashant Kumar
Gautam

Associate
Professor in
Tourism
Management
(General)

Rs.37400-
67000 + AGP
Rs.9000/-

On a pay to be fixed
according to the rules of
Panjab University.

 WAITING LIST

 Dr. Ranbir Singh

(Syndicate meeting dated 19.07.2015 Para 2(iii))
10.

11.

Dr. Neeraj Aggarwal

Mr. Jaswinder Singh

Assistant
Professors (General)
(Hospitality & Hotel
Administration)

Rs.15600-
39100 + AGP
Rs.6000/-

On a pay to be fixed
according to the rules of
Panjab University.

 WAITING LIST

1. Mr. Abhishek Ghai
2. Mr. Himanshu Malik

(Syndicate meeting dated 19.07.2015 Para 2(iv))

DEPARTMENT OF COMMUNITY EDUCATION & DISABILITY STUDIES

12.

13.

Dr. Saifur Rahman
(General)

Sh. Nitin Raj (SC)

Assistant
Professors

Rs.15600-
39100+ AGP
Rs.6000/-

On a pay to be fixed
according to the rules of
Panjab University.

(Syndicate meeting dated 30.08.2015 Para 2(ii))

DEPARTMENT OF MATHEMATICS

14. Dr. Kapil Kumar Sharma Associate
Professor (General)

Rs.37400-
67000+AGP
Rs.9000/-

On a pay to be fixed
according to the rules of
Panjab University.

(Syndicate meeting dated 30.08.2015 Para 2(iii))

NOTE: 1. The above appointments would be on one year’s probation.

2. The competent authority could assign them teaching duties
in the same subject in other teaching department/s of the

Senate Proceedings dated 27th September 2015 22

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.

3. Appointment letters to the above persons (Sr. Nos. 1 to 14)
have been issued in anticipation of approval of the Senate.

The appointment at Sr. No. 14 has been made in
compliance to second amendment of UGC Regulations,
2010 and would be subject to the final outcome/decision of
the Hon’ble Punjab & Haryana High Court, Chandigarh, in
CWP No. 17501 of 2011.

Referring to the candidates at Sr. Nos. 4 and 5 (Ms. Ravreet Kaur and Ms. Preeti

Aggarwal), Professor Rajesh Gill stated that two advance increments have been
recommended by the Selection Committee to these persons. She wanted to know the
criteria for awarding the advance increments and for not awarding the advance
increments to the candidates by the Selection Committees. However, according to her,
there should be uniform criteria for awarding the advance increments to the candidates
by the Selection Committees.

The Vice-Chancellor stated that every subject has different Selection Committee

and every subject has before them candidates with different experiences, qualifications
and abilities. The Selection Committee members in their own wisdom look at the totality
of the things and wherever they find that some increments should be given in order to
encourage some good performing candidates or good performing applicants or applicants
having deeper experience, they do so. However, there might not be uniformity across
these things because the candidates are different and their subjects are also different,
different abilities and so on and so forth. This is how from time immemorial, he knew
that this University has been giving increments. When he was inducted as Professor by
none other than Professor R.P. Bambah, he was given two advance increments. How and
why a given Selection Committee does it, is not a point for discussion, but he is sure that
the given Selection Committee did not know about the thinking of the previous Selection
Committee. All that while sitting on the Chair, if he is asked does the University permit
giving advance increment/s, if the Selection Committee felt very enlightened about it,
then he says ‘Yes’. When such a decision is taken, the University is represented not just
by the Vice-Chancellor, but also by the Chair of the Department, Senior Professor, Dean
of the Faculty concerned also. Often if the matter pertained to woman, a woman
representative is there. Similarly, if a physically handicapped or reserved category
candidate is there, their representative is also there. The experts are only there. The
recommendations are made based on their expertise and evaluation, but the final
decision is a collective decision.

Professor Rajesh Gill stated that even if it is accepted, in order to have

transparency in the system because there are different Selection Committees for different
subjects as all of them after all are human beings and different to one another not only
across but within the discipline, why could they not have obvious and clear transparency
that this is the reason on the basis of which, this particular candidate has been given
advance increment/s. She pleaded that this should be implemented in future at least.

Professor Rupinder Tewari was of the view that the Selection Committees should

at least mention the reason for awarding the advance increment/s.

Professor Keshav Malhotra stated that the persons who are being appointed as

teachers were being given increments for having Ph.D. Degree, but certain in-service
teachers, who have obtained Ph.D. Degree without Course Work, are not being given the
benefit of Ph.D. increments. He read out the provision of the UGC regarding grant of
Ph.D. increments.

Senate Proceedings dated 27th September 2015 23

The Vice-Chancellor said that they would discuss this issue during zero hour

discussion.

Professor R.P. Bambah stated that Professor Walia also said that it is very difficult

to quantify quality. The quality is something which is very subjective. Now, all over the
world the practice is, when they induct somebody into their system, they tried to meet
the conditions. When Dr. I.S. Luther was being promoted from Lecturer to Reader,
Professor A.C. Joshi, the then Vice-Chancellor, said that he could be promoted only as
per the rules. However, when it was pointed out that someone else was being given the
Readership, the matter was discussed and it was decided that Dr. Luther should also be
given the Readership. Now, this is happening all over the world. Similarly, the word
transparency is very good but how could they be transparent to say that they liked and
respected someone. Therefore, they should leave it to the discretion of the people whom
they have given the responsibility. They are requesting the experts to come from all over
the world and if they feel that the candidate deserved certain increments, their
recommendation/s should be respected. In fact, the Selection Committees are like
institutions and they should have full faith in them. He remembers that in his case, he
was given seven increments though he had not demanded the same. In the end, he said
that they should be realistic, generous, have trust on each other and live together in
harmony.

Dr. I.S. Sandhu stated that, according to him, their selection process is too

lengthy. In the selection process, it is also written that in how many newspapers the
advertisement is to be given, and if the advertisement is to be given in three newspapers,
they could not make it two. To make recommendations for appointment of candidate/s,
should be the prerogative of the Selection Committee as they are aware of his/her
publications, experience, ability, performance in the interview, etc. However, to
recommend/grant additional increment/s should be the prerogative of the Syndicate &
Senate.

Professor Karamjeet Singh stated that he is in full agreement with the views

expressed by Professor R.P. Bambah that they should have trust in the Selection
Committees and their recommendations should be honoured. He just wanted to add one
thing that increment/s should be given in the rarest cases, where the candidate has done
some exceptional work. The recommendations of the Selection Committee, including
grant of additional advance increments, placed before the Syndicate, which could also
grant or reject the advance increments if the same is not justified. Therefore, they should
respect the judgement of the Selection Committees added by the Vice-Chancellor, which
comprised of best experts and followed the rest of the procedure. In nutshell, he said
that the advance increment/s should be given in rarest of the rarest cases.

Professor Navdeep Goyal said that the suggestion put forth by Dr. I.S. Sandhu

would definitely help in maintaining the uniformity because when they talk about
Syndicate and Senate, they looked into the cases simultaneously.

Dr. Jagwant Singh stated that he thought that objections are raised because

maybe at the back of their minds is – whether advance increments were given fairly or
not, but in reality the Selection Committees have to be given this much flexibility for
numbers of reasons. A person, who is being shifting from one institute to another, may
get compensated by way of protection of his pay. He/she may not be seeking any
increment, but his/her pay should be protected through the policy of pay protection.
However, if the person still feels that he/she has been displaced from a place, he/she
could be compensated by the Selection Committee by way of grant of additional advance
increment/s, but the pay protection policy itself could not take care of all these things.
Citing an example, he stated that if the person from the field of industry, where he might
be getting higher salary, has applied in an institution like University Business School.
Though they might not be able to protect his pay which he was getting in the industry, he
could be compensated by a way of certain advance additional increments, but that could

Senate Proceedings dated 27th September 2015 24

only be done by the Selection Committee. Although he agrees that transparency required
to be maintained, if even after protection of his/her pay and one is still aggrieved, he/she
could be given additional advance increment/s, which should be left at the discretion of
the Selection Committee.

Professor Akshaya Kumar stated that this issue should not be discussed in the

Syndicate and Senate at all because it is an academic issue. Secondly, since the
Selection Committees interviewed the candidates, which comprised experts, they are
competent enough to take a call on it. Thirdly, the Syndicate and Senate are not
academically qualified to deal with each such case on academic merit. He remarked that
though he did not have the data, in the recent past nobody in the management and
languages has got additional advanced increment/s. Therefore, this issue should be left
at the sole discretion of the Selection Committee.

Dr. Dinesh Kumar stated that he fully agreed with Professor Karamjeet Singh that

additional advance increment should be given only in rarest of the rarest cases. For
appointment/promotion of persons as Professors and Associate Professors, since
nowadays they are calculating API Score, sometimes the Screening Committees also
disqualify some of the candidates.

The Vice-Chancellor said that since it is an issue arising out of matter, it could be

discussed during the zero hour.

Dr. Dinesh Kumar insisted that he should at least be allowed to make his point.

The Vice-Chancellor said that there are 64 Items for consideration and they have

also a duty towards the governance of this University that at the end of the day they have
to go through these items. Therefore, the issues which arose out of the items could be
discussed during the zero hour. Since he (Dr. Dinesh Kumar) is a member of the
Syndicate, he had the option to say whatever he wanted to say now in the meeting of the
Senate. These items have been placed before the Senate after being dealt with by the
Syndicate. He would like to share with the members of this larger body that these
questions were asked in the meeting of the Syndicate and while approving certain
normalization have been made. In the past, while normalizing the recommendations of
the Committee, the Syndicate evaluating the facts has reduced/increased the number of
increments. People have joined this University with Rs.8000/- as AGP while they were
getting higher AGP with their previous employers. Though they could not grant them
higher AGP, they compensated them with certain increments and the same was approved
by the Syndicate and Senate. Therefore, it is not that the things come to the Senate
without critical evaluation at the level of the Syndicate. Syndicate never accepts the
recommendations blindly; rather, the Syndicate deliberated on matters adequately in
variety of ways, e.g., normalizing across subjects and institutions.

Dr. Dinesh Kumar remarked that this meant that being a member of the

Syndicate, he could not speak here.

The Vice-Chancellor said that he (Dr. Dinesh) could speak here, but could not

raise the arising out of matter. Though the delay is not on the part of Dr. Dinesh, but
they have to work with some degree of efficiency, and the issue to be raised must pertain
to the consideration to the item. At the moment, the API Score is not being considered.

Dr. Dinesh Kumar stated that he just wanted to say that they do place before the

Syndicate the list of the candidates, who appeared in the interview. Why the list of the
candidates, who are rejected by the Screening Committee, is not placed before the
Syndicate?

The Vice-Chancellor said that Dr. Dinesh Kumar should move a resolution on the

issue and he would take the same to the Syndicate.

Senate Proceedings dated 27th September 2015 25

Dr. Dinesh Kumar said that when he is making a submission here, where is the
need for giving a resolution in writing.

The Vice-Chancellor said that right now they are considering the item, action

would be taken accordingly.

Dr. Dinesh Kumar pointed out that against every appointment of ST candidate, it

is being mentioned that the appointment is subject to the final outcome/decision of
Hon'ble Punjab & Haryana High Court, Chandigarh in CWP No. 17501 of 2011. He urged
the Vice-Chancellor to make them aware of the status of the case, if not now, at least in
the next meeting of the Syndicate.

The Vice-Chancellor said that ‘okay’, he would get back to him.

Professor Keshav Malhotra stated that he was talking about the increments given

to certain candidates by the Selection Committee. The persons are being accommodated
by protecting their pays. If the persons were getting higher AGP, i.e., Rs.7000 or
Rs.8000/-, there is a system to accommodate them by seeking application for promotion.
With the grant of additional advance increments to certain persons, their pay becomes
much higher to others who are senior to them, which resulted into heart-burning. He
urged the Vice-Chancellor to rethink and, if need be, revisit the decision regarding grant
of additional advance increments, so that there is no heart-burning amongst the teachers
as also uniformity is maintained.

The Vice-Chancellor remarked that it is fair enough and he would take care of it.

Professor Shelley Walia stated that he does not think that they could make

uniformity so far as academic merit is concerned. He knew about the cases in Harvard,
Yale, etc. where people who had shifted from elsewhere were given higher salary even
much more than senior Professors in order to attract merit. First of all, they should
recognize the merit and also trust the Interview Committee. While trusting the Interview
Committee, he would like to make a suggestion that the Vice-Chancellor should take a
little pain in constituting the Selection Committee because the Committee has to take a
decision about the grant of additional advance increments even though the
Vice-Chancellor presides over the meetings of the Selection Committee. He (the
Vice-Chancellor) should ask the Selection Committee as to how many increments a
particular candidate deserved. He agreed with Professor Bambah that they should not
bring any dilution in the process of selection. Keeping in view the merit they should
grant the additional advance increments and should not go in for uniformity. They could
not have quality and uniformity going together. As such, there has to be difference
between the two.

Professor Keshav Malhotra intervened to say that the experience of local persons

is being counted as per the system already developed by them and not of the persons who
are coming from outside, e.g., Harvard & Yale.

Dr. Dayal Partap Singh Randhawa said that the list of unsuccessful candidates,

i.e., those who have been shunted out by the Screening Committee, should also be
provided to the members along with the list of the candidates, who appeared in the
interview.

Dr. Kuldip Singh stated that he agreed with the viewpoints expressed by Professor

R.P. Bambah that it is the prerogative of the Selection Committee to recommend
additional advance increments as they knew better about the credentials as well
performance of the candidate/s in the interview. Moreover, since there is a lot of
competition amongst the candidates, it varies amongst various subjects. Though the
Vice-Chancellor presides over the meetings of the Selection Committee as their
representative, he is sorry to point out that in one of the cases (in the subject of
languages), a candidate, who was simply NET, was recommended additional advance

Senate Proceedings dated 27th September 2015 26

increment/s as the Supervisor of the candidate was a member of the Selection
Committee. Though they did not question the Selection Committees as it is their
prerogative, they needed to be conscious that it is not misused by the Selection
Committees.

Professor Karamjeet Singh pointed out that a note has been given (Note 4) that the

appointment at Sr. No. 14 has been made in compliance to second amendment of UGC
Regulations, 2010, which meant that the other 13 appointments have not been made in
compliance to 2nd Amendment of UGC Regulations 2010. Since it is a serious issue, it
needed to be taken care of. Secondly, appointment at Sr. No. 14 related to general
category, the note that the appointment is subject to the final outcome/decision of the
Hon’ble Punjab & Haryana High Court in CWP No. 17501 of 2011, is wrong because it is
meant only for ST category. He urged that the above referred note needed to be recast to
avoid complications at a later stage.

Dr. Dinesh Kumar stated that the issue needed to be separated in two parts

because the case related to only ST candidates. As such, five notes are required to be
given. The fourth note, in fact, should be that the appointments made at Sr. Nos. 1 to 14
are in compliance to second amendment of UGC Regulations 2010 and the fifth note
should be mentioned below the appointment of ST candidates that his/her appointment
is subject to the final outcome/decision of the Hon’ble Punjab & Haryana High Court in
CWP No. 17501 of 2011 and that was why he was asking the Vice-Chancellor about the
status of this case.

This was agreed to.

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

VII. The recommendations of the Syndicate contained in Items C-2, C-2(b), C-3 and
C-4 on the agenda were read out and unanimously approved, i.e. –

C-2. That the following persons be promoted from Assistant Professor

(Stage-2) to Assistant Professor (Stage-3) under the U.G.C. Career
Advancement Scheme in the pay-scale of Rs.15600-39100 + AGP
Rs.8000/- at a starting pay to be fixed under the rules of the University.
The posts would be personal to the incumbents and they would perform
the duties as assigned to them:

Sr.
No.

Name Department

1. Dr. (Mrs.) Jyoti Rattan
(w.e.f. 01.07.2014)

Laws

(Syndicate meeting dated 20.04.2015 Para 2(vi))

2. Dr. Jasmeet Gulati
(w.e.f. 12.07.2014)

University Institute of Legal
Studies

(Syndicate meeting dated 20.04.2015 Para 2(viii))

3. Dr. (Mrs.) Ashish Virk
(w.e.f. 01.07.2014)

P.U. Regional Centre,
Ludhiana

(Syndicate meeting dated 20.04.2015 Para 2(ix))

4. Dr. Kuldeep Kumar
(w.e.f. 22.12.2014)

Physics

(Syndicate meeting dated 31.05.2015 Para 2(iv)

5. Dr. Monica Bedi
(w.e.f. 01.07.2014)

University Business School

(Syndicate meeting dated 31.05.2015 Para 2(vi)

Senate Proceedings dated 27th September 2015 27

Sr.
No.

Name Department

6.

7.

8.

Dr. Ram Mehar
Assistant Professor (Education)
(w.e.f. 14.10.2014)

Dr. Supreet Kaur
Assistant Professor (Education)
(w.e.f. 07.09.2014)

Dr. Manju Gera
Assistant Professor (Education)
(w.e.f. 07.09.2014)

University School of Opening
Learning

(Syndicate meeting dated 31.05.2015 Para 2(viii)

9. Dr. Nisha Jain
Assistant Professor
(Political Science)
(w.e.f. 27.03.2010)

P.U. Regional Centre, Sri
Muktsar Sahib

(Syndicate meeting dated 31.05.2015 Para 2(x)

10. Dr. Vinod Kumar
Assistant Professor (Economics)
(w.e.f. 27.02.2011)

P.U. Regional Centre, Sri
Muktsar Sahib

 (Syndicate meeting dated 31.05.2015 Para 2(xi)

C-2(b) . That Dr. Karan Jawanda be promoted from Assistant Professor

(Law) (Stage-1) to Assistant Professor (Law) (Stage-2) at University Institute
of Legal Studies, Panjab University, Chandigarh, under the UGC Career
Advancement Scheme, w.e.f. 01.08.2013, in the pay-scale of 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 and he
would perform the duties as assigned to him.

(Syndicate meeting dated 20.04.2015 Para 2(vii))

C-3. That Ms. Maninder Kaur be promoted from Assistant Professor
(Stage-1) to Assistant Professor (Stage-2) at Dr. S.S. Bhatnagar University
Institute of Chemical Engineering & Technology, Panjab University,
Chandigarh, under the UGC Career Advancement Scheme, w.e.f.
07.09.2011, in the pay-scale of 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 and she would perform the duties as
assigned to her.

(Syndicate meeting dated 31.05.2015 Para 2(xii)

C-4. That the following persons be promoted from Associate Professor

(Stage-4) to Professor (Stage-5) under the U.G.C. Career Advancement
Scheme in the pay-scale of Rs.37400-67000 + AGP Rs.10000/- at a
starting pay to be fixed under the rules of Panjab University. The posts
would be personal to the incumbents:

Sr.
No.

Name Department

1. Dr. Urvashi Gupta
(w.e.f. 24.12.2014)

Dr. S.S. Bhatnagar University
Institute of Engineering & Technology

(Syndicate meeting dated 31.05.2015 Para 2(i)

Senate Proceedings dated 27th September 2015 28

2. Dr. Sushil Kumar Kansal
(w.e.f. 24.12.2014)

Dr. S.S. Bhatnagar University
Institute of Engineering & Technology

(Syndicate meeting dated 31.05.2015 Para 2(ii)

3. Dr. Sandeep Sahijpal
(w.e.f. 03.01.2015)

Physics

(Syndicate meeting dated 31.05.2015 Para 2(iii)

4. Dr. Geeta Mangla Bansal
Professor (Commerce)
(w.e.f. 06.05.2014)

University School of Open Learning

(Syndicate meeting dated 31.05.2015 Para 2(v)

5. Dr. Vinay Kumar
Professor (Mathematics)
w.e.f. 11.01.2015

University Institute of Engineering &
Technology

(Syndicate meeting dated 30.08.2015 Para 2(iv))

VIII. The recommendation of the Syndicate contained in Item C-5 on the agenda was

read out, viz. –

C-5. That, in future –

(1) a clause be incorporated in all the appointment

letters that the appointment is in compliance with
the UGC Regulations, 2010 and 2nd amendment;
and

(2) in the appointment letters of Professors, the

minimum basic pay to be given, i.e., Rs.43,000/- be
also mentioned.

(Syndicate meeting dated 19.07.2015 Para 2(i))

Professor Karamjeet Singh, referring to recommendation (2), suggested that, in

fact, it should be mentioned in the appointment letters of Professors newly appointed
through direct recruitment that the minimum basic pay would be Rs. 43000/-.

Dr. Jagwant Singh, referring to recommendation (1), stated that it has been

suggested that, in future, a clause be incorporated in all the appointment letters that the
appointment is in compliance with the UGC Regulations, 2010 and 2nd amendment and
otherwise also they were supposed to make appointments in compliance with the UGC
Regulations 2010 and 2nd amendment. He failed to understand as to why this certificate
is required because they could not make any appointment against the aforesaid
Regulations. Something is obvious as to why it has been stated like that because some
issues have been discussed and some complications might have experienced. Referring
to 2nd amendment, he stated that he was looking that maybe certain problems are being
experienced relating to appointments under the Career Advancement Scheme and an
item was there in the last meeting of the Senate where they were facing a problem from
the Chandigarh Administration and to that the RAO had also raised a number of
objections, to which they differed. He thought that this issue related to that whether 2nd
amendment was incorporated and this issue is yet to be settled. If they say that it is in
accordance with 2nd amendment, have they decided as to what is the operative part of the
2nd amendment? He did not recall that there was discussion on that. The 2nd
amendment came in 2013 and applied to both direct recruitments as well as promotions
under the Career Advancement Scheme. What is the importance of 2nd amendment on
the career advancement of a person, who is to be promoted in 2014 or 2015? Had they

Senate Proceedings dated 27th September 2015 29

discussed and decided somewhere and it is meant to that? How could they say that the
2nd amendment has been complied with without deciding on that? Precisely, no
amendment relating to eligibility or Career Advancement or selection, could be made
retrospectively and the same is something basic. Anybody whose performance is to be
appraised is to be told as to what is expected of him. Two or three years have elapsed, as
2 years after 2013, it is coming. Therefore, applying capping to the entire period did not
make sense. They have not even discussed and debated this and this works against the
interests of the teachers. They are simply saying that they had adopted 2nd amendment
of the UGC from such and such date. The matter has neither been discussed in the
Committee nor in the Syndicate and nor in the Senate, which is of the disadvantage of
the teachers, who are waiting or might have been promoted to whom the RAO or
somebody else might be raising objections. Thus, they are not clear about it as yet.
Referring to recommendation (2) that, in future, in the appointment letters of Professors,
the minimum basic pay to be given, i.e., Rs.43,000/- be also mentioned, he stated that it
is also related to the pay-scale notification. Paragraph 14 of the Gazette Notification says
that the pay of directly recruited Professor shall not be below Rs.43,000/-, which the
Panjab University has adopted. After that, still they feel the need that it should be
mentioned in the appointment letter that the basic pay would be Rs.43,000/-. Why
because they might be denying fixing of basic pay minimum at Rs.43,000/- to certain
teachers recruited through direct selections. Then he related it to the agenda of the
Board of Finance where it has been mentioned that these teachers have not be given
minimum of Rs.43,000/- even. In the Senate meetings, they had discussed a number of
times that the RAO might be exceeding his authority however, in absentia he would not
like to discuss that, but there is a need to verify, whether it is really so, that something
unfair is emerging from the pre-Audit Cell. He felt that there are definitely so many
things which are objectionable from the Pre-Audit Cell. The decisions have been taken
and gazette notified, but the RAO is saying that since it has been adopted from 2nd
September 2009, the persons appointed after that would be given this, which is
absolutely wrong. In case where some teachers, who have been directly recruited as
Professors, the RAO is wrong, it should be corrected now itself. He was referring to that
very notification of 2nd September 2008, which is nothing but repeat of 31st December
2008 notification of Government of India, which says that the pay fixation recommended
by the 6th Central Pay Commission as accepted by the Central Government, will be
adopted for teachers and equivalent positions, e.g., Librarians, etc. and the relevant
Regulations are appended as Annexure-III and for any clarification they may refer to CPC
revised pay-scales. The Annexure III, is a truncated version of Central Pay Commission
Rules. The 6th Central Pay Commission covers a number of employees from Peon to
Secretary. There was no need to append the annexures/pay-scales those are not to be
implemented. Punjab Government pay-scales are meant for the non-teaching employees,
but this notification clearly says that they have to refer to the rules. When they referred
to those rules, which they might have missed out in the earlier meetings, maybe
somebody might have pointed out to these service rules dated 29th August, 2008 relating
to implementation of pay-scales. This is the gazette notification of Government of India
on which nobody, including the RAO, had any right to raise the objection. Section 2
related to entry to revised pay structure of the persons recruited on or after 1.1.2006 in
the pay band 1, 2 & 3 and it is not 2.9.2009. There is a category, i.e., pay band 4, in
which AGP of Rs.10,000/-, minimum pay is Rs.43,000/- and the total minimum pay
including AGP is Rs.53,000/-, which is the part of the gazette notification. Still a number
of persons have been denied this.

The Vice-Chancellor said that it is unfortunate that this happened in Panjab

University.

Continuing, Dr. Jagwant Singh stated that he wondered though there are

concerned Departments, e.g., Establishment Branch, Accounts Branch and people like
him, though he did not like to blame anybody, they all missed it. After the meeting of the
Board of Finance he sensed that a number of people have been denied the benefits. He
found the basis of the objection of the RAO is completely untenable. It is not that the
person is not aware, and if he is not looking at the pay fixation formula mentioned in the

Senate Proceedings dated 27th September 2015 30

notification and the last clause of the CCS of 2008 is to be referred for clarification, then
he is playing something foul. Why he is strongly saying so? Because of this, they needed
to correct it. Secondly, he found that the objections, which have come from RAO on one
or the other issues, are not uniform. In some cases it is referred that after adoption, why
this promotion has been made, and in other cases, it is said that the previous benefits
cannot be given. Where the benefits ought to be given as per the notification, have been
denied and where these are to be given, the position is different. Ultimately, he finds that
this Pre-Audit Cell, maybe one or two persons, have some sort of veto power. Whatever,
is being decided by the Governing bodies of Panjab University is not be implemented, and
they are not being able to figure out as to what is to be done. Same thing is happening in
the case of increments of Ph.D. He passed his masters degree in 1978, and if somebody
says that he should have such and such things through such and such entry, the same
would not be valid. If one has obtained a degree as per the rules prevailing at that time,
nobody can question the same on the basis on the rules which came in to existence after
a later stage. A number of teachers who are representing outside at the moment, their
grievances need to be addressed. He said that it should be put on record that the 2nd
September, 2009 notification duly adopted by them is in accordance with Government of
India gazette notification and they have said that CCS rules 2008 are to be mentioned
and on page 43 of the gazette notification is clearly mentioned that the pay of the persons
appointed on or after 1.1.2006 through direct recruitment (as Professor) is to be fixed is
minimum of Rs.43000/-. Personally he felt that the persons who are appointed as
Professors through direct recruitment should enjoy the minimum basic pay of
Rs.43,000/-. He had gone through the issue a little bit deeper and made the
calculations. The difference is that the person who would be coming through the Career
Advancement Scheme, he would be getting fixed at about Rs.42,300/-. Those who
framed the rules were of the opinion that the persons appointed through direct
recruitment should have slight advantage, which is acceptable to them. The other issue
which they tried to address is if it is applicable w.e.f. 1.1.2006, then what should be the
pay of a person who is appointed on 30 November 2015. According to him, it has to be
Rs.43,000/-.

The Vice-Chancellor stated that he shared his (Dr. Jagwant) anguish. He looked

through the whole record of the University and pointed out this to so many colleagues,
including Professor A.K. Bhandari, that all the persons, who have been appointed prior to
01.01.2006, have to have the minimum basic pay of Rs.43,000/- on 01.01.2006. This
would amount to 4:1 mapping and subsequently it is to 2:1 mapping. They are trying to
repair all those technicalities and had personally looked into the entire thing. As regards
RAO, they are seized up with the matter. He has told all this to the U.T. Administrator
and now he is trying to have a meeting with the Finance Secretary, U.T. Administration
and other higher Officials of the U.T., who send them the RAOs, that these are the
difficulties which they are experiencing. They have to resolve this empasse and their
endeavour is also to resolve all these matters before the implementation of the 7th Pay
Commission, i.e., before 31st December 2015 because the next Pay Commission is
effective from 1st January 2016. So it is in their minds and they are seized up of the
matter and he is not going to wait for 31st December 2015 to resolve all this. He would
like to resolve it as early as possible, and this is first priority, so far as teachers’ salaries
are concerned. They wish to submit these revised estimates to the Ministry of Human
Resource & Development (MHRD), Government of India, after these are approved by the
Senate because they have to get the money released from the Centre to the University.
Concurrently, he wanted to remove all the pay related anomalies – some of which are
their own creation and others are being experienced due to different interpretations given
by the RAO. But he could not do all these own his own, and they have to cooperate with
him on the issue. He had also kept the former President, PUTA, in the loop and would
now keep the new President, PUTA, in loop as well. Of course, Professor A.K. Bhandari is
there, who knows all these things by virtue of his holding the office of the Registrar for
several years.

Senate Proceedings dated 27th September 2015 31

Dr. Jagwant Singh said that though these things are not required, they need to
take corrective steps. He felt that, in fact, they had missed to welcome the new President,
PUTA, as a member of the Senate.

Professor Rajesh Gill thanked Professor Karamjeet Singh, who had pointed out

that the item should have been framed a little bit differently. She also thanked
Dr. Jagwant Singh, who had given detailed clarification. She wanted to draw the
attention of the House towards the proceedings of the Board of Finance dated 17th August
2015 (page 217 of the Appendix), wherein the lists of the persons appointed as Professors
by direct selection before 01.01.2006 and after 01.01.2006 have been given. At page 218,
some justification has been given as to why the pay of some specific Professors has been
fixed as such and such stage. She wanted confirmation from the Department of Finance,
especially the Finance & Development Officer, that this information is correct.

The Vice-Chancellor said that the Finance & Development Officer has informed

him that the information recorded in the proceedings of the Board of Finance is as per
records.

Dr. Kuldip Singh said that, in fact, a Committee has been constituted so far as

recommendation (1) is concerned. Probably, these Regulations are being changed.
Therefore, this should be kept in abeyance.

The Vice-Chancellor said that they have to implement the recommendation (2).

Dr. Jagwant Singh said that though they have to implement the recommendation
(2), recommended clause contained in recommendation (1) is not required to be added.

Dr. Dinesh Kumar said that this clause is required to be added. In fact, this
clause has been proposed by him in the meeting of the Syndicate as the RAO is not
releasing salaries to the concerned teachers.

The Vice-Chancellor said that this clause is being added to overcome a problem
created within the University.

Dr. Jagwant Singh remarked that on the basis of this document, the RAO office
would not be able to substantiate their stand even for a minute. When the
Vice-Chancellor said that salaries have to be paid to the individuals, Dr. Jagwant Singh
said that the RAO office should not become the master of the Senate.

Professor Keshav Malhotra said that the incorporation of the clause (1) in the
appointment letter would regularize the payment of the salaries to the teachers. He
pointed out that problem is that the increments of some of their teachers have been
stopped. Though they had received a letter from a U.T. Administration objecting that the
University has made appointments/promotions without capping, the U.T. Administration
itself has also made appointments/promotions without capping and has also granted
increment/s. Citing the same, they should get the matter resolved at the same platform.

The Vice-Chancellor said that he has to set up a meeting with the Finance
Secretary, U.T., Chandigarh, Director Higher Education, U.T., Chandigarh, President,
PUTA, Finance & Development Officer and the RAO to resolve the issue.

Continuing, Professor Keshav Malhotra said that he wanted to thank Dr. Jagwant
Singh for making the issue of grant of Ph.D. increments to the teachers crystal clear by
giving the reasoning that the conditions, including the pre-Ph.D. course work, which were
not in existence at the time of doing the Ph.D., how could the persons concerned be
asked to fulfil the same. He pleaded that it should be approved that the condition/s,
including the pre-Ph.D. course work, which were not in existence at the time of doing the
Ph.D., how could the persons concerned be asked to fulfil the same. Therefore, the same
should not be insisted upon.

Senate Proceedings dated 27th September 2015 32

The Vice-Chancellor said that the point is that the RAO is refusing to understand
the spirit of 5 and 3 increments granted by the UGC to the teachers, who had done Ph.D.
before joining the service and who have done Ph.D. during the service, respectively. He is
just caught in mere technicalities. He is refusing to appreciate the spirit in which 3 or 5
increments have been given. The Government of India wanted to give these increments to
the teachers.

Dr. R.P.S. Josh said that no increment has been given even to the persons
appointed/promoted by the U.T. Administration in the Colleges situated in the Union
Territory of Chandigarh, and only AGP has been granted.

Dr. Dinesh Kumar said that the increments of Ph.D. have already been granted in
all the three places, i.e., Punjab, Haryana & U.T. Chandigarh.

Professor Akshaya Kumar said that his apprehension is that the RAO is
challenging the autonomy of the University and collective wisdom of the Establishment
and the Finance Department and also the wisdom of the Syndicate and Senate. They are
being quoted as though they are the internal transgressor and defied all norms, whereas
Guru Nanak Dev University and several others Universities had already given all the
benefits which accrue to the teachers under the same notification. As said by
Dr. Jagwant Singh, this House must in one voice tell that the RAO is not the sole
arbitrator.

When Dr. I.S. Sandhu suggested that the help of Dr. Jagwant Singh should be

taken to resolve the issue, the Vice-Chancellor said that he is happy to have Dr. Jagwant
Singh with him and would be continuously in touch with Dr. Jagwant Singh.

Dr. Ajay Ranga enquired whether the RAO is above the Vice-Chancellor,

Syndicate, Senate and other higher bodies. One person is working arbitrarily and all the
senior Professors of the University, including the Vice-Chancellor and members of the
Syndicate and Senate bowed before him irrespective of whether he is right or wrong.
Even then, he has been given five star facilities by the University. He pleaded that
whatever facilities provided to him, should be provided to all the Assistant Professors as
their rank is above the RAO.

The Vice-Chancellor clarified that RAO is an officer who has been invited as per

the provision of the University Calendar.

Professor Rajesh Gill requested the Vice-Chancellor to ask the Finance &

Development Officer to provide her the details of Professors, including basic pay,
mentioned in the note at page 218 of the Appendix.

The Vice-Chancellor directed the Finance & Development Officer to provide the

details of all the four cases, mentioned in the note at page 218 of the Appendix, to
Professor Rajesh Gill. He added that maximum possible benefits would accrue to her.

Shri V.K. Sibal said that since the RAO is not a member of this House, nothing

should be said and recorded against him.

Dr. Malkiat Chand Sidhu stated that some of his friends have talked about

non-grant of Ph.D. increments to certain teachers who are affected not only from the last
few months, but w.e.f. the year 2010. They had full sympathy with all such teachers and
they deserved the sympathy as the decision of the Syndicate and Senate with regard to
grant of increments for Ph.D. has not been implemented in their cases. He pleaded that
the issue regarding grant of Ph.D. increments should be taken care of. At the same time,
the decision with regard to grant of increment/s for M.Tech., etc. should also be got
implemented.

The Vice-Chancellor said that some of them should sit with him because all these

things have to be resolved before 01.01.2016, i.e., before the implementation of

Senate Proceedings dated 27th September 2015 33

recommendations of the next Pay Commission. In fact, it is the directive of the
Government to resolve all the pay anomalies before the implementation of next Pay
Commission.

Professor Yog Raj Angrish suggested that since all these problems related with the

UGC Regulations 2009, along with Dr. Jagwant Singh, the services of Professor Akshaya
Kumar, Dr. Dalip Kumar and Dr. I.S. Sandhu should also be taken as they are familiar
with those Regulations.

The Vice-Chancellor said that no issue at all. Anyone who is willing to help is

welcome.

Ms. Anu Chatrath enquired as to what is the strength of Department of Finance of

the University because their Department of Finance is unable to get the objections raised
by the RAO removed. Instead of the getting the objections removed by the RAO, the
Department of Finance simply replay to them that the objection has been raised by the
RAO; hence, the payment could not be made. In fact, the Department of Finance should
play an active role and get the objections removed by giving the reason/s.

Dr. Ajay Ranga said that both the Establishment Branch and the Accounts

Branch are playing a game ‘office-office’ with each other. None of them knew as to where
the real problem is. Whether the teachers should impart the instructions to the students
or visit the Administrative Block with the files for getting the objections removed. Though
the decision has been taken with regard to grant of Ph.D. increments and orders issued
by the concerned office, the decision has not been implemented. He had also sought
reply on this from the office so many times as to where is the problem, but no reply has
been given.

The Vice-Chancellor said that the PUTA Executive and the Senators have a duty

towards the community.

Professor Rupinder Tewari said that when certain members raised important

point/s, he (the Vice-Chancellor) told that this is the matter to be taken up at zero hour
and when the same is raised in the zero hour, he (the Vice-Chancellor) does not give any
reply. It is a serious matter and being a senior Professor, he visited the Administrative
Block time and again to get salary released to the faculty members working in his
Department. On not being done, when the matter is reported to the Finance &
Development Officer, the Finance & Development Officer warned the concerned officials,
they stopped to do his work. In fact, persons like him do not have time. As the time slots
to meet the senate/Syndicate members were earlier given by the Vice-Chancellor, the
same practice should be revived, and the Registrar should also do the same.

The Vice-Chancellor said that it would be restored and respected.

Dr. Ajay Ranga suggested that some time limit should be fixed because the cases

of people are not being settled for years together.

Dr. Dinesh Kumar said that since the University is going to advertise more posts

of Assistant Professors, this issue should be resolved first, and only thereafter, the posts
should be advertised; otherwise, more number would be added to already large number of
teachers,who have made to suffer which is presently 107. Probably, the number would
reach 250 with the addition of new teachers and then the situation would be grave.

The Vice-Chancellor said that it is their target that all these things should be

resolved by 31st of December 2015 and these could be resolved.

RESOLVED: That the recommendations of the Syndicate contained in Item C-5

on the agenda, be approved.

Senate Proceedings dated 27th September 2015 34

IX. The recommendation of the Syndicate contained in Item C-6 on the agenda was
read out, viz. –

C-6. That Shri Sanjay Sood, be appointed as Chief Vigilance Officer, on

deputation basis, for a period of three years which is extendable up to a
further period of 2 years (total 5 years) in Panjab University, Chandigarh,
in the Grade of Rs.37400-67000 +GP Rs.8900/- plus allowances
admissible under the University rules, on a pay to be fixed according to
rules of Panjab University.

(Syndicate meeting dated 20.04.2015 Para 2(i))

The Vice-Chancellor said that Shri Sanjay Sood, who has been appointed as Chief

Vigilance Officer, has not yet joined, and has sought time of 10th October. If he does not
come, he would go and they would not have but to re-advertise the post. The matter was
considered in the meeting of the Syndicate and the decision taken. The decision of the
Syndicate would come to them as the time go by.

RESOLVED: That the recommendation of the Syndicate contained in Item C-6 on
the agenda, be approved.

X. The recommendation of the Syndicate contained in Item C-7 on the agenda was

read out, viz. –

C-7. That Shri Dhiraj Goswami, be appointed Chief of University

Security, Panjab University, Chandigarh, in the Grade of Rs.15600-39100
+ GP Rs.6600/- plus conveyance allowance @ Rs.750/- p.m., on a pay to
be fixed according to rules of Panjab University. The complete bio-data of
the candidate would form a part of the proceedings.

Waiting list

Shri Kuldip Singh.

 (Syndicate meeting dated 20.04.2015 Para 2(ii))

NOTE: Both the candidate’s viz. Shri Sanjay Sood and
Shri Dhiraj Goswami did not join. Shri Kuldip
Singh (waiting list) has also not joined. The
Vice-Chancellor ordered that the post of Chief
Vigilance Officer and Chief of University
Security, be re-advertised with the earlier
qualifications, advertised vide Advt. No.
3/2014 and 4/2014 respectively.

The Vice-Chancellor said that since both the persons (Shri Dheeraj Goswami and
Shri Kuldip Singh, wait-listed candidate), have not joined, the post have to be re-
advertised.

Shri Deepak Kaushik said that, earlier, the post of Chief of University Security
used to be filled on contract basis. Thereafter, the post was advertised 2-3 times, but
either no one was found suitable or the suitable persons did not apply. Therefore, the
post should be made a promotional one and since the persons, who are working as
Security Officers in the University, have also army background, they should be given a
chance for promotion as Chief of University Security, which would also lead to proper
maintenance of security at the Campus. Otherwise, if they appointed a new person as
Chief of University Security, he/she would take at least 2-3 years to acclimatize with the
University work. Secondly, if this post is made promotional, it would create more
promotional avenue for the existing security personnel. Since the University is already

Senate Proceedings dated 27th September 2015 35

facing a financial crunch, for the time being no new appointment should be made; rather
the eligible and competent persons should be allowed to officiate against such posts.

Shri V.K. Sibal said that if they wanted the appointed/waitlisted person to go,
they can ask him to go away at any time. There is no need for having this kind of clause
and, in future, this should be kept in mind.

Professor Keshav Malhotra said that if he did not join, they should re-advertise
the post. In the meantime and till the post is not filled up on regular basis, the charge
should be given to somebody.

The Vice-Chancellor said that if he did not join, they would come back to them.
Anyhow, the Syndicate is seized of the matter. Allow them to come up with the proposal,
which would be put before them later on. He clarified that the minutes of the previous
meeting of the Syndicate, where this issue was discussed threadbare, are being written.
This is the proposal approved by the Syndicate about 4 months before.

Professor Anil Monga said that they need to go into the reasons as to why the
persons are not joining because if they repeat the entire process and the selected
person/s again did not join, it would prove to be a futile exercise. Therefore, before
re-advertising the post, they should go into the reasons and resolve them.

The Vice-Chancellor said that the Syndicate is already seized of the matter and
has given certain suggestions.

Professor Shelley Walia stated that he wished to speak, but not on these
appointments. Since they are moving towards smart city, they must make the University
smart. University is going to be smart only if they have smart Vigilance Officer and smart
Security Officers. He lives at the campus and is seeing that the roads are choked and
monkeys roams here and there.

The Vice-Chancellor said that why does he not raise this issue in the zero hour.
He requested Professor Shelley Walia to understand the spirit of the item. In fact,
everything is happening at the cost of their own colleagues. Therefore, they must value
each other time.

Continuing, Professor Shelley Walia said that presently, so much ad hocism is
prevailing in the security system and maintenance of law and order. It is a very-very
pressing issue, wherein they have to renovate the system, but they are taking it very
casually. They could spend hours on items which are minor and could be handled at the
clerical level. But, they are not considering the facts as to why they do not have vigilant
Security Officer/s.

Dr. Dayal Partap Singh Randhawa said that if there are more persons on the
waiting list, they could be offered the appointment.

The Vice-Chancellor said that there is only one person on the waiting list.

RESOLVED: That recommendation of the Syndicate contained in Item C-7 on the
agenda, be approved.

Senate Proceedings dated 27th September 2015 36

XI. The recommendation of the Syndicate contained in Item C-8 on the agenda was
read out, viz. –

C-8. That the pay of Shri Surinder Pal Singh, Assistant Professor,

Department of Mathematics, be protected at Rs.18990 + AGP Rs.6000/-
(i.e. Basic Pay which he was drawing with his previous employer, i.e. Guru
Nanak Dev University, Amritsar) in the pay-scale of Rs. 15600-39100
w.e.f. the date of his joining in the Panjab University, i.e. 01.08.2014 with
next date of increment as usual.

(Syndicate meeting dated 30.08.2015 Para 9)

Dr. Jagwant Singh said that some of the problems which they are experiencing
even today, is the way the agenda items are being presented. Item C-8 related to
protection of pay of Shri Surinder Pal Singh, Assistant Professor, Department of
Mathematics, and this was also incidentally Item C-47, which has been withdrawn. Item
R-1 also related to protection of pay of Ms. Simran Kaur, Assistant Professor in
Economics, Department of Evening Studies – MDRC and Item I-6 also related to
protection of pay of Dr. Harminder Singh Bains, Director Professor, Panjab University
Swami Sarvanand Giri Regional Centre, Bajwara, Hoshiarpur. The question is whether
the protection of pay is a matter, which should come under consideration or ratification
or information. In fact, they should be clear whether it should come under consideration
or ratification or information.

Shri V.K. Sibal said that if it is neither a policy matter nor academic issue, the
power to protect the pay should be delegated to the Syndicate or Vice-Chancellor.

It was clarified that as per regulations, Senate is the competent authority to allow
pay fixation. However, the Syndicate has authorized the Vice-Chancellor to decide cases
of protection, but since it is the power of the Senate, the Syndicate was not competent to
delegate this power to the Vice-Chancellor. Now, if the Senate delegated this power to the
Vice-Chancellor, in future, all the cases of pay protection would be decided by the
Vice-Chancellor.

Shri Lilu Ram said that this type of cases have come to the Senate again and
again. He thought that it is for the fourth time that such cases have been placed before
the Senate. He remembers that the present Senate in its very first meeting had
authorized the Vice-Chancellor to decide the pay protection cases, but decision of the
Vice-Chancellor in all such cases has not yet been implemented.

The Vice-Chancellor said that since it was not in the resolved part, it could not be
got implemented.

Dr. Jagwant Singh said that, as per regulations, if it is the power of the Senate,
the Senate should delegate this power to the Vice-Chancellor and the cases decided by
the Vice-Chancellor should come to the Senate for information. They should not be
spending time on such issues; rather they should be spending time on much important
issues.

Shri Lilu Ram suggested that they should decide that, in future, this type of cases
should be dealt with by the Vice-Chancellor himself.

RESOLVED: That the recommendation of the Syndicate contained in Item C-8 on
the agenda, be approved.

Senate Proceedings dated 27th September 2015 37

XII. The recommendations of the Syndicate contained in Item C-9 and C-10 on the
agenda were read out and unanimously approved, i.e. –

C-9. That Dr. Rupinder Kaur, Medical Officer, BGJ Institute of Health,

P.U., be confirmed in her post with effect from the due date, i.e.
06.03.2015 after completion of one year probation period on 05.03.2015.

 (Syndicate meeting dated 30.08.2015 Para 12)

C-10. That the following faculty members be confirmed in their post w.e.f.
the date mentioned against each:

I. DIRECTOR-PROFESSOR

P.U. S.S. Giri Regional Centre, Hoshiarpur

Name of the
faculty member

Designation Date of Birth Date of
Joining

Date of
Confirmation

Dr. Harminder
Singh Bains

Director-
Professor

11.05.1963 23.01.2014
(F.N.)

23.01.2015

II. PROFESSOR

Dr. Harvansh Singh Judge Institute of Dental Sciences &
Hospital

Name of the
faculty member

Designation Date of
Birth

Date of
Joining

Date of
Confirmation

Dr. Shefali Singla
nee Shefali Goyal

Professor in
Prosthodontics

21.04.1976 29.10.2013
(A.N.)

30.10.2014

III. ASSISTANT PROFESSOR

Chemistry

Name of the
faculty member

Designation Date of Birth Date of
Joining

Date of
Confirmation

Dr. Ramesh
Kataria

Assistant
Professor

02.07.1979 13.06.2013
(A.N.)

14.06.2014

(Syndicate meeting dated 31.05.2015 Para 7)

XIII. The recommendation of the Syndicate contained in Item C-11 on the agenda was
read out, viz. –

C-11. That the following Faculty members, be confirmed in their posts

w.e.f. the date mentioned against each:

(i) Dr. S.S. Bhatnagar University Institute of Chemical Engineering & Technology

Sr.
No.

Name of the
Faculty Member

Designation Date of
Birth

Date of
Joining

Proposed
date of
confirmation

>1. Ms. Nidhi Singhal Assistant
Professor in B.E.

MBA

25.12.1985 28.05.2014
(A.N.)

29.05.2015

>2. Ms. Harjit Kaur -do- 14.08.1979 02.06.2014
(F.N.)

02.06.2015

3. Dr. Sanjeev Gautam Assistant
Professor in
Physics

16.04.1971 24.06.2014
(A.N.)

25.06.2015

 > In order of merit as per API Score awarded by the Selection Committee.

Senate Proceedings dated 27th September 2015 38

(ii) Public Administration

Sr.
No.

Name of the
Faculty Member

Designation Date of
Birth

Date of
Joining

Proposed date
of
confirmation

*1. Dr. Bharati Garg Assistant
Professor

05.12.1975 19.05.2014
(A.N.)

19.5.2015

*2. Dr. Bhawna Gupta Assistant
Professor

12.02.1976 19.05.2014
(A.N.)

20.05.2015

 * In order of merit as per API Score awarded by the Selection Committee.

(iii) UIHM&T

Sr.
No.

Name of the
Faculty Member

Designation Date of
Birth

Date of
Joining

Proposed date
of confirmation

**1. Dr. Arun Singh
Thakur

Assistant
Professor

13.07.1985 28.05.2014 28.5.2015

**2. Dr. Jaswinder
Kumar

Assistant
Professor

07.01.1981 03.06.2014 3.6.2015

 ** In order of merit as per API Score awarded by the Selection Committee.

(iv) Philosophy

Sr.
No.

Name of the
Faculty Member

Designation Date of
Birth

Date of
Joining

Proposed date
of confirmation

1. Dr. Pankaj Srivastva Assistant
Professor

13.12.1975 29.05.2014 29.5.2015

(v) Urdu

Sr.
No.

Name of the
Faculty Member

Designation Date of
Birth

Date of
Joining

Proposed date
of confirmation

1. Dr. Ali Abbas Assistant
Professor

02.03.1980 06.06.2014 6.6.2015

(vi) UBS

Sr.
No.

Name of the
Faculty Member

Designation Date of
Birth

Date of
Joining

Proposed date
of

confirmation

1. Dr. Kulwinder Singh Assistant
Professor in
Economics

15.08.1982

 10.06.2014
10.6.2015

2. Dr. Pooja Soni Assistant
Professor in
Operation
Research

06.03.1985 18.07.2014
(A.N.)

19.7.2015

Senate Proceedings dated 27th September 2015 39

(vii) Economics

Sr.
No.

Name of the
Faculty Member

Designation Date of
Birth

Date of
Joining

Proposed
date of

confirmation

$1. Dr. Paramjit Singh Assistant
Professor

03.03.1984 24.07.2014 24.7.2015

$2. Dr. Meenu Assistant
Professor

09.07.1981 07.08.2014 7.8.2015

 $ In order of merit as per API Score awarded by the Selection Committee.

(viii) Physics

Sr.
No
.

Name of the
Faculty Member

Designation Date of
Birth

Date of
Joining

Proposed date
of

confirmation

^1. Dr. Lokesh Kumar Assistant
Professor

03.05.1981 23.07.2014 16.7.2015

^2. Dr. (Ms.) Sakshi
Gautam

Assistant
Professor

09.03.1987 21.07.2014
(AN)

17.7.2015

^3. Dr. (Ms.) Gulsheen
Ahuja

Assistant
Professor

05.04.1976 18.07.2014 18.7.2015

^ In order of merit as per API Score awarded by the Selection Committee.

 Note: Subject to decision of Hon’ble High Court in CWP No. 12025 of 2015.

 (ix) Microbial Biotechnology

Sr.
No.

Name of the
Faculty Member

Designation Date of
Birth

Date of
Joining

Proposed date
of

confirmation

• 1
.
Dr. (Ms.) Rachna
Singh

Assistant
Professor

25.04.1984 19.5.2014
(AN)

19.5.2015

• 2
.

Dr. Samer Singh Assistant
Professor

26.01.1975 19.5.2014
(AN)

20.5.2015

• In order of merit as per API Score awarded by the Selection Committee.

(x) Geology

Sr.
No.

Name of the
Faculty Member

Designation Date of
Birth

Date of
Joining

Proposed
date of

confirmation

� 1. Dr. Seema Singh Assistant
Professor

29.10.1981 06.06.2014 2.6.2015

� 2. Dr. Mahesh Thakur

Assistant
Professor

09.06.1980 09.06.2014 3.6.2015

� 3. Dr. Senthil Kumar
G.

Assistant
Professor

15.03.1984 04.06.2014 4.6.2015

� In order of merit as per API Score awarded by the Selection Committee.

Senate Proceedings dated 27th September 2015 40

(xi) Biophysics

Sr.
No
.

Name of the Faculty
Member

Designation Date of
Birth

Date of
Joining

Proposed date
of

confirmation

1. Dr. Naveen Kaushal Assistant
Professor

26.09.1980 25.06.2014 25.6.2015

(xii) University School of Open Learning

Sr.
No.

Name of the
Faculty Member

Designation Date of
Birth

Date of
Joining

Proposed
Date of
confirmation

� 1. Dr. Purva Mishra Assistant
Professor in Public
Administration

11.2.1978 21.5.2014 18.5.2015

� 2. Sh. Anil Kumar Assistant
Professor in Public
Administration

1.3.1982 19.5.2014 19.5.2015

� 3. Dr. Rajesh Kumar
Jaiswal

Assistant
Professor in
English

21.9.1970 18.6.2014
(A.N.)

29.5.2015

� 4. Ms. Ravinder Kaur Assistant
Professor in
English

26.8.1986 30.5.2014 30.5.2015

5. Dr. (Ms.) Kamla Assistant
Professor in

Political Science

2.4.1965 28.5.2014 28.5.2015

� In order of merit as per API Score awarded by the Selection Committee.

� In order of merit as per API Score awarded by the Selection Committee.

(xiii) English & Cultural Studies

Sr.
No.

Name of the Faculty
Member

Designation Date of
Birth

Date of
Joining

Proposed Date
of

confirmation

1. Mr. Sudhir Mehra Assistant
Professor

14.7.1983 29.5.2014 29.5.2015

(xiv) Evening Studies-MDRC

Sr.
No.

Name of the Faculty
Member

Designation Date of
Birth

Date of
Joining

Proposed Date
of

confirmation

1. Ms. Simran Kaur Assistant
Professor in
Economics

16.6.1984 4.7.2014 4.7.2015

 (xv) P.U. Regional Centre, Ludhiana

Sr.
No.

Name of the Faculty
Member

Designation Date of
Birth

Date of
Joining

Proposed Date
of

confirmation

1. Dr. (Ms.) Meera
Nagpal

Assistant
Professor in
History

16.6.1981 22.07.2014
(A.N.)

23.7.2015

Senate Proceedings dated 27th September 2015 41

(xvi) Computer Science & Applications

Sr.
No.

Name of the Faculty
Member

Designation Date of
Birth

Date of
Joining

Proposed Date
of

confirmation

#1. Dr. (Ms.) Kavita
Taneja

Assistant
Professor

1.5.1979 23.7.2014
(A.N.)

21.7.2015

#2. Ms. Supreet Kaur
Mann

Assistant
Professor

13.5.1985 22.7.2014 22.7.2015

In order of merit as per API Score awarded by the Selection Committee.

(Syndicate meeting dated 30.08.2015 Para 36)

Dr. Lilu Ram, referring to sub-item C-11(ii) relating to confirmation of faculty
members of Department of Public Administration, stated that this item was for first time
placed before the Senate dated 28th September, 2014 as a ratification item. In fact, it was
sub-item R-21 wherein the appointments of these persons were ratified subject to the
final outcome/decision of the Hon’ble Punjab & Haryana High Court, Chandigarh, in
CWP No.1701 of 2011. He enquired whether the condition has been met or the objection
has been disposed off or there has been a judgment of the Hon'ble High Court. Is the
case for confirmation of the faculty members has been put to the Senate after the
judgment of the High Court or without judgment their confirmations are being sought.
Earlier, this item was placed before the Senate as a ratification item and now a similar
item has been placed before the Senate for consideration. Some uniformity must be
maintained while bringing the item before the Senate, i.e., as to which items are to be
placed before the Senate for consideration, which items for ratification and which for
information. Referring to sub-item C-11 (xii), he said that this also related to
confirmation Assistant Professor, University School of Open Learning. He pointed out
that there is also a representation from Shri Kuldeep Singh. In nutshell, he said that
these faculty members are being confirmed without taking care of all these issues. How
could this House confirm these persons without green signal from the Court?

The Vice-Chancellor said that how could they deny confirmation to certain
persons, when there is no directive from the Court.

Dr. Dinesh Kumar said that if the case is still pending in the Court, a condition
can be imposed. He, however, said that this is the rule which is followed by the
University during all these years. Now, the office could see/check whether the case is
still pending in the Court or not. However, so far as confirmation is concerned, they
could not stop it.

The Vice-Chancellor said that legal opinion on the issue would be taken.

Professor Rajesh Gill stated that she has examined these cases (Public
Administration) very minutely. She would like to draw the attention of the House as to
what was said by most respected members, i.e., Professor R.P. Bambah, and she
absolutely agrees with him that they must have trust and faith in the selection
Committees, but unfortunately there have been certain procedural lapses, which were of
serious nature. She had gone through the proceeding of the Syndicate and Senate which
followed the Selection Committees in these two cases and also the fact that a
Fact-Finding Committee was formed to examine these selections. In the report of the
Committee, it has been mentioned that 10 marks for UGC NET were not given and the
same were given by the Committee. In the case of other persons, it was said that even if
these marks were given to them, they would not get selected, and in other case, it was
said that why they were bothering as they were already placed on the waiting list. Had
she been the candidate, who had been rejected like this, i.e., by not calculating the API

Senate Proceedings dated 27th September 2015 42

Score correctly by the Screening Committee, how would she have reacted? Therefore,
this calls for introspection within the system, i.e., Selection Committee or the Screening
Committee. They issued memos to the persons even for minor mistakes. The Screening
Committee had not awarded 16 marks to some of the candidates, have they issued memo
to anybody. Why could not the Screening and Selection Committees be careful? How
could a Committee which examined the case submit such a callous report? They should
try to put themselves to the position to which the candidates had been put in. Why the
candidates have to go to the Courts? Therefore, they must do something of the Screening
and Selection Committees.

Dr. Preet Mohinder Pal Singh, agreeing with Professor Rajesh Gill, said that he
has also received a letter in which it has been written he has not been given 15-16
marks.

The Vice-Chancellor said that they are not reopening this issue. These
appointments had been approved by the Senate. Right now, the issue before them after
passing through the Syndicate is whether these faculty members be confirmed on the
basis of their performance over a period of one year. If there is a court case and the
Court gives a directive, they would see as to what is to be done.

Professor R.P. Bambah, referring to the issue/s raised by Professor Rajesh Gill,
said that it is the job of the Screening Committee, which comprised of senior persons,
and if the Screening Committee did not do its job properly, there would be problem/s for
them. The Vice-Chancellor could ask the Screening Committees to make extra efforts to
ensure that such things did not recur.

Dr. Ajay Ranga said that such problems are being experienced only because they
kept the decisions of the Screening Committees secret. Even if somebody asked for the
information/decisions of the Screening Committee, the same is not supplied. At a time
when the concerned person gets such information from different sources and approached
the members, a plea is taken that the House has already taken the decision.

Dr. Jagwant Singh said that these are allegations of foul play, these needed to be
looked into.

The Vice-Chancellor said that this is the issue where the President, PUTA and his
Executive could play a vital role and address all these things before the matter reaches
the stage of calling the candidates for interviews. He added that, in future, President,
PUTA, would be informed that the Screening has been done, and he could come himself
or depute three of his colleagues to verify the Screening of the candidates.

Dr. Ajay Ranga said that the cases of the campus candidates could be verified by
the PUTA, but what about the candidates, who come from outside. Therefore, they should
upload the entire information on the University Website so that anybody, who wishes to,
could see the same.

Dr. Dinesh Kumar suggested that a column should be inserted in which it should
be specified as to why one is rejected.

Dr. Dayal Partap Singh Randhawa stated that he personally feels, that there are
two stages – (i) pre-interview; and (ii) post-interview. To be more transparent, the list of
screened and unscreened candidates along with marks for each category should be put
on the University website in a spread sheet because they had API Scores and it is very
easy to see as to in which field the candidates have secured how many marks. If they did
the same in regard to assessment of the interviewers/Selection Committees in terms of
assessment of the person and marks awarded, it would stop number of litigations. Since
everything would be transparent and after going through the information, nobody would
go to the Court.

Senate Proceedings dated 27th September 2015 43

The Vice-Chancellor stated that, at the moment, the marks given to all the
candidates are part of the proceedings of the Syndicate meeting. The only thing, which is
not given, is the list of those candidates who have not been called for the interview and
the reason/s for not calling for the interview. This could be done, but before reaching
that stage, either President, PUTA or three of his nominees would validate that. Right
now, as soon as he received the summary, he marked it to somebody. In future, he
would mark it to somebody with the instructions that President, PUTA, should be
informed of the same. The President, PUTA or his nominees would come and validate the
information within 72 hours from the receipt of the communication, and if there is any
doubt, they would re-visit the same.

Professor Mukesh Arora said that, according to him, the suggestion put forth by
Dr. Dayal Partap Singh Randhawa that the entire information should be put on the
University Website in a spread sheet, is very good because the candidate would know not
only his/her marks, but also of other candidates.

The Vice-Chancellor said that his work commenced once he received a list and
before that it is an academic exercise, which is in the hand of the Dean of University
Instruction. He would like to be guided by Professor A.K. Bhandari, Dean of University
Instruction, who has enormous administrative experience.

Professor A.K. Bhandari said that transparency is good, but they have to follow
certain modalities. If they put the screening record of the candidates on the University
Website, the candidates would start questioning about each other and there would be
numerous litigations even before the interviews. He recommended that the information
on the University Website be provided selectively with a provision of a password to the
candidate to see information only related to him/her. He, therefore, suggested that a
Committee should be constituted to examine the whole issue and recommend as to how
this could be achieved.

Professor R.P. Bambah said that transparency is very good, but the way they are
proposing to work, everybody would start questioning everything. According to him, the
suggestion that it should be validated either by President, PUTA or his nominees would
take care of the problem.

Principal Charanjit Kaur Sohi suggested that the screening of applications for the
teaching positions in the affiliated Colleges should also be done at the University level
because she has seen the managements ringing up the candidates and asking them not
to come for the interview. Secondly, the Selection Committees also awarded more marks
to certain candidates by giving them certain kinds of weightages. To sort out that
problem, the screening of the candidates for the positions in the affiliated Colleges should
be done in the University alone.

The Vice-Chancellor said that 192 Colleges affiliated to the University are
independent unit and that responsibility could not be taken by the office of the Dean,
College Development Council.

Dr. Jagwant Singh said that in certain Selection Committees, they do face very
awkward situations as the list of candidates with the office of the Dean, College
Development Council and the concerned affiliated College sometimes differed with each
other. Therefore, his suggestion is that whatever applications are received in the office of
the Dean, College Development Council, he should mail them to the College concerned so
that they could compare them.

Dr. Malkiat Chand Sidhu said that they should have guidelines/norms for
screening of applications and the same should be supplied to the members of the
Screening Committees, so that they could maintain uniformity; otherwise, there could be
different opinions of different members on different aspects. Therefore, guidelines in
black & white should be circulated to the members.

Senate Proceedings dated 27th September 2015 44

Professor A.K. Bhandari said that they had already circulated clarification on
index journal and on certain other aspects. Probably, Dr. Sidhu is not aware of that.
However, if something still needed to be clarified, they would certainly do that.

Dr. Dinesh Kumar said that though several things have been clarified by the UGC
in its document, the issue which is being raised by Dr. Sidhu is probably, some of the
teachers have filled application form for the posts of the Associate Professors and they
have not claimed marks for impact factor or indexing. What is happening is that some of
the Screening Committees at the Department level have added those marks for the
candidates and prepared the list accordingly saying that though the candidate/s
has/have not claimed the marks, it is there duty to rectify/correct, and on the other side,
some of the Screening Committees did not make those corrections. He, therefore,
suggested that if the marks, which were due, have not been awarded by the Screening
Committees at the Departmental level to the candidates, and the same are awarded by
the Dean of University Instruction, the problem would be sorted.

The Vice-Chancellor said that they would clarify all these things in the next

meeting of the Chairpersons.

RESOLVED: That the recommendation of the Syndicate contained in Item C-11

on the agenda, be approved.

XIV. The recommendation of the Syndicate contained in Item C-12 on the agenda was
read out and unanimously approved, i.e. –

C-12. That, the following persons working in the Group-I of the

Laboratory and Technical Staff (Pay Scale Rs.15600-39100+GP Rs.5400/-,
be confirmed in their post w.e.f. the date mentioned against each:

Sr.
No.

Name of the person, Designation
and Department

Date of
Joining

Date of
Confirmation

1. Shri Ajay Sharma
Sr. Scientific Assistant (G-I) DCSA

14.06.2013 14.06.2014

2. Shri Sudershan Kumar
Lab. Supt.(G-I),
Anthropology

25.06.2013
(A.N.)

26.06.2014

3. Shri Kishori Lal Kaundal
Sr. Technical Assistant (G-I) Chemistry

25.09.2013 25.09.2014

4. Shri Rajinder Singh
Sr. Scientific Assistant (G-I) CIL

10.03.2014 10.03.2015

5. Shri Baljinder Singh
Technical Officer
(Production) (G-I)
University School of Open Learning

11.03.2014 11.03.2015

(Syndicate meeting dated 31.05.2015 Para 8)

Senate Proceedings dated 27th September 2015 45

XV. The recommendation of the Syndicate contained in Item C-13 on the agenda was
read out, viz. –

C-13. That the following persons working against the Ex-Cadre Class ‘A’

posts (Pay Scale Rs.10300-34800+GP 5000/-), be confirmed in their post
w.e.f. the date mentioned against each:

Sr.
No.

Name of the person, Designation
and Department

Date of
Joining

Proposed date
of Confirmation

1. Sh. Jai Kumar
Technical Officer (ECE)
University Institute of Engineering
& Technology

17.10.2013
(A.N.)

18.10.2014

2. Shri Arun Raina
Technical Officer (Bio Tech.)
UIET

17.10.2013
(A.N.)

19.10.2014

3. Shri Ravneet Kumar
Technical Officer
(Mech. Engineering), UIET

23.10.2013 23.10.2014

4. Ms. Kamaldeep Kaur,
Technical Officer (EEE), UIET

04.03.2014 04.03.2015

(Syndicate meeting dated 31.05.2015 Para 9)

Professor Mukesh Arora said that he has gone through the advertisement
No.14/2011 and has not found anywhere that the appointments would be against the ex-
cadre posts. Secondly, he has also the proceedings of the Senate dated 8th December
2013, where these appointments were approved and there also it is not mentioned that
the appointments are against the ex-cadre posts. Since this is neither in the
advertisement nor in the decision of the Senate, these word ‘ex-cadre’ should be deleted
from here.

The Vice-Chancellor said that at the moment, they withdraw it.

Shri Satya Pal Jain said that the member has rightly pointed out that it is neither
in the advertisement nor in the decision of the Senate and nor in the appointment letter,
these word ‘ex-cadre’ should be deleted. Besides, he has also the information that this
issue was referred to a 4-5 members Committee, which has also recommended that this
word should be deleted. Probably, it might have been suggested internally without
examining the issue. Since the issue related to confirmation and might affect their
seniority in the long run, it should not be deferred. They could authorize the
Vice-Chancellor to take an appropriate decision in view of the recommendation/s made
by the Committee.

Dr. Jagwant Singh said that since the posts were advertised, appointments made
and appointment letters issue accordingly, they could not impose such a condition
retrospectively under any circumstances. Unless they did not have something serious
going wrong, they should not defer the confirmation. He, therefore, suggested that the
words ‘ex-cadre, should be deleted and confirmation approved.

Dr. Dinesh Kumar endorsed the viewpoints expressed by Dr. Jagwant Singh.

Shri Satya Pal Jain said that this is the recommendation of the Committee also
that the words ‘ex-cadre’ should be deleted.

Shri Ashok Goyal stated that everybody would agree that the Syndicate and
Senate has to depend on whatever input has come from the office and similarly, the
Vice-Chancellor has to depend on the information given to him by the office. Now, is it

Senate Proceedings dated 27th September 2015 46

not very embarrassing for the Syndicate, which has recommended to the Senate that
these persons be confirmed against the ex-cadre posts? Is it not obligatory on the part of
the office to inform to the Syndicate that the posts were not advertised as ex-cadre and
the appointment letters were also not issued against the ex-cadre posts? So much so
even if the Syndicate in good faith and after believing that whatever information has been
provided by the office is correct, recommended confirmation of these persons. He has
been given to understand that when the proceedings of the Syndicate were put on the
University Website in the month of August, the affected persons immediately represented.
In the month of August itself it has come to the notice of the authorities that the
Syndicate has taken some decision which is contrary to the advertisement, appointment
letters and other terms and conditions. Was it not still obligatory on the part of the office
to bring it to the notice of the Syndicate so that the Syndicate could change its
recommendation/s rather than facing the embarrassment at the hands of the Senate?
Do they say that from tomorrow onwards, all the papers related to the appointments
starting from the advertisement would be placed before the Syndicate? After all what for
the entire paraphernalia is. It is not as simple a case that let they remove the ex-cadre
word and confirm the persons. It is only to solve the instant problem, but the major
problem as to how somebody has done it and is it not arbitrarily done by the office and
who is responsible for this, they have to fix the responsibility. Otherwise, the Syndicate
and Senate would completely stop functioning. He could understand that the mistake
could have been committed at the time of giving the advertisement or issuance of
appointment letters, but they were changing the terms and conditions at the time of
confirmation. Could they do that? It is very unfortunate that the affected persons have
to visit a number of members of the Senate and they instead of saying that this is
something wrong, which has been done to them, they said do not worry they would get
them the justice. Why should they allow such a stage to come? His suggestion in this
regard is that they should get it checked up as to how contrary to the decision of the
Syndicate and Senate, which the appointing authority in the case, the terms and
conditions of appointment have been changed, that too, after more than one year when
the confirmation is coming. Some people are saying that they did not know because a lot
of discussion was held. Maybe, these posts were sanctioned by the Board of Finance,
Syndicate and Senate as ex-cadre posts, but could they say University Institute of
Engineering & Technology is a temporary Department/Institute, especially when the post
of Technical Officer already existed in a cadre in the University. They had a regular
Department and needed the post on regular basis. Therefore, they advertised the post on
regular basis. It is really surprising that how somebody has seriously examined the
issue, but at the same time very casually overlooked whether they could do it. He felt
that an enquiry should be ordered or at least the Registrar should look into as to how
this has happened.

It was clarified that the matter was brought to the notice of the Registrar just a
couple of days before by the effected parties. One of the gentlemen met the Registrar and
apprised him of the problem, and the Registrar examined the whole case. Unfortunately,
they have not followed a uniform pattern for the Technical Officers right ab initio. They
had made two appointments at UIET wherein a Grade Pay of Rs.5400/- was given and a
choice/option was also given, but no group was formed. As such, they were not made a
part of Group-I. Similarly, there were certain Scientific Officers/Scientific Assistants,
who were given option to opt for Technical Officers appointment. They opted and
permission was granted to them. In this way, they were grouped as Group-I and given
the Grade Pay of Rs. 5400/-. The post at University Institute of Engineering & Technology
were created at a later stage and at that time they were given a Grade Pay of Rs.5000/-
only and not Rs.5400/-. This was the disparity, which was initially done and somehow
there was also the connotation of ex-cadre. He was not able to understand it and wanted
to be clear on it. He went to the website and the DOPT Guidelines and found that ex-
cadre posts were created as a temporary measure and these were given for some specific
purposes. But it did not mean that these are isolated and subject to any promotion.
However, the University down the time line from the very beginning has been following
that the persons appointed against ex-cadre posts are not to be given promotions, and if
at all given promotion, the same is personal to them. It had happened at Dr. S.S.

Senate Proceedings dated 27th September 2015 47

Bhatnagar University Institute of Chemical Engineering & Technology wherein two
persons were appointed against ex-cadre posts and they were also given promotions,
personal to them, but the promotion was not given to these four gentlemen. However, it
is not a matter related to these gentlemen only, but to the entire Technical Staff. As
apprised by the Vice-Chancellor earlier, they had formed a Committee which was
supposed to meet twice, but could not meet due to certain administrative reasons, but it
is on their agenda, they would address it, group them and allow promotion to them.

Shri Ashok Goyal stated that on the one hand they have been informed that the
matter came to the notice of the Registrar a couple of days before and on the other hand,
they have been told that a Committee was constituted by the Vice-Chancellor and the
meeting of the Committee was also fixed twice, but the meeting could not take place
owing to certain reasons. These things could not be left to the interpretation of one
individual. Even if some practical problems have been faced, they have to go through the
same body, which has recommended/approved the appointments. He has been given to
understand that the representation by the affective persons has been submitted to the
Vice-Chancellor in the month of August itself and about one and a half month has
already elapsed. In the meantime, the Vice-Chancellor has referred to the University
Institute of Engineering & Technology and as told by Dr. Dinesh Kumar, the
Administrative and Academic Committees have already sent their recommendations to
the University Office on 8th September. How could they say that it is not in the
knowledge of the authorities for one and a half month? He could understand that
personally it might have come to his (Registrar) notice about a couple of days before when
somebody might have rung him up and the persons might also have met him. He is not
holding the Registrar or the Vice-Chancellor or any other individual Officer responsible
for this; rather, he is just questioning the functioning of the office. The Syndicate and the
Senate which has made the appointments do not know anything that interpretation is
being made, that too, contrary to the advertisement as well as appointment letter.
Therefore, whatever terms and conditions were there in the advertisement and the
appointments letter, they could not change them. They should be confirmed as Technical
Officers, and in future, but the Registrar has said could be examined and seen as to what
is the definition of ex-cadre post and whether the University has been following the wrong
practice till date and if they needed to correct themselves, they would definitely do that,
but in the instant case they should not give a message that it would also be examined.
At the moment, they have no alternative but to confirm them in their posts from the due
date strictly in accordance with the terms and conditions mentioned in the advertisement
and the appointment letters.

The Vice-Chancellor stated that in a Government system the Grade Pay of
Rs.5400/- has to be in the Pay-Band-III and could not be left in Pay-Band-II. The Grade
Pay of Rs.5000/- is already in Pay-Band-II. However, in their system some people are in
Pay-Band-III and some in Pay-Band-II and he is trying his level best to address the issue.
There are certain cadres in the Technical Cadre where there is no promotion and career
norms. The Scientific Laboratories could not function without the Technical Cadre and
they needed a motivated Technical Cadre. It could not happen that the person, who has
to work with them to promote their research, should not get promotion, whereas they get
their promotions from one, two, three, four and five, but these gentlemen, who are
equally qualified when they inducted him, retire at the same position. As such, this
needs redressal and it could be redressed with the cooperation of all of them.

Shri V.K. Sibal said that before confirming these persons, they must be sure that
there is a cadre of Technical Officers. If there is no cadre of the Technical Officers in the
University, how could they confirm that and then they had also made a mistake in
advertising the posts?

It was clarified that the cadre of Technical Officers is already there.

Senate Proceedings dated 27th September 2015 48

Dr. Dinesh Kumar stated that so far as these four gentlemen are concerned, there
are two issues involved. As clarified, earlier theses people were getting Grade Pay of
Rs.5000/-, whereas their counterparts were getting a Grade Pay of Rs.5400/-. The plea
of the office was that since they are appointed through direct recruitment, they are
entitled for only Grade Pay of Rs.5000/-, and the persons, who are getting a Grade Pay of
Rs.5400/-, have been got promoted. In case a Committee has already been constituted,
it is a welcome step and the Committee should also resolve this issue. He still
remembered that as far as this issue is concerned, they had already adopted the Punjab
Government Notification, which allowed promotion of Technical Officers. Since they had
already adopted the Punjab Government Notification, the promotional avenues for
Technical Officers are already there. The only thing is that they have to put them in one
bracket.

RESOLVED: That the following persons working against the Class ‘A’ posts (Pay
Scale Rs.10300-34800+GP 5000/-), be confirmed in their post w.e.f. the date mentioned
against each:

Sr.
No.

Name of the person, Designation and
Department

Date of
Joining

Date of
Confirmation

1. Sh. Jai Kumar
Technical Officer (ECE)
University Institute of Engineering &
Technology

17.10.2013
(A.N.)

18.10.2014

2. Shri Arun Raina
Technical Officer (Bio Tech.)
UIET

17.10.2013
(A.N.)

19.10.2014

3. Shri Ravneet Kumar
Technical Officer
(Mech. Engineering), UIET

23.10.2013 23.10.2014

4. Ms. Kamaldeep Kaur,
Technical Officer (EEE), UIET

04.03.2014 04.03.2015

XVI. The recommendation of the Syndicate contained in Item C-14 on the agenda was

read out and unanimously approved, i.e. –

C-14. That Shri Het Ram, Superintendent, (Proof Reading), P.U. Press, be

confirmed in his post with effect from the due date, i.e. 02.06.2015 after
completion of one year probation period on 01.06.2015.

(Syndicate meeting dated 30.08.2015 Para 13)

XVII. The recommendations of the Syndicate contained in Items C-15 & C-16 on the
agenda were read out and unanimously approved, i.e. –

C-15. That the dates of promotion of the following Assistant Professor

(Stage-1) to Assistant Professor (Stage-2), be preponed as mentioned
against each:

Sr.
No.

Name of the
teacher

Department/
Institute

Date of promotion from Assistant
Professor (Stage-1) to Assistant Professor
(Stage-2) i.e. original date of their
eligibility

1. Dr. Kalpana
Dahiya

UIET 03.02.2009 instead of 17.12.2010 i.e. one
day after completion of Refresher Course,
i.e.16.12.2010 vide office order no. 235-
261/Estt.-I, dated 05.01.2012

Senate Proceedings dated 27th September 2015 49

2. Dr. Damanjit Kaur UIET 30.08.2010 instead of 16.03.2011 i.e. one
day after completion of Orientation Course,
i.e. 15.03.2011 vide office order no. 9092-
9121/Estt.-I, dated 02.09.2011.

3. Shri Mukesh
Kumar

UIET 07.10.2010 instead of 19.03.2011 i.e. one
day after completion of Refresher Course,
i.e., 18.03.2011 vide office order no. 9092-
9121/Estt.-I, dated 02.09.2011.

4. Dr. Jaspreet Kaur UIET 23.12.2009 instead of 19.03.2011 i.e. one
day after completion of Refresher Course,
i.e. 18.03.2011 vide office order no. 9092-
9121/Estt.-I, dated 02.09.2011.

5. Shri Sumit
Budhiraja

UIET 23.09.2010 instead of 01.10.2010 i.e. one
day after completion of Refresher Course
vide office order no. 4126-4183/Estt.-I,
dated 09.06.2011.

6. Shri Naresh Kumar UIET 22.02.2010 instead of 01.10.2010 i.e. one
day after completion of Refresher Course
vide office order no. 4126-4183/Estt.-I,
dated 09.06.2011.

7. Shri Vishal Sharma UIET 13.09.2010 instead of 01.12.2010 i.e. one
day after completion of Refresher Course
vide office order no. 1756-1787/Estt.-I,
dated 04.03.2014.

8. Shri Arvind Kumar UIET 26.09.2008 instead of 01.10.2010 i.e. the
date one day after completion of Refresher
Course vide office order no. 4126-4183/
Estt.-I, dated 09.06.2011.

9. Dr. Gayathiri
Pathmanathan

Anthropology 27.12.2009 instead of 23.03.2010 i.e. one
day after completion of Refresher Course
vide office order no. 4126-4183/Estt.-I,
dated 09.06.2011.

10. Dr. Samarjit
Sihotra

Physics 02.07.2011 instead of 27.04.2011 i.e. one
day after completion of Refresher Course,
i.e. 26.04.2011 vide office order no. 6532-
50/Estt.-I, dated 03.08.2013.

(Syndicate meeting dated 19.07.2015 Para 13)

C-16. That the term of appointment of Professor Navdeep Goyal, Dean

Student Welfare and Professor Nandita Singh, Dean Student Welfare
(Women), be extended for another one year, under Regulation 1 at page
107 of P.U. Calendar, Volume I, 2007.

NOTE: Copy of office order issued vide No.8237-

8387/Estt. dated 4.09.2015 is enclosed
(Appendix-III).

(Syndicate meeting dated 19.07.2015 Para 14)

XVIII. The recommendations of the Syndicate contained in Items C-17, C-18 & C-19 on
the agenda were read out and unanimously approved, i.e. –

C-17. That Shri Dharamvir Sharma, Senior Draftsman, Architect Office,

Panjab University, be promoted to that of Assistant Architect in the pay
scale of Rs. 15600-39100+GP Rs.5400/- w.e.f. 1.2.2010 (against the post
vacated by Shri M.K. Kashyap on his retirement on 31.1.2010) in
accordance with the rules regulating the recruitment and conditions of

Senate Proceedings dated 27th September 2015 50

service of persons appointed to the Punjab Architecture (Class III)
Technical service and Punjab Service of Engineers(Civil Wing), notified by
the Punjab Govt. vide their notifications dated 4.10.2000 and 14.10.2005
duly adopted by the Panjab University BOF/Syndicate/Senate in its
meetings held on 16.11.2005, 10.12.2005 & 18.12.2005 respectively and
the promotion of remaining two employees, i.e., Mrs. Lalita Sharma and
Mrs. Saroj Sharma (already made in the above said orders but not
implemented yet) shall be allowed as per the availability of the post in
terms of Punjab Government rules.

(Syndicate meeting dated 20.04.2015 Para 3)

C-18. That –

(1) the appointment of Dr. B.S. Lal, Additional Chief

Medical Officer, Bhai Ghanaiya Ji Institute of
Health, as such on contractual basis beyond the age
of 65 years, on the pattern of Dr. Sheila Arora and
Dr. Harish Khanna, be approved.

(2) the salary of Dr. B.S. Lal, Additional Chief Medical

Officer, Bhai Ghanaiya Ji Institute of Health, be
regularized from March 2015 to June 2015, which
has been released by the Audit under objection for
want of approval of the Syndicate.

(Syndicate meeting dated 19.07.2015 Para 15)

C-19. That the following three Demonstrators working on purely

temporary/contract basis (whose present term of appointment was for
academic session 2014-15 and will expire on 30.06.2015), at Dr. Harvansh
Singh Judge Institute of Dental Sciences & Hospital, be re-appointed
further for the academic session 2015-16, i.e., w.e.f. 02.07.2015 to
30.06.2016 after one day’s break on 01.07.2015 or till regular selection is
made, whichever is earlier, at the minimum of the pay-scale of Rs.10300-
34800+GP Rs.5000/- plus allowances, on the existing terms and
conditions; and the person possessing Medical/Dental qualifications, i.e.,
M.B.B.S./ B.D.S. are also entitled for Non-Practicing Allowance (NPA) @
25% of the basic-pay, subject to the condition that the basic pay + NPA
shall not exceed Rs.85000/- p.m. in terms of Senate decision dated
29.9.2013 (Para LX) (Item No. 20(III)):

1. Dr. Harkirat Sethi
 Department of Pharmacology

2. Dr. Anupam Vijayvergia
 Department of Physiology

3. Dr. Ravi Kant Sharma

Department of Biochemistry

(Syndicate meeting dated 19.07.2015 Para 16)

Senate Proceedings dated 27th September 2015 51

XIX. The recommendation of the Syndicate contained in Item C-20 on the agenda was
read out, viz. –

C-20. That the minutes of the Committee dated 18.02.2015 constituted

by the Vice-Chancellor, to discuss the modified application form which has
the inclusion of API Score meant for determining the eligibility as per UGC
guidelines for making the appointments and promotions of Principals/
Professors/Associate Professors/Assistant Professors in Colleges affiliated
to Panjab University, Chandigarh, be approved.

(Syndicate meeting dated 20.04.2015 Para 21)

Dr. Dinesh Kumar said that recently the UGC has issued a notification regarding
minimum qualifications for the posts of Assistant Professors removing all the anomalies.
In fact, the UGC has given replies to all the frequently asked questions in a table. The
University Office should be directed to implement the same in toto so that they did not
face any problem in future.

Professor A.K. Bhandari said that this notification, which he is mentioning, is in

their knowledge, and they had already discussed in the meeting of the Chairpersons.
They would take care of it and issue instructions accordingly.

Professor Rupinder Tewari said that they should clearly mention in the

advertisement as to what the relevant subject mean.

To this, Dr. Dinesh Kumar said that the UGC has clarified this even with

example/s and had also clearly said that the University/Institute concerned has been
authorized to specify as to what the relevant subject meant. So that should be taken into
consideration, while advertising the posts of Assistant Professor in the inter-disciplinary
subjects.

The Vice-Chancellor stated that they had advertised the posts of Assistant

Professors, but they stopped the interview process because they have to change the
mechanism of screening. When they stopped the process, in the interim they said that
the old advertisement would remain valid and the people would only update their CVs.
So they should just check that when they advertised the positions last year, with
whatever qualification and interpretations, whether the same are consistent. If they are
violating something, only then they should change; otherwise, they adhere to what they
advertised a year ago. For this, the Dean of University Instruction Office has to be
careful.

Professor R.P. Bambah said that the UGC at one point of time has said that they

have not given consideration as to what relevant/related subject meant and has given
freedom to the Universities to decide this. However, he did not know what the present
position is.

Dr. Jagwant Singh said that in their case there were some judgments on the

words ‘concerned, relevant & related’. So whatever they decide it should not be violative
of those judgements.

RESOLVED: That the recommendation of the Syndicate contained in Item C-20

on the agenda, be approved.

Senate Proceedings dated 27th September 2015 52

XX. The recommendation of the Syndicate contained in Item C-21 on the agenda was
read out, viz. –

C-21. That the recommendation/s of the Committee, dated 12.12.2014

constituted by the Vice-Chancellor regarding change in the nomenclature
of the posts of Deputy Director/Reader and Assistant Director to that of
Associate Professor and Assistant Professor respectively in the Population
Research Centre (a scheme funded by the Ministry of Health and Family
Welfare) in terms of the notification dated 29.4.2011 of the said Ministry
regarding grant of revised pay-scales and designations for these posts be
approved, with the stipulation that, in future, these persons would not be
covered for promotion, under the Career Advancement Scheme of the UGC.

(Syndicate meeting dated 19.07.2015 Para 9)

Professor Keshav Malhotra said that since the Centres, e.g., Population Research
Centre, are doing very good research work and they have also been given Professors and
Associate Professors, the Centres should be converted into Departments and they should
be allowed to offer courses at the Postgraduation level so that the teachers are able to get
promotions, under the Career Advancement Scheme of the UGC.

Dr. Dinesh Kumar said that he agreed with Professor Keshav Malhotra. What

they could do at the moment is that they should ask such Centres, including Population
Research Centre, that they should submit a formal proposal as to what type of courses
they wanted to introduce. One of the Assistant Professors had talked to him and
enquired as to what type of courses they could introduce, what is the procedure, etc. So
it would be in the fitness of things, if the University sends a formal letter to such Centres.
He added that before converting the Centres into Departments they should check that the
grants given by various funding agencies are not stopped.

The Vice-Chancellor said that right now they are considering item 21 on the

agenda. He added that the NAAC had asked them to consolidate the things as the
fragmented things created problems. Therefore, it needed to be looked into carefully.

Professor Keshav Malhotra suggested that a Committee be constituting to see the

feasibility of extending the benefits of Career Advancement Scheme of the UGC.

The Vice-Chancellor said that they would do it.

Professor Akshaya Kumar said that there is a letter dated 14.3.2012 from the

Ministry of Family Welfare, Government of India, which says that this centre should have
Career Advancement Scheme for all the stakeholders and these teachers should be given
teaching workload. In fact, this is a kind of document, which gives some kind of
legitimacy to become full-fledged Department. He urged the Vice-Chancellor that while
approving this item, they should form a Committee which should consider all the related
documents, so that the teachers could be covered for promotion under the Career
Advancement Scheme for the UGC. Otherwise, the recommendations of the Committee
itself say that these should be approved, with the stipulation that, in future, these
persons would not be covered for the promotion under the Career Advancement Scheme
of the UGC, which is wrong as these people have come with requisite qualifications.
Therefore, they should form a Committee and go about it accordingly.

The Vice-Chancellor said that the point made by Professor Akshaya Kumar is well

taken. They would form a Committee to see as to how these collegues could be given the
benefits of the University teachers as they demand same kind of academics compliance
from these persons. If necessary, since the NAAC has asked them that they should
consolidated, the Committee would also look into that aspect of it, we don’t continuously
fragment things but we seem to be doing this.

Senate Proceedings dated 27th September 2015 53

Professor Karamjeet Singh said that firstly the item should be approved and
thereafter, the Committee should be constituted.

Professor R.P. Bambah said that the Committee should not only look into as to

how these persons could be given benefit/s of CAS of the UGC, but also how they could
prove to be an added and effective method of contributions to the academics of the
University.

RESOLVED: That recommendation of the Syndicate contained in Item C-21 on

the agenda, be approved.

RESOLVED FURTHER: That a Committee be constituted by the Vice-Chancellor,

to look into as to how these persons could be given the benefits of CAS of the UGC and
also how they could prove to be an added and effective method of contributions to the
academics of the University.

XXI. The recommendation of the Syndicate contained in Item C-22 on the agenda was
read out, viz. –

C-22. That the candidates without NET in Fashion Designing and with

NET in Clothing & Textile should be considered eligible for the post of
Assistant Professors in the subject of Fashion Designing.

(Syndicate meeting dated 19.07.2015 Para 11)

Dr. Jagwant Singh stated that they are suggested that the candidates without
NET in Fashion Designing and with NET in Clothing & Textile should be considered
eligible for the post of Assistant Professors in the subject of Fashion Designing. There is
a NET in Clothing & Textile, but there is no NET in the subjectof Fashion Designing. The
UGC says that where it is not conducting the NET, the condition of NET is not applicable.
However, as per the item, it seemed as if everybody has to qualify NET, and since NET in
Fashion Designing is not being conducted, the candidates, who have qualified NET in the
subject of Clothing & Textile should be made eligible. That meant, somebody who has
done postgraduation in Fashion Designing would be out. He said that if there is no NET
in Fashion Designing, instead of making NET qualified candidates in the subject of
Clothing & Textile eligible, the candidates who have done postgraduation in Fashion
Designing should be exempted from NET.

Principal Parveen Kaur Chawla stated that as said by Dr. Jagwant Singh, there is
no NET in the subject of Fashion Designing. Earlier, they used to appoint candidates
with M.Sc. in Clothing & Textile as Assistant Professors. Now, though the subject of
Fashion Designing has come, there the UGC did not conduct NET in this subject. The
DPI (Colleges) has given post for vocational subject of Fashion Designing. So there was a
problem in which subject the candidate should be appointed because students having
done postgraduate in Clothing & Textile are much better than Fashion Designing. Since
sometimes the candidates with Fashion Designing are not available, the candidates with
M.Sc. in Clothing and Textile are being made eligible. They have just kept both the
options open.

Dr. I.S. Sandhu said that he agreed with Dr. Jagwant Singh. If they made
candidates with M.Sc. in Clothing and Textile eligible for the post, of Assistant Professors,
the candidate with M.Sc. in Fashion Designing would be out.

Dr. Jagwant Singh said that his point is different. Since there is no NET in the
subject of Fashion Designing, the candidates having M.Sc. degree in the subject of
Clothing and Textile should be made eligible for the posts of Assistant Professors, which
would put the candidates, who have done M.S.c. in Fashion Designing, to disadvantage.
The candidates with M.Sc. in Fashion Designing are eligible for the posts of Assistant

Senate Proceedings dated 27th September 2015 54

Professors without NET and along with them if they wanted to make the candidates with
M.Sc. in Clothing and Textile eligible, they could do that.

Shri Ashok Goyal stated that the item which had come before the Syndicate was
that the candidates with M.Sc. in Fashion Designing are already eligible even without
UGC-NET, but for the posts which have been given by the Government, if the people in
Fashion Designing are not available, and they were not rendering people with M.Sc. in
Clothing and Textile eligible in spite of the fact that they have qualified NET. Therefore,
the item needed to be re-drafted as besides candidates with M.Sc. in Fashion Designing
without UGC-NET eligible for the posts of the Assistant Professors, the candidates with
M.Sc. in Clothing and Textile with UGC-NET would also be eligible.

The Vice-Chancellor said that they would re-draft it so that there is no confusion.

RESOLVED: That besides candidates with M.Sc. in Fashion Designing without
UGC-NET, the candidates with M.Sc. in Clothing and Textile with UGC-NET would also
be eligible for the posts of the Assistant Professors in Fashion Designing.

XXII. The recommendations of the Syndicate contained in Items C-23 and C-24 on the

agenda were read out and unanimously approved, i.e. –

C-23. That, after giving benefit of 10 marks for participating in the
workshop held during January 4-12, 2007 to Dr. Shashi Chaudhury, she
be promoted from Assistant Professor Stage-I to Stage-II at National Centre
for Human Genome Studies & Research, under Career Advancement
Scheme, w.e.f. the due date, i.e., 3.4.2010 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, subject to the condition that she has attended the
Orientation/Refresher Course by 30.12.2013. The post would be personal
to the incumbent and she would perform the duties as assigned to her.

(Syndicate meeting dated 19.07.2015 Para 31)

C-24. That, to strengthen Internal Quality Assurance Cell (IQAC) of the
University, an independent Honorary Director from amongst the Professors
of the Panjab University, be appointed as the In-charge of IQAC and MIS
Cell for a period of three years.

(Syndicate meeting dated 19.07.2015 Para 12)

XXIII. The recommendation of the Syndicate contained in Item C-25 on the agenda was read

out, viz. –

C-25. That Dr. Manjit Paintal, Lecturer (Senior Scale) (now re-

employed as Professor), Department of Community Education and
Disability Studies, be placed in the Senior Scale (Project Officer, later on
designated as Lecturer) (of Rs.3000-5000 unrevised, revised to Rs.10000-
15200 w.e.f. 01.01.1996) w.e.f. 05.07.1995 to 08.08.2002 with financial
benefit, as the UGC has relaxed the condition for participating in the
Refresher/ Orientation courses from time to time, i.e., up to 31.12.2013
vide letter No. 1-2/2009/(EC/PS) Pt. VIII dated 07.12.2012 and adopted
by the Syndicate dated 27.01.2013 and Senate dated 24.03.2013.

(Syndicate meeting dated 19.07.2015 Para 39)

Senate Proceedings dated 27th September 2015 55

Initiating discussion, Dr. Kuldip Singh said that it needed to be looked into
whether the service of this person, for which the benefit is being given to her, is
continuous and in the Lecturer grade. Since the whole record has not been given, these
things are not clear.

RESOLVED: That the recommendation of the Syndicate contained in Item C-25

on the agenda, be approved.

The Item C-26 was announced, however, at this stage, Shri Ashok Goyal said that

he would like to bring to the notice of the Vice-Chancellor and the House that the
Vice-Chancellor should go and see where the lunch to be served to Senate members was
being prepared. He stated that it was being prepared right on the road where there is a
lot of dust because of the movement of the vehicles, and that such a lunch would be
served to the members of the Senate. He added that it has never happened that the food
was cooked on the road side rather, it is happening for the first time. He urged the
members not to have that lunch. During the break the Vice-Chancellor along him the
Registrar visited to see the arrangement made for the preparation of lunch. The Caterer
confirmed the lunch was not prepared at the road side and prepared food was brought in
covered containers from their own premises only the Tandoori Roti’s were being made
since, it was a fire hazard to have Tandoor inside the building it was being made out side.
The food was not being cooked at the road as was stated in the Senate meeting by a
member. This was brought to the attention of all the members, including the member
who raised the issue. Members had lunch near the Senate Hall.

XXIV. ZERO HOUR

Welcoming back, the Vice-Chancellor stated that they should take up the
issues relating to zero hour before they go to C-26 on the agenda. However, they
would not spend more than 60 minutes on the zero hour because they had still a
lot of agenda items to consider. Therefore, his plea to all members of Senate was
to spend up to a minute to articulate an issue and not to take more than that
under any circumstances. He urged the members not to repeat the issue. The
spirit of the zero hour would be to record whatever issues which will be raised
however, the decisions by and large would be taken immediately. Issues arising of
what they would be saying, would have to be taken up for decision making
through the Syndicate only. Therefore, they should listen to the articulation of
each other and discuss the same amongst them and submit to him the items for
consideration, which he could take up with the Syndicate. He added that there
could be certain items, which he could take to the Syndicate on his own. He
requested the members to give him items for consideration after listening to each
other. If necessary, he would form a Committee to create some information,
before placing the item to the Syndicate, but all this depends on a given item.

Professor Mukesh Arora said that nowadays they are facing a problem of

holidays, especially in the Colleges situated in the State of Punjab because the list
of holidays declared by the University is different from that of Punjab
Government. He urged that they should try to observe uniform holidays;
otherwise, even if a particular holiday is not declared by the University, but has
been declared by the Punjab Government, the students do not come to the
Colleges.

The Vice-Chancellor said that they have a constraint of meeting the

minimum number of teaching days, i.e., 183 days, as per the UGC Regulations.
When they draw up the schedule of 183 days, they often find it difficult and they
have little scope for more holidays. Therefore, it would be difficult to declare
holidays arbitrarily and if done so, the number of teaching days would definitely
come down. It is a matter which needed to be looked into very carefully.

Senate Proceedings dated 27th September 2015 56

Principal S.S. Sangha stated that there is a Syndicate decision regarding

continuation of Principals beyond the age of 60 years and he would like to talk
especially with regard to Dr. Hardiljit Singh Gosal. He pointed out that three
cases similar to Dr. Gosal, the University had already allowed. As per Syndicate
decision, the advertisement has to be given in the national daily, which the
Management had given and passed the Resolution and sent the same to the
University. However, the University replied that the advertisement should be
given again. Since it was written that the advertisement should be given in the
national daily and they could not say that the newspaper in which the
advertisement was given by the Colleges, is not a national daily because the
candidates, who have been approved by the University per se, the advertisement
of one of them had also been given in that particular newspaper. The
Management of the College again passed a Resolution that they would like to
continue with Dr. Hardiljit Singh Gosal, and thereafter, the University again wrote
a letter to him. Thereafter, he approached the Court, which gave him the
continuity. Since it was a similar case to that of Principal Charanjit Kaur Mahal
and Principal Madhu Prashar, Dr. Hardiljit Singh Gosal should have been
allowed, rather than politicizing the case. It had also come to knowledge, but he
did not know how much it is true that Kamla Lohtia College allowed the Principal
to continue beyond the age of 60 years even without conducting the interview. If
all such cases could be allowed, why the case of Dr. Gosal has been withheld
deliberately. He, therefore, suggested that they should reconsider the case of Dr.
Hardiljit Singh Gosal; otherwise, a wrong message is going out as they allowed a
similar case, but rejected the other. The Vice-Chancellor first wrote down the
orders and later on struck the same by succumbing to the pressure, which do not
look good on the part of the Vice-Chancellor. He urged that following the latest
decision of the Syndicate and also keeping in view the fact that the Court has
allowed continuity to Dr. Hardiljit Singh Gosal, he should be allowed to continue.

Shri Satya Pal Jain stated that he would like to draw the attention of the

House towards two-three small things. This House comprised 90 members and
its time should not be wasted on discussing small issues; rather, here only policy
issues should be discussed and decisions taken. So far as small issues, e.g.,
grant of increment/s, fixation of pay, confirmation of Superintendents, etc. power
should be delegated to the Syndicate or the Vice-Chancellor. So far as working of
regulations is concerned, he had also said in the last meeting of the Senate that
for the purpose of election of Syndics from various Faculties, one day should be
kept for nomination, one for withdrawal and polling should be held in a single day
from 10.00 a.m. to 4.00 p.m. The Ballet papers for the election should be
prepared in separate colours, the counting of votes should be done in the evening
and results declared. Similarly, procedure should be followed in the election of
Deans and other elections, including non-teaching employees. A Committee
comprising of different shades should consider this issue. At a time, the
composition of added members this House was too small, but now it has reached
at a much higher number – whether they all could afford this. Therefore, a
Committee of 5-8 members should sit together to examine the whole issue and
make recommendation/s for the smooth working of the University.

Professor Rupinder Tewari said that if no reply to the issue raised by

Hon'ble member/s is to be given, then what is the purpose of the zero hour
discussion. Therefore, it would be better to discontinue it.

At this stage, a din prevailed.

The Vice-Chancellor said that he had stated right in the beginning that

they would raise an issue and they all would listen to that and if the issue
requires further processing, they would give him an agenda item, which he would

Senate Proceedings dated 27th September 2015 57

take. They could give an agenda item, which they had said or they could listen to
somebody else view and sit together and give him an agenda item.

Shri Raghbir Dyal said that Hon'ble Registrar had sent them an e-mail

requesting them to e-mail the questions by 22nd September 2015, which they
wanted to ask during the zero hour. He would ask the replies to his questions
later on. But he wanted to ask the Registrar through the Vice-Chancellor whether
he has read his questions, and if yes, what questions he has asked. In the end,
he asked the Registrar to read out his questions to the House on his behalf, for
which he would be thankful to him.

Dr. Naresh Gaur stated that the Refresher and Orientation Courses, which

they often conducted at the P.U. Campus for the promotions of Lecturers, should
be conducted at P.U. Regional Centres, Ludhiana, Hoshiarpur and Muktsar so
that the teachers who intend to attend these courses did not face any difficulty,
especially the lady teachers who could not come to P.U. Campus in the morning
for the purpose and return to their places at night. He argued that as the pre-
Ph.D. Courses could be conducted P.U. Regional Centres, there should not be any
problem in organizing/conducting the Refresher and Orientations Courses at the
Regional Centres. Similarly, the pre-Ph.D. Course Work should also be allowed to
be done at all the approved Research Centres. The teachers concerned are even
ready to give in writing that they would forego the remuneration of Rs.300/-,
which they received from the UGC. He argued that if the Ph.D. classes could be
held at Ludhiana, why can’t the Ph.D. Course Work.

Professor Shelley Walia stated that the M.Phil. Course is slowly dying

because they conducted Joint Entrance Test for admission to both M.Phil. &
Ph.D. programmes. Obviously, the candidates opt for Ph.D. and very few opt for
M.Phil. If they wanted M.Phil. to carry on and by the time the next National
Accreditation Assessment Committee (NAAC) comes, they do not want to cut a
sorry figure, they should have a Committee to examine whether they should have
a separate Entrance Test for these programmes or not. Secondly, according to
him, the issue of grant of study leave is the most important issue for the whole
teaching community. His case was the first case and he was quoting it not
because he wanted to take any money, but he was thinking of his fellow
colleagues. Study leave is the most important leave whereas, he was not given
earned leave for study leave. They had given earned leave instead of casual leave
for attending Seminars, Conferences, Workshops, etc., but for study leave for two
years they had not given him earned leave, he does not see any rationale behind
it. Anybody who avails of study leave, goes for a very serious work. The proposal
along with six monthly progress reports submitted by the concerned person is
examined. He asked if any other leave which was as important as study leave,
but for that one does not get earned leave whereas for other purposes earned
leave is granted. He pleaded that this should actually be reviewed and leave rules
be amended. Further while appreciating the University’s initiatives, he said that
though colloquium is a wonderful development in the University, however, just
having lectures and piece of paper from the experts/eminent persons would not
serve the purpose. In fact, all the lectures delivered should be published in a
book by the publication bureau; otherwise, these lectures are heard and forgotten.

Professor Rupinder Tewari stated that in addition to the Registrar, the

Finance & Development Officer and all the Deputy Registrars should remain
present on their seats so that when they went to meet the Registrar in a fortnight
or so and the Registrar likes to discuss an issue with the concerned Deputy
Registrar; otherwise, the meeting with the Registrar would be of no use. Secondly,
in the morning he had observed that when a Senator staged a walkout, it affected
none though all the Senators are equal. He (Vice-Chancellor) should give a
thought as to why the 5 Senators are staging a walkout and the reason for the
same might be serious. He had listened from his father, who was also a Senator,

Senate Proceedings dated 27th September 2015 58

earlier when even two Senators staged a walkout, the Vice-Chancellor was
disturbed. He has been with him (Vice-Chancellor) for a very long time and he
has seen his (Vice-Chancellor) working. He knew that all the Senators wanted to
work with him (Vice-Chancellor) but it is not happening because the Vice-
Chancellor had created a small gap, which he must try to bridge. He urged the
Vice-Chancellor to address this issue on an experimental basis, the whole
atmosphere would change by the next meeting of the Senate.

Professor Preeti Mahajan said that a lot of harassment is being faced by

the external examiners, who come to the University for conducting the viva-voce,
especially on account of payment of T.A., D.A., etc. and she did not know the
reasons for that. The Vice-Chancellor must have received a complaint regarding
this.

Professor Jaspal Kaur Kaang said that the main entrance road from which

everybody was coming to University School of Open Learning has been closed.
Due to this, they have to come either from the post-office side or from the road
coming from Department of Chemistry, where always 4-5 buses remained parked
and the narrow road become narrower. Resultantly, the employees both teaching
and non-teaching and the students numbering around 20,000 faced a lot of
problem. She, therefore, pleaded that the said road should be re-opened and
made one way. Secondly, though they had raised the issue of escalator of the
University School of Open Learning several times, the same has not been made
functional so far. Thirdly, as suggested by Professor Shelly Walia, the book
containing lectures delivered by the experts/eminent persons must be published.

Professor Keshav Malhotra said that earlier he was made a member of the

Building Committee as an Special Invitee and in one of the meetings of the
Committee, he had suggested that the road should not close at all, otherwise, the
people would face a lot of problems as both the connecting ways/roads are
narrow. But he did not know why later on he was removed from the said
Committee. What type of beautification is required, needed to be looked into? He
further said that wherever they go, they found vehicles parked on the both sides
of the roads, but in the University Campus ropes have been tied and the security
personnel have been deployed not to allow the staff members to park their
vehicles on the roads.

Shri Varinder Singh pointed out that in the space covered by the ropes,

vehicles could easily be parked.

Dr. Ajay Ranga stated that since the Registrar resides in Sector 25, he

might be aware that people faced a parking problem near the park in front of the
new T-II houses. In fact, a provision of parking has been made at a place where
not even a single vehicle is parked in a year. However, no parking has been
provided where daily 100-200 vehicles are parked. Children usually played in
that area and thus there is always a danger of accident. He added that XEN
Office takes on preferred constructions where their own interests are involved.
Earlier, a proposal was made to connect Sector 25 with Sector 14 by constructing
a subway, for which the Chandigarh Administration had given an estimate in
crores of Rupees, which according to him was not viable, especially in this
financial crunch. That could be connected with the road which leads to
Community Centre and Government School and they have just to cut down about
100-200 trees for the purpose, which could be done by taking permission from the
Environment Department.

Professor Rajesh Gill stated that there is one issue regarding research staff

for which the University must do something. The field staff in the University
received T.A./D.A. to the tune of Rs.120/- a day and when the research staff go
outside, their bills are not being passed. Resultantly, the bills are piling up with

Senate Proceedings dated 27th September 2015 59

the G&P Section. She would also give it in writing as this problem is being faced
by Research Promotion Cell and other Departments as their bills pertaining to
accommodation and meal are not being cleared by the Audit Department. She
urged the Vice-Chancellor to make a proposal to sort out this issue.

Dr. Jagwant Singh stated that he would like to draw the attention of the

House towards something which is at the brink of becoming a major controversy.
Dr. Jaswinder Singh Bhatti, a research project awardee, is working in the
Department of Biochemistry and is being paid by the University Grants
Commission, but he is being ill-treated by the Chairperson of the Department and
the treatment being meted out to him is extremely bad. He is not being treated as
a teacher and is also not being allowed to do research, which he is supposed to do
and in the process the chairperson is somewhere discriminating against him.
There seems to be some element of caste discrimination also and the person has
already approached the National Commission for SC/ST. After listening to his
(Jaswinder Singh Bhatti) experiences, he was extremely pained. The Vice-
Chancellor had intervened to try to solve the problem, but did not succeed. The
person might be angry with him probably because he has not been able to solve
his problem as he did not deserve to be treated by the Chairperson like this. In
the end, he said that this kind of behaviour on the part of the Chairperson is not
acceptable.

Shri Deepak Kaushik stated that first of all he would like to thank the

University authority for initiating defogging of the residential area by the
horticulture Department even on a holiday. Since the fogging machine is not
costly and also that the area of Sectors 14 & 25 is vast, there would not be any
problem if 2-3 more fogging machines are purchased for the purpose. Secondly,
he would like to draw the attention of the house towards the issue that the
University had made recruitment of 308 clerks in February 2013 through open
selection in the grade pay of Rs.3200/-. Thereafter, in July 2013 certain ex-cadre
employees, i.e., Storekeepers, who were in the grade pay of Rs.1900/- were
allowed to be merged in the clerical cadre on their request after seeking approval
from the Board of Finance as their qualifications were also almost similar to that
of Clerks. The minutes of the Board of Finance were written after some days as
everybody knew that it takes time to write the minutes. Sometime a word, which
has far reaching repercussions, is written in the proceedings and the same is
approved in the other Statutory Bodies. In fact, a dispute regarding seniority of
Clerks who were appointed in the grade pay of Rs.3200/- and the Storekeepers
who were in the grade pay of Rs.1900/- arose after their merger in the clerical
cadre. According to him, since the Storekeepers have been given the financial
benefits, they could not be given the benefit of seniority. He urged that the issue
should be decided at the earliest, and if need be, legal opinion should be taken on
the issue. Thirdly, since the Joint Consultative Machinery (JCM) is constituted in
accordance with the decision of the Syndicate and Senate, its decisions should be
implemented in letter and spirit after the same are approved by the
Syndicate/Senate and communicated to the Presidents of the concerned
Association. Whenever any ifs and buts are raised on the decisions of the JCM, it
created a lot of resentment amongst the employees. Fourthly, the Resident Audit
Officer (RAO) is there to see that the payments are made in accordance with the
provisions and decisions of the competent of the authority and he has been
provided maximum facilities by the University. But the problem is that the Audit
Department did not raise objections in one go and instead raised the objections
when the earlier objection/s is/are settled. He pleaded that the RAO should be
instructed to raise the objection/s, if any, at one point of time, so that the same
could be settled and the payment is not delayed.

Shri Munish Verma thanked the University authorities and the Syndicate

for approving the Resolution proposed by Professor Mukesh Arora and Dr. Dalip
Kumar, Fellows, regarding allowing the candidates to do M.A. in Sociology

Senate Proceedings dated 27th September 2015 60

privately. But he is sorry to point out that it is yet to be implemented. He urged
that the decision regarding allowing the candidates to do M.A. in Sociology
privately, should be implemented at the earliest so that the maximum number of
candidates get benefit of this. Secondly, since both Faculty House and Rajiv
Gandhi College Bhavan are meant for the teachers, the job of their reservations,
etc. should be assigned to a single person. He also pointed out that the room
rent, etc. of Rajiv Gandhi College Bhavan is higher than the Faculty House, the
same should be normalized and made equivalent to Faculty House. Thirdly, M.Sc.
in Mathematics, Physics and in other subjects should be allowed to be done
through University School of Open Learning. Fourthly, presently the Character
Certificate to the students of P.U. Constituent Colleges is being issued by Dr.
Kamaljit Singh, Co-ordinator, P.U. Constituent Colleges, which is wrong and the
same, in fact, should be issued by the Principal of the concerned Constituent
College. He further said that though a room has been earmarked for the Media
Persons, no such provision has been made for the Fellows. There is a small room
beside the R&S Branch, the same should be renovated, furnished and earmarked
for the Fellows, where they could sit comfortably for few minutes. He further said
that to minimize the rush at both the Gates, i.e., Gate Nos.2 and 3, they should
contemplate to make a provision of slip roads at both the Gates, i.e., Sector 15
and Sector 25.

Shri Raghbir Dyal, referring to the number of teaching positions at P.U.

Regional Centre, Muktsar on receipt of response to his e-mail addressed to the
Registrar, stated that there are 5 sanctioned posts of Professors, out of which 3
are vacant, 5 sanctioned posts of Associate Professors, out of which 2 are vacant
and 14 sanctioned posts of Assistant Professors, out of which 5 are vacant. No
regular appointment has been made at P.U. Regional Centre, Muktsar, during the
last four years, i.e., with effect from January 2011. Similarly, the number of
teaching positions at P.U. Rural Centre, Kauni, is – number of sanctioned posts of
Professors is 1 and the same is vacant. So far as Associate Professors are
concerned, they did not have post of Associate Professor. However, there are 12
sanctioned posts of Assistant Professors, out of 7 are vacant. Further, no
replacement has been provided against the post vacated by Dr. Jasbir Singh, who
has been shifted to P.U. Campus at Chandigarh. This is the state of affairs at
P.U. Regional Centre, Muktsar and P.U. Rural Centre, Kauni, despite the fact that
he had raised the issue in several meetings of the Senate during the last three
years since he became members of the Senate in November 2012. He expected
the Hon’ble Vice-Chancellor and the Senate to take the decision. As a democratic
person, he could either raise the issue in the meeting of the Senate or register his
protest or he could walk to the well of the House or stage a walkout or sit on the
floor of the House. The Vice-Chancellor should himself tell him as to what else he
could do. Could the Vice-Chancellor assure him when the vacant posts at P.U.
Regional Centre, Muktsar and P.U. Rural Centre, Kauni, would be advertised and
filled in? They should remember that they do not have any Director-Professor
neither at P.U. Regional Centre, Muktsar and P.U. Rural Centre, Kauni, for the
last more than 8 years, though Director-Professors are there at P.U. Regional
Centres, Hoshiarpur and Ludhiana. He did not want that step-motherly
treatment should be meted out to P.U. Regional Centre, Muktsar and P.U. Rural
Centre, Kauni. He had been raising this issue for the last three years, but
nothing has been done so far. What else he has to do to impress upon the
members as well as Hon’ble Vice-Chancellor to get his demand fulfilled. In the
end, he urged the Vice-Chancellor to spare at least 30 seconds for this purpose as
the students are suffering, including about 500 students who have opted for the
subject of History since Dr. Jasbir Singh, Assistant Professor in History has been
shifted to P.U. Campus.

The Vice-Chancellor said that they would advertise the posts in the next

advertisement, which is expected to be released within a month or so.

Senate Proceedings dated 27th September 2015 61

Professor Akshaya Kumar stated that they have not finally formulated
policy of promotions for their Dental Institute. He knew that some steps have
been taken, but he wanted this to happen within a time frame so that the people
actually avail of the benefits.

The Vice-Chancellor said that this is again the thing which should happen

within the 6th Pay Commission and should not go beyond 1st January 2016.

Continuing, Professor Akshaya Kumar stated that because of all kinds of

reversal of decisions, especially with regard to API score, people could not apply
and now, they are in the process of filling the forms again. He would urge the
Registrar to create fast track for processing of those forms because already a
much delay has happened. Thirdly, they in Sector 14 and even in Sector 25 faced
power crisis, especially during summer, as it was very difficult to live without
electricity. Therefore, they should urge the Central Government as well U.T.
Administration to provide more power station/s as their Dental Institute could not
be operated without air-condition. Fourthly, he would like to talk about counting
of past service as they are recruiting a lot of younger colleagues with past service.
Since each case is a unique case, they formed a Committee for each case. He
suggested that a Standing Committee should be formed for examining each case
and make recommendations, so that they should not waste time in forming
Committee for each case. With this, the uniformity of standard would also be
ensured. He further said that he failed to understand as to why they hold the
M.Phil. and Ph.D. Entrance Test so late. Why could it not coincide with the
Entrance Test for M.A./M.Sc. courses. Otherwise also, the academic session
begins in July. Further, their Pre-Ph.D. Course Work also needed to be uniform
as in certain Departments, it runs at a moderate pace.

Shri Varinder Singh suggested that they should make the University

Campus vehicle free-zone and a multiple parking should be provided to the
students, who came in cars or four wheelers, in one side of the University, e.g.,
between Hostel No.1 and Hostel No.2 or behind Hostel No.4. Secondly, a sports
event (walk, cycling, etc.) should be organized in a month in which all the Fellows,
faculty members and non-teaching staff members could participate together. This
would definitely result into promoting friendly atmosphere.

Dr. Dayal Partap Singh Randhawa intervened to say that in Punjab &

Haryana High Court, it is already in practice.

The Vice-Chancellor requested Shri Varinder Singh to give a proposal and

assured that he would definitely work with him.

The Vice-Chancellor said that he would get the advertisement of P.U.

Regional Centre, Muktsar and P.U. Rural Centre, Kauni, delinked from the
main/bulk advertisement and advertise the positions as early as possible.

Dr. R.P.S. Josh said that though he had pointed it earlier, again would like

to say that they should be told as to what purpose such a large Shop has been
allotted to Atma Ram & Sons. Presently, there are not more than 50 books in the
said Shop. Secondly, certain cases of College teachers regarding their
appointment as Supervisors of Ph.D. candidates are pending in the University, the
same should be expedited.

Dr. I.S. Sandhu stated that their cases pertaining to approval to

appointment of teachers in the Colleges are pending in the University, maybe
because of non-supply of Form F-16 by the Managements. He pleaded that
approval should be given by the University even in the absence of Form F-16, but
the College/s concerned should not be given any new course. Secondly, it is good
that the University has decided to remove the pay anomalies of all the University

Senate Proceedings dated 27th September 2015 62

teachers by 31st December 2015 so that their pay in the revised scales to be
implemented w.e.f. 01.01.2016 is fixed accordingly. He pointed out that certain
Colleges, including self-financing are not giving salaries to the teachers even as
per the UGC pay-scales of 1996 and 2006, and instead are paying salaries to the
teachers between Rs.8,000/- and Rs.15,000/- p.m. It is good that they are
thinking about the faculty members of the University, but they should also think
about the faculty members of the affiliated Colleges.

Principal S.S. Randhawa stated that whatever happened in the morning

was not good, but it all happened due to the adamant and discriminatory
behaviour of the Vice-Chancellor; otherwise, they all are good friends. If the Vice-
Chancellor could test this that they all are very good persons, and wherever the
Vice-Chancellor would be justified, they all would be with him and walk shoulder
and shoulder with him. Secondly, the parties took land on lease for opening new
Colleges, for which the Panjab University Calendar is silent, but a few years ago,
35 years lease was mentioned. Now, they have uploaded on the University
Website that period of lease has been increased to 51 years. He enquired when
the same was approved by the Syndicate and Senate. This should be told to them
or only 31 years should be mentioned. Sometime back, Mr. Justice Garg was
appointed as an Enquiry Officer. He has anguished that the matter was placed
before the Syndicate, to which he was surprised. First of all, that was not his
personal College, and whatever fees were charged from the students, those were
taken by the Management of the College as the courses are being offered/run by
the Managements. If there is anything wrong, it is on the part of the
Management. Therefore, action should be taken against the Management and not
against him. Secondly, there is no voucher in the Enquiry Report submitted by
Justice Garg, whereas they are writing that Dr. S.S. Randhawa has made
misappropriation of funds. If that is so, they could produce a single voucher
against him. Even if a single voucher is produced against him, he is ready to
confess and commit suicide. Thirdly, if they are giving the Enquiry Officer
Rs.70,000/-, they should first of all lodge an FIR as to for what he is charging a
sum of Rs.70,000/-. Similarly, they have given Rs.2 lac for the cases related to
Ms. Pooja Bagga even when an FIR has been lodged against her. Fourthly, though
20 seats have been given by the UGC, he is mentioning 40 seats and that meant
he has not read anything. Without reading, he is giving the report and they are
implementing the same. Fifthly, in 2013, he got autonomous College status for
Khalsa College, Mahilpur, but later on the same was withdrawn by the University,
and thereafter, he also left that College. The persons, who are sitting here, had
written that they had got affiliation/s in wrong manner. Why those affiliations
have not been withdrawn during the last three years? That meant, the persons,
who had gone there, were personally vindictive to him because after his leaving
the College, all such courses are being run. He pleaded that all those courses
should be withdrawn and the money should be got refunded to the UGC. Sixthly,
only one person namely Shri Raghbir Singh was making complaints against him
and he belonged to Amritsar, where he was working as a Lecturer and retired as
such. Though Grewal Sahib brought him (Shri Raghbir Singh), he made
complaints against him (Grewal) and Grewal Sahib dismissed him, but he was
later on reinstated by the Hon’ble Supreme Court. Till date, the University has not
released any payment to him. He is making the complaints because his foster
daughter was dismissed by the Management of his College. Though she had
joined College again after his leaving the College, he had orders of the High Court
regarding her termination. Only that person is making the complaints, but the
University is surprisingly taking action on the basis of those complaints, and has
never bothered to go into the background of the person. Since thousands of
complaints have been made against him, that meant the person is vindictive to
him. Therefore, all the affiliations should be withdrawn. Recently, the NAAC has
visited the University and pointed that the University has no autonomous College,
whereas he had got the status of autonomous College to Khalsa College,
Mahilpur. Had that College been with the University as an autonomous College,

Senate Proceedings dated 27th September 2015 63

they would have felt proud and got more marks from the NAAC. He further said
that Dr. Kamaljit Singh, who has been appointed Co-ordinator of P.U. Constituent
Colleges, is in fact, playing politics while sitting at P.U. Campus. Therefore, he
should immediately be called back. If there are grievances, the same should be
redressed through a proper channel.

Shri Munish Verma suggested that P.U. Constituent Colleges should be

put under the overall control of the Dean, College Development Council.

Ms. Gurpreet Kaur said that once she had met Hon’ble late Shri Gopal

Krishan Chatrath, who had told her that there is a policy for regularizing the
service of contract/daily wages employees, who had served at least 10 years or
3650 days or 2400 days. She pointed out that there are few employees having
more than 17 years of service, including a couple of ladies, who are at the verge of
their retirement. She pleaded that the services of such employees should be
regularized on compensatory ground as one-time measure.

Ms. Anu Chatrath said that as per judgement of Hon’ble Supreme Court of

India in the case State of Karnataka versus Uma Devi, if the persons possessing
requisite qualifications have been appointed following a prescribed procedure and
have completed minimum of 10 years service, their cases could be considered for
regularization. They should consider regularization of services of all such
employees and take the benefit of their experience, and the persons could also
retire with a peaceful mind.

Dr. K. Gauba said that similarly, 50% of the teachers/doctors in Dr.

Harvansh Singh Judge Institute of Dental Sciences are still working on contract
basis, though they had obtained recognition from the Dental Council of India on
the basis of such persons. Therefore, they must do something for them as they
are really committed and working sincerely for the Institute.

Principal Tarlok Bandhu stated that they come to attend the meeting of

the Senate from far off places, i.e., more than 250 kilometers, in the hope that
something progressive would happen here and the Vice-Chancellor would listen to
their point of views patiently. Secondly, no replies are given to the important
points raised/made by the members during the zero hour. Thirdly, a special
meeting of the Senate was held to deliberate on the issues relating to the affiliated
Colleges alone and though certain decisions were taken in that meeting but no
action taken report was presented. They were hopeful that the issues/problems
of the Colleges would be solved by way of resolution, but no action taken report
was presented in the House, though they had provided them the action taken
report of the Senate meeting dated 26th April 2015. The Vice-Chancellor should
think seriously as to why it is happening. He (Vice-Chancellor) should tell them
whether they talked something out of the box, which he could not do or such an
issue is raised by them, for which he did not have any answer. Even though the
Vice-Chancellor had answers, he still does not want to talk to them. Perhaps, the
Vice-Chancellor might be satisfied with their growing resentment, and he might be
driving pleasure and gratification from that, that he (Vice-Chancellor) knew how
to set them right. But with this the concept of Institution building is taking a
back seat.

Shri Vipul Narang suggested that the last date for submission of students’

returns is 28th September. The same should be extended to at least 15th October
2015.

Some of the members pointed out that the said date has already been

extended.

Senate Proceedings dated 27th September 2015 64

Shri V.K. Sibal said that after going through all the Calendars and also
examining legally, he is quite sure that there is no provision in the University
Calendar for the Zero Hour. Therefore, they must respect the Calendar and even
if they discussed certain issues during the zero hour, it should not be made a part
of the proceedings so that they should not face any problem in this regard in
future.

On a point of order, Dr. Dayal Partap Singh Randhawa stated that

everything is not there in written form and there are certain practices and
precedents, which must be followed. Similarly, since there is a precedent of zero
hour, it should be followed even if it is not there in written form. According to
him, several important points through which vital information is provided are
raised by the members during the zero hour, which is absolutely necessary for the
better management, cultivation of ideas, etc.

Continuing, Dr. Dayal Partap Singh Randhawa stated that, in future, at

the time of circulation of the tentative minutes of the meeting of the Senate, the
DVDs containing the videography of the proceedings should be sent to them as
the same are required because some of the members are under the impression
that their viewpoints as well as the decisions are cut down or amended by the
University authorities to their convenience. In fact, in his last tenure with the
members of the Senate, they had introduced videography of the proceedings of the
meetings of the Syndicate and Senate. In the last meeting of the Senate, several
members had spoken on the issue and had suggested that the DVDs containing
the videogaphy of the proceedings of the meetings should be supplied to them.
Secondly, as the nomenclature of the Guest Faculty is, those persons, who are
working at the University Campus on regular basis, may not be appointed as
Guest Faculty; rather, the research scholars and others, who are eligible for
appointment as Assistant Professors, should be given the chance and appointed
as the Guest Faculty or the guests, who could give better services than the
existing faculty members, should be invited to enrich the academic atmosphere.
So far as making the University Campus vehicle free is concerned, he fully
supports Shri Varinder Singh. Thirdly, both 3-Year and 5-Year Law courses are
being offered in the Department of Laws and certain private Institutions. The last
counselling for admissions was postponed due to certain reasons and the same
was re-scheduled on 21st September 2015, but the same was not meant for the
private Institutions. He suggested that another chance should be given to the
students, who are willing to join these law courses in the private Institutions.
While referring to the case of Dr. Jaswinder Singh Bhatti, he handed over the
papers to the Vice-Chancellor on the floor of the House. He stated that he knew
Dr. Jaswinder Singh Bhatti since his (Dr. Randhawa) University days. Dr. Bhatti
is a competent person and both he and the House felt that if there is any issue
relating Dr. Bhatti during his two years stay in the University, and needed to be
addressed, all his applications should be routed through the Academic Head, i.e.,
Dean of University Instruction. Dr. Bhatti has been awarded a project by the
UGC and if the report is sent to the UGC, the University would earn a bad name.
He reiterated that since the Chairperson is adamant and is so vindictive, all his
(Dr. Bhatti) papers should be routed through the Dean of University Instruction,
he being the Academic Head of the University. If the Vice-Chancellor allows him,
he could also tell the reasons as well. He added that since Professor Rupinder
Tewari was his Supervisor during his Masters as well as Ph.D. progammes, he
(Chairperson) has some issues. The Chairperson should be brought to the House
and reprimanded for the ways he has conducted the affairs. He added that the
UGC award is above than the UGC project.

Professor Rupinder Tewari stated that the Vice-Chancellor called him on

this issue a few days back. In fact, the Vice-Chancellor is very much concerned
about this issue (issue of Dr. Jaswinder Singh Bhatti). He (Vice-Chancellor) is not
happy at all with the conduct of the Chairperson. Both the Vice-Chancellor and

Senate Proceedings dated 27th September 2015 65

the Dean of University Instruction had met the Chairperson a couple of weeks
before. The Vice-Chancellor has told him (Professor Tewari) that he has just given
one more chance to the Chairperson and had assured him that if the Chairperson
still did not treat Dr. Bhatti properly, action would be taken against him.

Continuing further, Dr. Dayal Partap Singh Randhawa stated that Shri

Ranbir Singh Khanna, who is officiating as Assistant Registrar, has joined the
University service on 20th October 1976 and is superannuating on 31st May 2016.
He has submitted an application for earned leave for five months, but no reply is
being given to him and his application is getting dust in the University office.
They all had faith in the University authorities, but the University authorities
should also trust them, as the same could not be single ways, but both ways. So
far as the infamous Ms. Pooja Bagga case is concerned, the complaint should
have been filed immediately after the detection of the fraud because any delay in
filing of the complaint could have negative effect on the progress of the case. As
such, no delay should have happened in the filing of the criminal complaint. In
fact, the Registrar should have immediately called the Chief of University Security
and got the complaint filed.

Dr. Dinesh Kumar stated that Wi-Fi facility should be provided in the

residential areas, i.e., new Teachers Flats and Teachers Flats and also in
V.V.B.I.S. & I.S., Hoshiarpur as the same is the need of the hour. Secondly, there
is a teacher at P.U. Regional Centre, Muktsar, who is habitual of filing baseless
complaints. A few days ago, he filed a false complaint against one of his fellow
teachers and the teacher was called by the Police. Even the Academic and
Administrative Committees of the Regional Centre are fed up with his complaints.
He, therefore, pleaded that some action must be taken against the teacher
concerned. He further said that the transfer policy of teachers, which was
discussed threadbare in the previous meeting of the Senate, should be placed
before the Senate in its December 2015 meeting.

Dr. Malkiat Chand Sidhu stated that with the implementation of 2nd

Amendment, the case of several teachers have come under review. As per the
information of President, PUTA, more than 50% of the cases of the teachers have
come under review because of the implementation of the 2nd Amendment with
effect from June 2013. The teachers have already been issued promotion letters,
but they are not getting the financial benefits and the number of such teachers is
very high.

The Vice-Chancellor said that he is seized with the matter.

Principal N.R. Sharma stated that with the implementation of new NCTE

Regulations 2014, 30% to 40% seats in the Colleges of Education have remained
vacant. To the save the Colleges of Education as well as the faculty members,
some action plan should be made so that both could survive. He pleaded that a
special meeting should be held to find a way out to save the Colleges and the
faculty members. So far age of superannuation in the Colleges of Education is
concerned, as per the norms of NCTE, which is followed by the State Government,
the age of superannuation in the Colleges of Education is the same which is
followed in the case of degree Colleges, where they have given relaxation for five
years, i.e., up to 65 years. According to him, there could not be two types of
norms in one University, i.e., one for degree Colleges and another for Colleges of
Education. As such, the relaxation given in the case of degree Colleges should
also be implemented in the case of Colleges of Education.

Shri Lilu Ram stated that he would like to bring to the kind notice of the

House that poor quality of food is being served in the shops/stalls near the
Students Centre. Recently, hairs were fund in the meal of one of his colleagues.
Therefore, regular monitoring of those shops needed to be done. Secondly,

Senate Proceedings dated 27th September 2015 66

payments to the Examiners, who came to conduct the practical examinations
have not been made, especially who conducted the practical examinations in the
Colleges of Education. He urged the Vice-Chancellor to look into the matter and
ensure whether the money has reached the concerned persons.

Shri Sandeep Kumar said that there should be good system of cleanliness

at the University Campus. At present, there is less number of dustbins.
Therefore, more dustbins needed to be placed at several other places so that
cleanliness at the Campus is in accordance with the city beautiful.

Ms. Anu Chatrath stated that since morning every member has expressed

his apprehension that the incident of Pooja Bagga does not recur. They were
astonished when they read the news in the newspapers that one of the
contractual employees of the University had been doing embezzlement of funds
ranging between Rs.2 to Rs.3 crore during the last three years, which is a matter
of concern for the University Administration as well as the Governing Body of the
University. As said by Dr. Dayal Partap Singh Randhawa, they felt very strange to
see that statement from the Registrar, which was coming in the newspapers, that
they are recovering money from Ms. Pooja Bagga and she has deposited such and
such amount. As per law, there should be minimum gap between the incident
and the lodging of FIR, and if there was minimum to minimum gap, it would have
been better for the University. The delay which has occurred in lodging the FIR
and giving the case to the Police, should not be repeated in future. One of the
newspapers, either “The Tribune” or “The Hindustan Times” has given the
background of the Committees constituted by the University so far. The
impression to the public is given that the Committees in the University are
constituted to sideline the real issue. Whenever a Committee is constituted, it
must examine the case in its entirety and give its findings. If their Committee did
not find somebody guilty, but the Police proved him/her guilty, it would be very
bad for them and lower their impression in the public. Enquiry of the persons,
who were supervising Ms. Pooja Bagga, should also be conducted and
responsibility fixed so that it could be a lesson to the others (both contractual and
regular employees). According to her, there is also a lapse on the part of the
higher Officers for taking contractual employee granted. This must be done and
they must do some introspection, so that such incidents do not recur in future.
She pleaded that a Committee should be constituted which should look into such
lapses and fix the responsibility.

Professor Keshav Malhotra stated that he is not a Law man and does not

want to go into that whether much delay is there in lodging the FIR, but being a
Commerce man, he is happy that at least Rs.92 lacs have been recovered from
Ms. Pooja Bagga. Secondly, the Punjab Government has cleared the LTC, but the
University has ordered that the same would be implemented when the money are
available with them. He urged that the LTC cleared by the Punjab Government
should be implemented, but payment should be made when the money are
available with them.

The Vice-Chancellor said that the point made by Professor Keshav

Malhotra is well taken.

Continuing, Professor Keshav Malhotra said that every Principal, whose

College could not issue the advertisement, has been given two years. Principal
S.S. Sangha was asking this question, who has come from faraway place. If
proper reply is given to him, he would have felt satisfied. It is continuing in the
University since long that “you show me the face, I will show you the rule”.
Whatever has happened is right and has happened in a bad taste. He feels really
bad that it has happened to Dr. Hardiljit Singh Gosal and after seeing the detail,
everybody knew as to what it has happened. He urged the Vice-Chancellor to tell
the truth.

Senate Proceedings dated 27th September 2015 67

Principal Charanjit Kaur Sohi said that she appreciates the putting up of

screens/LCDs for the convenience of the members, which also looked nice. If the
Budget allows, they should renovate the Senate Hall as the chairs, on which they
are sitting, are very uncomfortable.

Ms. Gurpreet Kaur said that since she is no more in the University, she

wanted to know from the Vice-Chancellor as to what actually happened in the
case of Ms. Pooja Bagga. How Ms. Pooja Bagga, a contractual employee of the
University, has been able to siphon a sum of Rs.3 crore from the University, but
did not give even a single rupee more to them. So they are really astonished as to
how it has happened. They wanted to hear from the Vice-Chancellor or the
Registrar as to how it all happened and whether nothing came to their notice.

The Vice-Chancellor said that a summary was given to the Syndicate

and the same could also be sent to all of them by e-mail.

Shri Munish Verma said that he has sent about 25 questions to be asked

during the zero hour, no reply to any of them has been received so far.

When Shri Ashok Goyal took the mike to speak, the Vice-Chancellor said

whatever he wanted to speak during the zero hour, he could tell him during
lunch, and the same would be attended to.

Shri Ashok Goyal said that he simply wanted to say that as said by Dr.

Randhawa, it should not look as if they bias against anybody or favouritism. The
other issues, he would discuss with him (the Vice-Chancellor) later on.

The Vice-Chancellor stated that he had told him in the morning that he

has to work with them and they have to work for the University. The proceedings
of the Syndicate and Senate of the distant past at Lahore are of little use for the
functioning of present campus. The Syndicate and Senate at Lahore were hardly
attending to the issues of the Departments of the University before the starting of
the Campus at Chandigarh. The proceedings of the Senate and Syndicate
meetings since 1960 are indeed important. So this is where he needed their help.
Shri Chatrath ji’s contributions and his (Shri Goyal) help are much valued. The
two of them put together are a repository of lot of things. He would like to take
benefit of that by getting the collective wisdom collated it in the form of a
compendium.

Shri Ashok Goyal said that he did not want to speak, except that he did

not know that he (the Vice-Chancellor) would respond selectively.

Shri Munish Verma said that the attestations on the migration from of the

students done by the Fellows, have been rejected by the University and the
students were asked to get the attestation from the same College from where they
had passed the concerned examination. Should the student go back to Abohar,
Fazilka, etc. for the purpose of attestation? He suggested that the attestation
should be done away with and self-attestation should be accepted. He added that
about 2500 migration forms are pending in the R&S Branch.

Some of the members said that as done by the Chandigarh Administration,

self-attestation should be permitted.

The Vice-Chancellor said that whatever system is permitted in the Indian

system, he thought they should not hesitate to implement that.

Senate Proceedings dated 27th September 2015 68

Dr. R.P.S. Josh said that the migration form is required to be attested by
the Principal to ensure that no dues of the students remain pending with the
students.

When Shri Munish Verma and a few others tried to reply, the Vice-

Chancellor said that they should give him an item and he would get the same
approved.

Shri Naresh Gaur said that the reply on other issues could be given later,

but to the case of Dr. Hardiljit Singh Gosal, the reply must be given to them now
as it is a very important issue.

Professor Keshav Malhotra said that whatever has happened should be

forgotten and the issue must be resolved today and it should not be made a
prestige issue.

The Vice-Chancellor said that he would sit with Dean, College

Development Council and Shri Ashok Goyal and they would look into the
matter.

This was agreed to.

Principal Parveen Chawla said that they should allow continuation of

Syndicate decision of 2014 and with that all their problems would be solved.

The Vice-Chancellor said that he could not override the decisions taken by

the Syndicate. So he would work within that decision of the Syndicate.

On a point of order, Dr. Ajay Ranga said that just now the Vice-Chancellor

has given the statement that he could not override the decisions taken by the
Syndicate. A few days ago, he came to know that University recently purchased
an Innova Car and in the Syndicate it was specified as to what for the Innova was
being purchased and why such a huge expenditure was being incurred. A few
days back, the whole decision of the Syndicate has been ignored/overridden and
the Innova has been shifted to somewhere else. He did not understand who
misguided the Syndicate for purchase of Innova and when purchased, they would
use somewhere else. When an object was shown to the Syndicate and Senate for
purchasing the Innova, the permission for shifting should also be sought from
them.

Shri Naresh Gaur said that, in fact, in the Syndicate, they were told that

the Innova was being purchased for the use by the Controller of Examinations.

The Vice-Chancellor said that he could not and has not overridden any

decision of the Syndicate. He would sit with them and the Registrar and look
into the whole issue. He clarified that he has no intent to override the
Syndicate decision.

Dr. Dayal Partap Singh Randhawa said that he supports Dr. Ranga on this

issue. If the Innova has been purchased for a specified purpose, the same should
be used only for that purpose.

The Vice-Chancellor said that two of them should come and he would sit

with them along with the Registrar.

Dr. Ajay Ranga remarked that the Innova has been purchased by telling a

lie to the Syndicate.

Senate Proceedings dated 27th September 2015 69

Dr. Dinesh Kumar said that being a member of the Syndicate, he still
remembered that it has been told to them that the Innova is being purchased for
the Controller of Examinations. If they still wanted to cross check, they could do
so.

The Vice-Chancellor said that he had already said that the matter would

be looked into. Hence, they should allow him to proceed with the agenda.

XXV. Considered the amendments/deletions/additions in the following Regulations

circulated to the Fellows vide letter No. S.T. 9801-9891 dated 13.9.2015 (Item C-26 on
the agenda):

Item 1

Amendment in Regulation 18 appearing at page 134 of Panjab University
Calendar Volume I, 2007 (effective from 20.09.2013), in anticipation of approval of
the Senate/Government of India/ publication in the Government of India Gazette.

Item 2

Amendment in Regulation 2.1 for Special Advanced Diploma in Fine Arts
for Hearing and Speech Impaired and Mentally Challenged persons (effective from
the session 2014-15), in anticipation of approval of the Senate/ Government of
India/publication in the Government of India Gazette.

ITEM 3

Amendment in Regulation 2.1 for B.Sc. (Honours School) in Microbiology
(effective from the session 2013-14), in anticipation of approval of the
Senate/Government of India/publication in the Government of India Gazette.

ITEM 4

Change in nomenclature of M.E. (Instrumentation and Control) and (ii)

M.E. (Construction Technology and Management) (effective from the session 2013-
14), in anticipation of approval of the Senate/Government of India/publication in
the Government of India Gazette.

ITEM 5

Amendment in Regulation 2 for M.Sc. Bioinformatics (effective from the
session 2013-14), in anticipation of approval of the Senate/Government of
India/publication in the Government of India Gazette.

ITEM 6

Change in nomenclature of B.Sc. (Home Science) Interior Design

Management to B.Sc. (Home Science) Interior Design & Resource Management
(effective from the session 2013-14), in anticipation of approval of the
Senate/Government of India/ publication in the Government of India Gazette.

ITEM 7

Addition to Regulation 2.2 for Bachelor of Science in Home Science (Pass)
examination (Revised) at page 57 of Panjab University Calendar Volume II, 2007
(effective from the session 2013-14), in anticipation of approval of the
Senate/Government of India/publication in the Government of India Gazette.

Senate Proceedings dated 27th September 2015 70

ITEM 8

Addition to Regulation 7 at page 91 of the Panjab University Calendar,

Volume-II, 2007 for Master of Arts/Science Examination (Semester System)
(effective from the session 2013-14), in anticipation of approval of the
Senate/Government of India/ publication in the Government of India Gazette.

ITEM 9

Addition to Regulation 7 at page 91 of Panjab University Calendar,
Volume-II, 2007 (effective from the session 2014-15), in anticipation of approval of
the Senate/Government of India/ publication in the Government of India Gazette.

ITEM 10

Amendment in Regulation 2 for B. Pharmacy (effective from the session

2013-14), in anticipation of approval of the Senate/ Government of
India/publication in the Government of India Gazette.

ITEM 11

Addition to Regulation 12.7 for Master of Arts/Science examination

(Semester System) (effective from the session 2011-12) at page 93 of Panjab
University Calendar Volume II, 2007, in anticipation of approval of the
Senate/Government of India/ publication in the Government of India Gazette.

ITEM 12

Amendment in Regulation 1.2 for M.Sc. System Biology and Bioinformatics

(effective from the session 2013-14), in anticipation of approval of the
Senate/Government of India/publication in the Government of India Gazette.

ITEM 13

Addition to Regulation 3.1 for Bachelor of Computer Application (B.C.A.) at

page 52 of Panjab University Calendar, Volume II, 2007, in anticipation of
approval of the Senate/ Government of India/publication in the Government of
India Gazette.

ITEM 14

Amendment in Regulation 2(a) for P.G. Diploma in Guidance &

Counselling (effective from the session 2013-14), in anticipation of approval of the
Senate/Government of India/publication in the Government of India Gazette.

ITEM 15

Addition of Regulation 13 for M.B.A. (Off Campus) (effective from the

session 2010-11), in anticipation of approval of the Senate/ Government of
India/publication in the Government of India Gazette.

ITEM 16

Amendment in the eligibility conditions for M.Sc. Nuclear Medicine

(effective from the session 2011-12 and 2013-14), in anticipation of approval of
the Senate/Government of India/ publication in the Government of India Gazette.

Senate Proceedings dated 27th September 2015 71

ITEM 17

Amendment in Regulations 2.1 and 5 for M.A. (Community Education and

Development) (Semester System) (effective from the session 2012-13), as under in
anticipation of approval of the Senate/Govt. of India/publication in the Govt. of
India Gazette.

ITEM 18

Amendment in Regulation 1.2 for Five year Integrated B.E. (Chemical) with

M.B.A. (effective from the session 2013), in anticipation of approval of the
Senate/Government of India/ publication in the Government of India Gazette.

ITEM 19

Addition of Regulation 11 for Five-Year Integrated Progamme in Economics

(effective from the session 2012-13), in anticipation of approval of the
Senate/Government of India/publication in the Government of India Gazette.

ITEM 20

Addition of Regulation 7.4 for improvement in performance for Master in

Public Health Course (effective from the session 2011-12), in anticipation of
approval of the Senate/Government of India/publication in the Government of
India Gazette.

ITEM 21

Amendment in Regulation 9 for Master of Laws (Annual System) at Page

398 Panjab University Calendar Volume II, 2007 and Regulation 8 the said course
under Semester System of examination (effective from the session 2009-10), in
anticipation of approval of Senate/Government of India/publication in the
Government of India Gazette.

ITEM 22

Addition of nomenclature and eligibility conditions for M.A. (Buddhist and

Tibetan Studies) (for Private candidates) at pages 90 to 94, Panjab University
Calendar Volume II, 2007, (effective from the session 2012-13), in anticipation of
approval of Senate/Govt. of India/publication in the Govt. of India Gazette.

ITEM 23

Amendment in Regulation 2.1 for Bachelor of Physical Education (B.P.Ed.)

(One-Year Course) (Annual System) at page 295 of Panjab University Calendar
Volume II, 2007 and Regulation 2.1 for Bachelor of Physical Education (B.P.Ed.)
(One-Year Course) (Semester System) (effective from the session 2013-14), in
anticipation of approval of the Senate/Government of India/publication in the
Government of India Gazette.

ITEM 24

Regulations for Diploma in Forensic Science & Criminology (Semester

System) (effective from the session 2011-12), in anticipation of approval of the
Senate/Govt. of India/publication in the Govt. of India Gazette.

Senate Proceedings dated 27th September 2015 72

ITEM 25

Addition of nomenclature and the eligibility conditions for B.Com. LL.B.

(Honours) 5-Year Integrated Course (effective from the session 2011-12 and 2014-
15), in anticipation of approval of the Senate/Govt. of India/publication in the
Govt. of India Gazette.

ITEM 26

Regulations for Postgraduate Diploma in Yoga Therapy (Annual System)

(effective from the session 2010-11), in anticipation of approval of Senate/
Government of India/publication in the Government of India Gazette.

ITEM 27

Regulations for Advance Practical Training in Indian Classical Music

(effective from the session 2009-10), in anticipation of approval of the
Senate/Govt. of India/publication in the Govt. of India Gazette.

ITEM 28

(i) Change in nomenclature of B.Sc. Ophthalmic Techniques to Bachelor of

Clinical Optometry (B.Optom.) effective from the admissions of 2011 and (ii)
Regulations for Bachelor of Clinical Optometry (B.Optom.) (effective from the
session 2011), in anticipation of approval of the Senate/Government of
India/publication in the Government of India Gazette.

ITEM 29

Regulations for Postgraduate Diploma in Research Methodology &

Statistics) (effective from the session 2011-12), in anticipation of approval of the
Senate/Govt. of India/publication in the Govt. of India Gazette.

ITEM 30

Regulations for B.Sc. (Honours) in Bio-Technology (Three-Year Course)

(effective from the session 2004-05), in anticipation of approval of the
Senate/Government of India/publication in the Government of India Gazette.

ITEM 31

Regulations for the following courses on account of introduction of

Semester System in place of Annual System (effective from the session 2014-
2015), in anticipation of approval of the Senate/Govt. of India/publication in the
Govt. of India Gazette:

(i) Postgraduate Diploma in Library Automation & Networking

(Semester System)

(ii) Postgraduate Diploma in Health, Family Welfare & Population
Education (Semester System)

(iii) Postgraduate Diploma in Human Rights & Duties (Semester

system)

(iv) Postgraduate Diploma in Mass Communication (Semester System)

(v) Postgraduate Diploma in Computer Applications (Semester System)

Senate Proceedings dated 27th September 2015 73

ITEM 32

Amendment/addition in Regulation 3.1 (F-Grade/R-Grade) in B.E. and
M.E. respectively (effective from the session 2012-13) in anticipation of approval of
the Senate/Government of India/ publication in the Government of India Gazette.

PRESENT REGULATION PROPOSED REGULATION

3.1 F Grade: The F grade denotes very
poor performance i.e. failing the course. F
grade is also awarded in case of poor
class/lab attendance (<75%). If candidate
gets F grade he/she will have to reappear in
subsequent University examination as well
as Internal Assessment examination for that
subject.

3.1 F Grade: The F Grade denotes very
poor performance i.e. failing the course.

If a candidate gets F Grade he/ she will
have to re-appear in subsequent
University examination as well as Internal
Assessment examination for that subject.

R-Grade: R Grade will be awarded in case
of poor class/lab attendance (<75%).

A candidate who does not fulfil the
attendance (<75%) in any subject he will
get R Grade and he/she will have to
repeat the course of instruction in that
subject.

 (Syndicate meeting dated 31.05.2015 Para 10)

Referring to Sub-Item 9, Shri Raghbir Dyal said that he would like to seek some

clarifications regarding 24 credits out of 40. In M.Sc. (Mathematics) pass course, there
are 10 papers in Semesters I & II (5 papers in each Semester). If a paper contained 4
credits, according to that 24 credits are required for passing Semesters I & II, i.e.,
minimum of 60% of the papers. So far as he knew, in M.A./M.Sc. Courses the minimum
credits required are 50% and not 60%. He does not have any problem with this, but
such decisions do not reach the affiliated Colleges and if at all reached, it becomes too
late. He therefore, pleaded that the condition of obtaining minimum 50% credits should
remain as such.

Professor A.K. Bhandari said that they would circulate the amended
Regulations to the affiliated Colleges.

Dr. I.S. Sandhu, endorsing the viewpoints expressed by Shri Raghbir Dyal, said
that they should keep the condition of mimimum credits at 50% as the same condition is
in other PG Courses; otherwise, they would face a lot of problem.

Referring to Sub-Item 13, Shri Ragbir Dyal stated that this item is more
important as it related to the career of lacs of students. There are different versions of
B.C.A. Regulations, but they accept those Regulations which are sent to them by the
Dean, College Development Council. Part (iii) of the Regulations 3.1 says that the
students who are placed under compartment at +2 examinations in the annual
examination and cleared the compartment examination up to the last date of admission
of B.C.A. course in the Colleges be allowed admission as per merit and other conditions
for admission to B.C.A. course. This meant that the candidates, who are placed under
compartment, have to clear the compartment by the last date of admission, i.e., last date
for admission with late fee with the permission of the Vice-Chancellor, which normal is
31st August, only then they would be given admission. But whatever has been decided by
the Syndicate in its meeting dated 31st May 2015 (page 56) has found no place here. He
read out the afore-said decision of the Syndicate, which is reproduced below:

Senate Proceedings dated 27th September 2015 74

“the students, who are placed under compartment at +2 examinations in
the Annual Examination, be allowed admissions within 10 days from the
declaration of their compartment examination result. However, an
undertaking be obtained from them that in case they did not clear their
compartment with the first attempt, their admissions would be cancelled.”

Meaning thereby, such candidates are eligible for admissions within 10 days from the
declaration of the compartment examination result. On the one hand, they are saying
that the students, who are placed under compartment at +2 examinations in the Annual
Examination, would be allowed admissions within 10 days from the declaration of their
compartment examination result and on the other hand, saying that an undertaking be
obtained from them that in case they did not clear their compartment with the first
attempt, their admissions would be cancelled. Both these decisions are contrary to each
other. Secondly, as per the decision of the Syndicate that the students, who are placed
under compartment, are required to clear the compartment with first attempt; otherwise
their admission to the course would be cancelled., whereas guidelines communicated to
them by the Deputy Registrar Colleges say something different. He read out the following
portion of the guidelines for admission to various courses being offered in the affiliated
Colleges:

Guidelines for admission to B.A./B.Sc./B.Com. courses (Semester I):

Clause (e) says that ‘a candidate who has been placed under
compartment/re-appear in one subject only with at least 20% marks of
(Theory & Practical taken together) in the subject in which he/she has
been placed in compartment in the +2 examination.

This condition is continuing since long. Secondly, he should have obtained requisite
percentage of marks in the aggregate as laid down in the relevant provisions. This
meant, by including the marks of the compartment subject, the candidate must fulfil the
minimum eligibility conditions irrespective of whether it is 33% or 40%. However,
nowhere it has been mentioned that the admission of the candidate concerned would be
cancelled after the first term. Secondly, a very important condition has been mentioned
for admission to B.B.A./B.Com. courses, but not for B.C.A. course, and the clause is
“The admission of the candidate with a compartment as indicates above shall be
provisional and will be confirmed only after he has cleared the compartment in two
consecutive chances subsequent to his admisiion. In case the candidate does not clear
the compartment at any of the two consecutive chances allowed to him subsequent to the
date of his admission, his provisional admission to the course shall stand cancelled”. As
such, in these guidelines the candidates have been given two chances to clear the
compartment. However, clause (e) says “that a candidate who has been placed under
compartment/re-appear in one subject only with at least 20% marks of (Theory &
Practical taken together) in the subject in which he/she has been placed in compartment
in the +2 examination conducted by the Open School Board in India shall be eligible for
seek admission to the 1st Semester of B.A./B.Sc. (General)/B.Com./B.B.A./B.C.A. course
under 10+2+3 system of Education. He/she should have cleared the compartment before
the declaration of the first year result. If he/she could not submit the relevant
papers/documents on the date of declaration of result, then his/her admission will be
automatically cancelled”. To this, he concludes that as per the documents supplied to
the 192 affiliated Colleges, the students have been given two chances to clear their
compartment. If within those two chances, the results of such students are not declared
or reached the University, their results of 1st and 2nd Semesters are block and declared
‘RLL’. If any change has taken place either through the decision decision dated 31st May
2015 or amendment of Regulation/s by the Regulations Committee, the same has not
reached the affiliated Colleges. If any change is there, a copy of the same should be
provided to him. Otherwise, lacs of such students had taken admissions to different
courses in the affiliated Colleges. He remarked that dichotomy to such an extent is there
in their Regulations that only God could save them.

Senate Proceedings dated 27th September 2015 75

Dr. I.S. Sandhu stated that Shri Raghbir Dyal has raised a very important issue.
If there is a Syndicate decision, the same should have been incorporated in the admission
guidelines and circulated to them as it is applicable to them. He has been a member of
the Committee, which recommended/approved guidelines for admission to various
courses and has been raising that since the CBSE conducted and declared their
compartment examination earlier, their students took advantage of this decision, whereas
the Punjab School Education Board students could not take advantage of this decision
because their examination is conducted late and the result is also declared late. The
issue was raised time and again and decision taken accordingly. Therefore, the
letter/circulated issued by the office of the Dean, College Development Council should be
implemented and is being implemented by them. If any other decision has been taken by
the Syndicate in its 31st May 2015, the same should be incorporated in the admission
guidelines and implemented from next year, but the same could not be implemented from
this year. Earlier, the candidate place under compartment was allowed to take two
consecutive chances and he/she did not succeed, he/she was asked to take admission
again in B.A./B.Sc. 1st year. Even with the implementation of the Semester System, they
are entitled to two consecutive chances. However, with the implementation of new
guidelines, they would not be able to allow to continue the +2 students, but could allow
the 1st Semester/1st year students to continue up to 3rd year. But presently, the
students, who are placed under compartment in the +2 examination, are entitled for two
consecutive chances. At the moment, the affiliated Colleges are acting in the matter in
accordance with the guidelines circulated by the Dean, College Development Council
Office. If any other decision is taken by them even today, that would be applicable from
the next academic session.

Shri Raghbir Dyal stated that earlier, the CBSE used to conduct the compartment
paper and declare result much before Punjab School Education Board, but now the
Punjab School Education Board also conducts the compartment paper and declare result
before 31st August, which usually is the last date of admission with late fee with the
permission of the Vice-Chancellor. His only question is that there is no uniformity in the
decision taken by the Syndicate, guidelines circulated by the College Branch and the
Regulations. He is also saying that the students are allowed to clear their compartment
within two consecutive chances and there is no two opinions about it.

The Vice-Chancellor said that as articulated by Dr. I.S. Sandhu, the matter is
resolved and they would implement it from the next year.

Professor Keshav Malhotra stated that they gave admission to the students to
B.A./B.Sc. 1st Semester and M.A. 1st Semester, but admission to 2nd year could only be
given after the declaration of +2. With the implementation of Semester System, the work
of Examination Branch has increased to such an extent that the results are naturally
delayed. The classes which are supposed to be started in the first week of July, are
actually started in the month of August. Certain Colleges gave provisional admission,
but for Government Colleges and University Teaching Departments some way out should
be found so that the teaching days are maximized. He has seen the system prevalent in
Delhi University, where the admissions are completed by the month June or at the most
by 15th of July, whereas admissions in this University continued till August/September.
Under such circumstances, when the students would be imparted instructions?

Dr. I.S. Sandhu said that with the implementation of Semester System, they have
to change their mindsets. They might be aware that he and Dr. Kuldeep Singh were
totally against the implementation of the Semester System, but when the Semester
System has been implemented they just have to change their mindsets. The classes of 3rd
Semester starts in time and whichever little problem is faced, only in the 1st Semester.
Under the Semester System, classes of next higher semester usually start before the
declaration of results of lower semesters.

Senate Proceedings dated 27th September 2015 76

Professor Keshav Malhotra said that in the University Teaching Departments, they
wait for the declaration of the result and do not make admission until the results of the
students of lower semesters are declared. He had the experience that classes did not
start for 15 days or even month as they waited for the declaration of results as they could
not take a chance that the admission of the student is cancelled in case he/she is unable
to clear requisite minimum number of papers.

Dr. I.S. Sandhu said that every student is ready to give an undertaking that in
case he/she is unable to pass the requisite minimum number of papers, his/her
admission be cancelled.

The Vice-Chancellor said that right now, it is turning out to be an arising out of
matter. Hence, they should proceed further. However, both he (Vice-Chancellor) and
Dean of University Instruction would attend to this issue.

Referring to Sub-Item 32, Professor Rajesh Gill said that in the proposed
Regulation 3.1 (last paragraph), it has been mentioned that “A candidate who does not
fulfil the attendance (<75%) in any subject he will get R Grade and he/she will have to
repeat the course of instruction in that subject”. What do they mean by ‘repeat the
course of instruction’? Therefore, the language needed to be corrected.

To this, the Vice-Chancellor said that the point made by Professor Rajesh Gill is
well taken.

RESOLVED: That the amendments/deletions/additions in the Regulations
(mentioned in Items 1 to 32) circulated to the Fellows vide letter No. S.T. 9801-9891
dated 13.9.2015, be approved and given effect to in anticipation of approval of the
Government of India/Publication in Government of India Gazette.

XXVI. Considered amendment in Regulation 2 for M.Sc. Home Science examination
(Semester System), appearing at page 104 of Panjab University Calendar, Volume-II,
2007, (Item C-27 on the agenda) (Syndicate meeting dated 31.05.2015 Para 11), and

RESOLVED: That Regulation 2 for M.Sc. Home Science examination (Semester

System), appearing at page 104 of Panjab University Calendar, Volume-II, 2007, be
amended as under and given effect to, from the session 2012-13, in anticipation of
approval of the various University bodies/Government of India/publication in the
Government of India Gazette:

Existing Regulation Proposed Regulation

2. A person who has passed B.Sc. Home
Science examination with at least 50% marks
in the aggregate from the Panjab University
or an examination from any other University
recognized as equivalent thereto shall be
eligible to join M.Sc. Home Science.

2. A person who has passed B.Sc. (Home
Science) in any of these streams i.e.
Apparel and Textile Design, Composite,
Dietetics, Human Development and
Family Relations, Interior Design
Management from the Panjab University
with at least 50% marks in the aggregate
or an examination from any other
University recognized as equivalent
thereto with at least 50% marks in the
aggregate shall be eligible to join M.Sc.
Home Science.

In addition to above, a student who has
passed B.Sc. Fashion and Lifestyle
Technology from Panjab University with
at least 50% marks in the aggregate shall

Senate Proceedings dated 27th September 2015 77

be eligible for admission to M.Sc. Clothing
and Textiles only.

Food admission to M.Sc. (Home Science)
Food and Nutrition:

A candidate who has passed B.Sc. (Home
Science) in all streams i.e. Apparel and
Textile Design, Composite, Dietetics, Human
Development and Family Relations, Interior
Design Management from the Panjab
University with at least 50% marks in the
aggregate or B.Sc. (Clinical Nutrition and
Dietetics)/ B.Sc. (Nutrition and Dietetics)
from any other University with atleast 50%
marks in aggregate or an examination from
any other University recognized as equivalent
thereto with atleast 50% marks in aggregate
shall be eligible to join M.Sc. (Home Science)
Food and Nutrition.

XXVII. Considered Regulations and Rules for M.A. Women & Gender Studies (Semester

System) (Item C-28 on the agenda) (Syndicate meeting dated 31.05.2015 Para), and

RESOLVED: That, w.e.f. the admissions of 2015, the Regulations and Rules for

M.A. Women & Gender Studies (Semester System) course, be the same as are for other
M.A. (Semester System) courses.

XXVIII. Considered Regulations/Rules for B.A./B.Sc. (General & Honours) (Semester
System – 6 Semesters) Examinations under 10+2+3 system of education effective from
the admissions of 2014 (Item C-29 on the agenda) (Syndicate meeting dated
31.05.2015 Para 25), and

RESOLVED: That the Regulations/Rules for B.A./B.Sc. (General & Honours)

(Semester System – 6 Semesters) Examinations under 10+2+3 system of education
effective from the admissions of 2014, be approved.

XXIX. The recommendation of the Syndicate contained in Item C-30 on the agenda was
read out and unanimously approved, i.e. –

C-30. That proposals dated 06.05.2015 of the Director, University

Institute of Legal Studies with regard to introduction of LL.M. Course (one
year) with two specialization subjects namely (i) Law, Science &
Technology (ii) Commercial and Corporate Law at University Institute of
Legal Studies (UILS) from the Academic session 2015-16, be approved.

(Syndicate meeting dated 31.05.2015 Para 29)

Senate Proceedings dated 27th September 2015 78

XXX. Considered (Item C-31 on the agenda) (Syndicate meeting dated 31.05.2015
Para 30), that –

(i) the Foundation Course in Human Rights Education (3 months), be

introduced from the Academic Session 2015-16.

(ii) the Regulations and Rules for Foundation Course in Human Rights

Education (3 months), be approved and given effect to with effect from the
academic session 2015-16.

RESOLVED: That –

(i) the Foundation Course in Human Rights Education (3 months),

be introduced from the Academic Session 2015-16.

(ii) the Regulations and Rules for Foundation Course in Human

Rights Education (3 months), be approved and given effect to with
effect from the academic session 2015-16.

XXXI. The recommendations of the Syndicate contained in Item C-32 on the agenda

were read out, viz. –

C-32. That the following proposal which is in conformity with the NCTE
Regulations 2014, be approved that –

(1) wherein meaning of one basic unit is defined with the
ceiling of two units for each Education College for the
session 2015-16.

(2) as per NCTE Regulations, Annual Inspection Committee/s

for grant of temporary/extension of affiliation for B.Ed. and
M.Ed. courses be allowed to visit the different
Collegeswherein meaning of one basic unit is defined with
the ceiling of two units for each Education College for the
session 2015-16.

NOTE: The relevant clause 3.1 of Appendix-IV of NCTE

Regulations 2014 regarding intake of students
for B.Ed. Course clearly states that there shall
be a basic unit of 50 students, with a
maximum of two units.

(Syndicate meeting dated 31.05.2015 Para 32)

Principal S.S. Sangha said that the last date for admission to B.Ed and M.Ed
courses with late fee with the permission of the Vice-Chancellor is 29.9.2015 and the last
date for submission of students’ returns is 30.10.2015. Even if the last date for
admission to these courses with late fee with the permission of the Vice-Chancellor is
extended to 15.10.2015, there would be no harm. He, therefore, suggested that the last
date for admission to B.Ed and M.Ed courses with late fee with the permission of the
Vice-Chancellor should be extended to 15.10.2015.

Dr. I.S. Sandhu endorsed the viewpoints expressed by Principal S.S. Sangha.

Principal N.R. Sharma stated that this needed to be amended as these are not
applicable to the existing Colleges of Education. In fact, NCTE itself has made
amendments in these Regulations to the effect that these are applicable to the newly

Senate Proceedings dated 27th September 2015 79

proposed Colleges of Education. Therefore, it needed to be amended because certain
existing Colleges had already obtained four units and have also made admissions
accordingly. Secondly, the condition that the Collegse are required to send the lists of
additional staff and infrastructure by 30.10.2015, has also been changed by the NCTE to
July 2016. He urged the Vice-Chancellor to get the Rergulations changed accordingly.

Professor Naval Kishore said that, in fact, Syndicate has already done it in the
revised recoginition letter and implemented. They just need to make addition/s.

The Vice-Chancellor requested Professor Naval Kishore to get the addition/s
incorporated.

RESOLVED: That the recommendations of the Syndicate contained in Item C-32
on the agenda, be approved, with the stipulation that necessary addition/s be got made
by Professor Naval Kishore, Dean, College Development Council.

XXXII. Considered Regulations for M.E. (Regular) 2-Year Courses and M.E. (Modular)

(Seven Spells) 3½-Year (three and a half years) Course (Item C-33 on the agenda)
(Syndicate meeting dated 31.05.2015, Para 33), and

RESOLVED: That the Regulations for M.E. (Regular) 2-Year Courses and M.E.

(Modular) (Seven Spells) 3½-Year (three and a half years) Course offered at NITTTR,
Sector 26, Chandigarh, w.e.f. the session 2014-2015, be approved.

XXXIII. Considered the recommendations dated 27.01.2015 of Board of Studies (Post-
Graduate/Under-Graduate) in Nursing regarding Regulations/Rules for B.Sc. Nursing
(Four Year), effective from the session 2014-15 (Item C-34 on the agenda) (Syndicate
meeting dated 20.04.2015 Para 12), and

RESOLVED: That the Regulations/Rules for B.Sc. Nursing (Four Year), effective
from the session 2014-15 at Govt. Medical Hospital & College, Sector-32, Chandigarh, be
approved.

Senate Proceedings dated 27th September 2015 80

XXXIV. Considered the recommendations of the Board of Finance (Item C-35 on the
agenda) contained in the minutes of its meeting dated 17.08.2015, (Items 1, 2, 3, 4, 5, 6,
7, 8, 9, 10, 11, 12, 15, 16, 17, 18 and 19) as endorsed by the Syndicate dated 30.08.2015
(Para 3):

Item 1

That the Revised Estimates (Non-Plan), Sports and Hostel Fund for 2015-
2016 be approved as below:

 (FIGURES IN LAC OF RUPEES)

Particulars

Actuals Estimates for the Current
year 2015-2016

2014-2015 Original Revised

A Revenue Receipts (Non-Plan) 18105.01 17051.78 19092.28

 (Sports) 187.85

 (Hostels) 681.25

 Total Revenue 19961.38

B Expenditure

 Employee Cost (Non-Plan) 34103.01 41653.00 39694.37
Other Expenditure (Non-Plan) 5603.63 6701.04 7183.93

 Sports 295.00

 Hostels 644.00

 Total Expenditure 47817.30

C Deficit (Non-Plan) (A-B) 21601.63 31302.26 27855.92

NOTE: 1. The detail of budget heads where revision is proposed
(upward/ downward) is enclosed herewith as
Appendix – I (P–1 to 17) .

2. The provision under the budget head ‘Salaries’ has
been revised taking into account the liability of
enhancement in the rate of D.A. @ 7% w.e.f.
01.01.2015 which is yet to be released, expected
enhancement of D.A. w.e.f. 1.7.2015, annual
increments, promotional benefits, appointments made
during the last financial year and the tentative liability
of post expected to be filled in current financial year.

Sr.
No.

Heads of
Expenditure

Actuals 2015-2016

2013-2014

2014-2015
Original
Estimates
2015-16

Actuals
up to

01.04.2015
to

31.07.2015

Revised
Estimates
2015-16

%

1 *Salaries 23651.11 26069.75 32956.80 8636.49 30169.55 64.36

2 Retirement Benefit 5586.11 7640.86 8265.00 2650.04 9025.82 19.25

3
Medical Assistance/
medicines

346.98 361.37 332.20 152.76 400.00 0.85

4
Leave Travel
Concession/ Home
Town Concession

108.15 31.03 99.00 0.63 99.00 0.21

Senate Proceedings dated 27th September 2015 81

5
Books & Journals,
Publications etc.

374.44 610.38 661.21 8.07 653.63 1.39

6

Teaching &
Research Aids and
Other outreach
activities

317.00 188.32 340.63 21.59 346.60 0.74

7

Scholarships/
Fellowship/
Subsidy/
Contribution, etc.

151.41 216.68 417.74 59.45 404.22 0.86

8

New Academic
Programme, NAAC
Fee, Registration
Fee etc.

9.28 20.39 34.39 2.73 35.25 0.08

9

Conducting
Examinations
(except Salary
Components)

2198.54 2590.08 2947.25 1389.78 3186.11 6.80

10

Office & other
General
Administration
expenditure

474.50 425.65 550.76 112.89 599.44 1.28

11
Electricity & Water
Charges

440.01 850.70 777.61 233.51 957.12 2.04

12

Running, Repair &
Maintenance of
equipments and
vehicles etc.

230.24 169.15 284.00 35.02 298.79 0.64

13

Annual Repair,
Maintenance &
Minor Improvements
(Civil, Electrical,
Public health etc.)

352.55 417.52 479.94 81.99 461.93 0.99

14

Other Lump sum ,
Non-Recurring &
Stale Cheques/
Refund

222.12 114.76 207.51 82.73 240.84 0.51

 Total: 34462.44 39706.64 48354.04 13467.68 46878.30 100.00

Item 2

That the sanction of funds for various works as below, be approved:

Sr.
No.

Name of the Proposal Estimated
Amount

Source

1 Providing & Fixing Paver Block on Foot Path in Front of
A.C. Joshi Library Appendix – II (P- 18 - 19)

4,37,500 Estate Fund

2 Construction of Security Post & provision of New
Entrance Gate at P.U. Regional Centre, Ludhiana
Appendix–III (P- 20 to 27)

11,19,000 Estate Fund

3 Raising of Boundary Wall from the building of UIET up to
the Main Gate near Dental Institute towards Sector -38,
P.U. South Campus Appendix – IV (P-28 to 30)

14,78,000 Estate Fund

4 Creation of Footpath along the road from entrance gate
opposite Sector -14 to Girls Hostel No.8 in P.U. South
Campus, Sector -25, Chandigarh Appendix–V (P-31–32)

11,81,500 Estate Fund

Senate Proceedings dated 27th September 2015 82

5 Renovation of Law Auditorium of P.U., Chandigarh
Appendix – VI (P-33 to 42)

38,64,000 Estate Fund

6 Estimate for extension of Scooter parking near Entrance
Gate No.1 towards Arts Block –I, P.U. Chd. Appendix–VII
(P- 43 -44)

12,45,000 Estate Fund

7

Estimate for provision of Police Post in P.U. South
Campus Appendix–VIII (P- 45 - 46)

9,25,000 Estate Fund

8 Purchase of Non-Consumable Items for University Instt.
of Engg. & Technology (UIET) Appendix–IX (P-47)

16,00,000 Development
Fund

9 Purchase of Furniture for New Faculty & Staff Members
(UIET) Appendix – X (P- 48)

12,82,000 Development
Fund

10 Digitization of thesis, manuscripts and rare books
Appendix – XI (P- 49 to 51)

35,00,000 Development
Fund

11 Estimate for Setting up of Basic Office & Purchase of
Furniture for Newly introduced 5 years Integrated (Hons.
School) Programme in Social Sciences (PU- ISSER)
Appendix–XII (P- 52)

7,68,874 Development
Fund

12 Purchase of Computers, Printers, UPS, CCTV Cameras &
DVR System for Monitoring & Security purposes for Dr.
H.S. Judge Institute of Dental Sciences Appendix – XIII
(P-53 - 54)

8,39,000 Development
Fund

13 Renovation of Syndicate Room, P.U. Admn. Block
Appendix – XIV (P- 55 to 57)

5,46,670 Development
Fund

14 Renovation of Research Labs of Chemistry Department
Appendix-XV (P- 58 to 63)

12,09,200 Development
Fund

15 Purchase of Furniture/Fixtures (mattresses, curtains, bed
sheets, pillows, towels, bathroom articles, TV's, LCD's,
geysers, emergency lights, pantry items, water coolers,
water purifiers, oven's etc.) for Youth Hostel

Appendix-XVI (P- 64)

3,00,000 Youth
Welfare Fund

16 Provision for payment of two Welfare Officers (Male &
Female) @ Rs.15000/- p.m. (fixed on contract basis)
under budget head ‘Contractual Services’ for Youth
Welfare Department Appendix–XVII (P- 65 to 67)

3,60,000
(p.a.)

Youth
Welfare Fund

17 Renovation/Addition/Alteration of Student Holiday Home
Building at Dalhousie Appendix–XVIII (P-68 to 75)

39,75,000 Student
Holiday

Home Fund

Item 3

That the benefit of diet allowance of Rs.20/- per day be granted to

Multipurpose Health Workers, Female-3 and Sister Nurse–1 working in the Bhai
Ghanaiyaji Health Centre, Panjab University Chandigarh in terms of Punjab Govt.
Notification No. 4/12/2011-4Hlth.5/3154, dated 02.12.2011 and 1/28/09-
2Hlth.4/3614, dated 14.12.2011 issued by Health & Family Welfare Department
Appendix-XIX (P-76 - 77) already adopted by the Panjab University regarding the
payment of Uniform Allowance w.e.f. 22.12.2012 (the date on which the Senate
has already approved the recommendations of the BOF/Syndicate dated
17.10.2012 & 4.11.2012) as per the terms & conditions of such notification.

Additional Financial Liabilities: Rs.29,200/- p.a. (approx.)

Senate Proceedings dated 27th September 2015 83

NOTE: On the recommendation of BOF/Syndicate dated
17.10.2012/ 04.11.2012, the Senate in its meeting dated
22.12.2012 has approved the uniform allowance to the
Multipurpose Health Workers working in the P.U. Health
Centre Appendix – XX (P – 78).

The matter regarding benefit of diet allowance of Rs.20/-
per day to the Multipurpose Health Workers has never been
considered by the University. Now, the effected employees
have requested for grant them diet allowance on the basis of
said notifications as the Punjab Govt. has already granted
the same benefit to their employees.

Item 4

That the minimum rates of Stipend for Apprentice Trainees from
Rs.2530/- p.m. to Rs.3542/- p.m. (each) be revised as per sanctioned strength in
the following departments of the University in terms of Notification dated
23.12.2014 issued by Govt. of India Appendix–XXI (P-79) w.e.f. date of approval
of BOF/Syndicate/Senate:

Sr.
No.

Name of Department/Library Sanctioned
Strength

Filled

1. A.C. Joshi Library, P.U. 05 03
2. Architect Office, P.U. 04 03
3. P.U. Extension Library, Ludhiana 02 ..
4. Computer Centre, P.U. 03 ..

Additional Financial Liability: Rs.72,900/-p.a. (approx)

NOTE: The Ministry of Labour and Employment vide its Notification

dated 19.12.2014 has enhanced the rates of Apprentice
Trainees to Rs.3542/- p.m.

The Director & Regional Centre Apprenticeship Advisor,
Board of Apprenticeship Training (Northern Region) Kanpur
vide his letter No.BT/Circular-1/11559-14059 dated
21.01.2015 has communicated to all the Heads of Engg.
College/Polytechnic/Vocational Institutions in Northern
Region on the basis of Govt. of India Notification
Appendix-XXII (P-80) regarding the revision in the rates of
Apprentice Trainees.

Item 5

That new provision of Rs.1,80,000/- (Recurring) out of the Amalgamated
Fund Account under budget head ‘Fuel/Maintenance of Buses’ under the Dean
Student Welfare to run two AC Buses for transportation of scholars and students
of Panjab University Departments to avail research faculties in different
institutions under Chandigarh Region Innovation & Knowledge Cluster (CRIKC)
from the session 2015-16 be created.

Financial Liability: Rs.1,80,000/-p.a. (approx)

Senate Proceedings dated 27th September 2015 84

NOTE: The Coordinator, CRIKC has requested to make provision
for fuel & maintenance expenses for two AC buses (already
purchased by the University) under the office of Dean
Student Welfare for transportation of Panjab University
scholars and students to different Chandigarh Region
Innovation & Knowledge Cluster (CRIKC) Institutes. This
would enable to commuters to make use of available
research facilities in different institutions.

As per Clause 3 (xxxix) of P.U. Cal. Volume – III (2009),
Page-307 the Amalgamated Fund can be utilized for objects
connected with students activities of an educational
character.

Item 6

That the existing one vacant post of Associate Professor in the pay-band of
Rs.37400-67000 + GP 9000 be converted to that of Assistant Professor in the pay-
band of Rs.15600 – 39100 + GP 6000 for teaching B.Ed and M.Ed (Special
Education with Specialization in Learning Disabilities) to meet the requirement of
Rehabilitation Council of India (RCI), New Delhi.

Item 7

That the following budget provisions for newly established
PU-ISSER (Panjab University - Institute of Social Sciences Education & Research)
from the financial year 2015-16 be created Appendix–XXV (P-84).

Sr.
No.

Budget Head Proposed Budget

1. Office & General Expenses 1,00,000
2. Books, Journal, Magazine, Subscriptions,

Software/ Spectrum Licenses, etc.
15,000

3. Running, Repair & Maintenance of
equipment etc.

10,000

4. Seminar/Symposia/Workshop/Special
Lecture

20,000

 Total 1,45,000

Financial Liabilities : Rs.1,45,000/- p.a. (approx.)

NOTE: The Syndicate in its meeting dated 19.07.2015 (Agenda

Item No. 48) has resolved that the five year Integrated
Programme (Honours School) in Social Sciences at PU-
Institute of Social Sciences Education and Research (PU-
ISSER) be introduced w.e.f. the session 2015-16. The
Minutes of the Syndicate meeting dated 19.07.2015 are
yet to be released/finalized Appendix–XXVI (P-85).

Senate Proceedings dated 27th September 2015 85

Item 8

That the following Deputy Librarians (Sr. No. 1 to 6) be placed at the stage
of Rs.14940/- in the pay-scale of Rs.12000-18300 (Selection Grade) who had
completed 5 years service in the said scale under CAS of UGC w.e.f. the date as
noted against each and the payment of arrears may also be made in favour of the
nominee (Sr. No. 2 to 6) of the concerned employees as mentioned against each.

Sr.
No.

Name of employee/
Designation/Deptt.

Name of
nominee

Date of
placement
in
Selection
Grade/
drawing
Basic pay

Completion
of 5 years
service in
the scale of
Rs. 12000-
18300(S.G.)

Earlier date
of
placement
at the stage
of
Rs.14940/-
as per
conditions
in CAS
(adopted by
the PU w.e.f.
27.7.1998)

Revised
date of
placement
at the
stage of
Rs. 4940/-
as per
directions
of the
Hon’ble
Court

1. Dr. Rashmi Yadav,
Deputy Librarian,
AC Joshi Library, P.U.

Self 2.4.1993 2.4.1998 27.7.1998 2.4.1998

2. Late (Mrs.) Maninder
Kaur Bhatia, Deputy
Librarian (Retd.),
Deptt. of Gandhian
Studies, P.U.

Dr. Y.S. Bhatia
(Husband)

1.3.1989 1.3.1994 27.7.1998 1.1.1996

3. Late Sh. Tilak Raj Bajaj,
Dy. Librarian (Retd.)
AC Joshi Library, P.U.

Mrs. Shail
Bajaj
 (Wife)

1.1.1986 1.1.1991 27.7.1998 1.1.1996

4. Late Sh. Jaspal Singh,
Deputy Librarian
(Retd.), P.U. Ext.
Library, Ludhiana

Mrs. Harpreet
Kaur (Wife)

1.3.1992 1.3.1997 27.7.1998 1.3.1997

5. Late Sh. Shamshad
Husain Khan,
Deputy Librarian
(Retd), P.U. Ext.
Library, Ludhiana

Mrs. Farhat
Khan (Wife)

1.1.1986 1.1.1991 -- 1.1.1996

6. Late Sh. Kulwant Singh
Dy. Librarian (Retd.)
AC Joshi Library, P.U.

Mrs.
Khushwant
Kaur (Wife)

3.6.1991 3.6.1996 -- 3.6.1996

Financial Liabilities : Rs.9.00 lac p.a. (approx.)

NOTE: (i) An office note/brief history of the case available as
Appendix–XXVII (P-86 – 87).

(ii) Earlier the Board of Finance/ Syndicate/ Senate in its

meeting dated 11.12.2014/ 25.01.2015/29.03.2015
has granted the similar benefits to the retired Deputy
Librarians/Petitioners as per decisions of the Hon’ble
High Court of Punjab & Haryana in the CWP No. 5019
of 2012, w.e.f. 01.01.1996 Appendix–XXVIII (P-88
to 91).

Senate Proceedings dated 27th September 2015 86

Item 9

That the cases of LTC of employees in whose case the LTC travel was
sanctioned by the Controlling Officer before the issue of Panjab University
Circular No.5950/FDO dated 26.12.2014 whereby LTC facility was suspended for
the financial year 2014-15 be allowed Appendix- XXIX (P- 92 – 93).

Financial Liabilities : Rs.2,70,877/- (Approx)

NOTE: (i) In terms of Govt. of India Notification
No.7(I)/E.Coord./ 2014 dated 29.10. 2014 as well as
Punjab Govt. Notification No. 8/1/2014-5-
Fin/326017/1 dated 16.10.2014 Appendix–XXX
(P-94 to 99) & XXXI (P-100 to 103), the Panjab
University had taken the decision that the benefit of
LTC shall not be allowed in the financial year 2014-
15 except in cases where LTC travel has already been
sanctioned by the competent authority which was
circulated to all the departments vide letter No.
5950/FDO dated 26.12.2014.

(ii) The following employees of Panjab University have

already obtained prior permission from their
controlling officer/competent authority for availing
the LTC before issue of University Notification for
the same vide letter No. 5950/FDO dated
26.12.2014 and therefore their claim for LTC was
covered under the above Circular:

Sr
No.

Name of Employee Date of Journey Amount of

LTC(Rs.)

1. Dr. Ashwani Sharma 02.01.2015 to
08.1.2015

58,124.00

2. Dr. Suruchi Aditya 24.3.2015 to
30.3.2015

1,14,324.00

3. Sh. Uttam Chand 01.1.2015 to
11.1.2015

33,069.00

4. Dr. Surbhi Goel 29.12.2014 to
25.1.2015

43,915.00

5. Dr. Sonal Singhal 27.12.2014 to
2.1.2015

21,445.00

 TOTAL 2,70,877.00

(iii) The Resident Audit Officer has not admitted the LTC

claim of above said employees with the observation
that whenever decision regarding withdrawal of LTC
is taken, it is made effective from the date of issue of
the letter in this regard. Moreover, it creates
discrimination when an employee who has applied
and sanctioned LTC in respect of the journey for the
period between 26.12.2014 to 31.03.2015 and
another employee who had applied before
26.12.2014 and was not sanctioned LTC in respect
of the journey for the period between 26.12.2014 to
31.03.2015. This also creates a discrimination
whereby an employee is not allowed LTC and

Senate Proceedings dated 27th September 2015 87

another is allowed in respect of the journey for the
period between 26.12.2014 to 31.03.2015 only on
the basis that an employee has already got it
sanctioned and another has not applied and got
sanctioned before 26.12.2014.

(iv) In this context the office has clarified that whenever

a cutoff date is fixed, there shall always be such a
situation where an employee who would have availed
the LTC benefit before the cutoff date, will be in an
advantageous position, as compared to those who
could not avail LTC benefit before such cutoff date.
The so called discrimination, would be there, even if,
the cutoff date is fixed at 26.12.2014 without giving
any relaxation to employees who have got sanctioned
LTC before such date. Because, in that case also,
there might be discrimination among the employees
who could not avail LTC travel before that date vis-à-
vis the employees who had availed LTC before the
issue of such circular.

Item 10

That the following recommendations of the Committee for providing
financial assistance/grant/ subsidy to the re-employed teachers of the University
for attending conferences/workshops/ symposiums, etc. within India and abroad
Appendix–XXXII (P-104 to 106) and enhancement of existing budget provision
from Rs.21.00 lacs to Rs.24.00 lacs under the budget head ‘Impetus to Research’
sub head ‘Subsidy for Education Conferences’ within India be approved:

i) That re-employed teachers of the University may be provided

financial assistance/grant subsidy up to Rs.25,000/- for delivering
invited lectures in international conferences abroad once in five
years out of budget head ‘Travel’ under the General Development
Assistance of UGC. However, before implementing this, a
clarification may be sought from the UGC as to whether the
reimbursement of expenditure on travel to the re-employed
teachers out of above budget head is admissible.

ii) That the re-employed teachers may be provided subsidy up to

Rs.20,000/- once in two years subject to a maximum of twice in
five years during the period of re-employment for meeting expenses
on TA/DA etc. for presenting paper and delivering invited lectures
in national conferences within India out of major head ‘Impetus to
Research’ sub-head ‘subsidy for attending conferences by
University teachers within India’ and existing provision may also be
enhanced from Rs.21.00 lacs to Rs.24.00 lacs for meeting the
additional expenditure for the purpose.

iii) However, wherever there is a provision of funds available with the
department under the SAP, CAS, DRS programmes funded by the
UGC, the re-employed teachers may be allowed to attend
conferences within India and the expenses incurred for the purpose
may be paid out of the available funds with the department under
such grants.

Senate Proceedings dated 27th September 2015 88

Item 11

That:

1. those Library Restorers who had been promoted
provisionally as Semi Professional Assistant but could not
acquire the required qualification for such promotion, their
promotion be postponed by two years as per the original
recommendation of the Committee dated 19.10.2010.

2. the original clause recommended by the Committee in its

meeting 19.10.2010 be implemented as below:

i) The Library Restorer who has matriculation
with one year certificate/ diploma in Library
Science will become eligible for promotion as
Semi Professional Assistant in the pay scale of
Rs.5910-20200+GP-3000 on completion of 6
years of regular service as Library Restorer.

ii) The Library Restorer not possessing the

minimum qualifications prescribed as at Sr.
No. 1 above will become eligible for placement
as Semi Professional Assistant in the pay scale
of Semi Professional Assistant (without
designation) on completion of 8 years of regular
service as Library Restorer.

Item 12

Noted and ratified the decision of the Syndicate vide Paragraph-44, dated
8.3.2015 Appendix–XXXVIII (P-114 – 115) that the payment of Rs.11,56,234/-
(an amount equivalent to last pay which would have been drawn till his normal
date of superannuation at the age of 60 years) be made to Dr. (Mrs.) Amrit Tewari
W/o Late Shri V.N. Tewari, Professor, School of Punjabi Studies, (who was killed
in terrorist action on 03.04.1984), as special family pension, as a welfare
measure, out of the budget head ‘Salary of the University School of Open
Learning’.

Financial Liabilities: Rs.11,56,234/- (approx.)

NOTE: 1. In pursuance of Punjab Govt. Notification No.9/7/85-
6GE/16530 dated 14.07.1987 Appendix–XXXIX
(P-116) issued by the Department of Personnel and
Administrative Reforms in partial modification of Govt.
instruction issued vide letter No.9/7/85-6EG/898-99,
dated 20.01.1987 granted the following financial
benefits namely:

(i) Special Ex-gratia grant of Rs.50,000/- (Rs. Fifty

Thousand only) including the Ex-gratia grant
admissible in accordance with the provisions of
Rule 2.7 of the Punjab Civil Services Rules,
Volume II.

Senate Proceedings dated 27th September 2015 89

(ii) Special family pension equal to the last pay
drawn till the date of superannuation and
thereafter normally family pension as admissible
under the rules.

2. The Syndicate in its meeting dated 23.10.1992 (Para
13) Appendix–XL (P-117) resolved as under:

“That Punjab Govt., instructions as contained
in its Letter No.9/7/85-6GE/ 16530, dated
14.07.1987 be adopted for grant of financial
assistance to the families of University
employees killed in terrorist action.

Further, resolved that, for future, instructions
as issued by the Punjab Govt. from time to
time, be adopted automatically for grant of
financial assistance to the families of
University employees killed in terrorist action.

3. In term of the above decision of Syndicate and office
order was issued vide No.728/Estt. I dated
19.03.1993 that Dr. (Mrs.) Amrit Tewari W/o Late
Professor V.N. Tewari, School of Punjabi Studies who
was killed in terrorist action on 03.04.1984 was
sanctioned special family pension, on the basis of
last pay which was to be drawn by late Professor
Tewari till 31.03.1996 i.e. the date of his
superannuation Appendix–XLI (P-118).

Item 15

Noted and ratified the following correction in the decision of Board of
Finance dated 06.02.2014, Agenda Item No. 21 (B-II) approved by the Vice-
Chancellor in anticipation approval of Board of Finance Appendix–LII
(P–142–143).

“The date 24.03.2013 as appearing in resolved part of Agenda Item
No.21(B-II) of Board of Finance dated 06.02.2014 be read as
24.03.2003’’

Item 16

That the recommendations of the Vice-Chancellor for sanctioning of revised
honorarium including transportation charges to the following officers as
mentioned against each w.e.f. 6.4.2015, be approved:

Sr.
No.

Designation Existing
Honorarium

(p.m.)

Revised
Honorarium

(p.m.)

1 Dean of University Instruction Rs.2000/- Rs.5000/-
2 Dean Research Rs.2000/- Rs.4000/-
3 Dean Students Welfare (Men &

Women)
Rs.2000/- Rs.3500/- each

4 Dean International Students Rs.2000/- Rs.3000/-
5 Dean Alumni Relations Rs.2000/- Rs.3000/-
6 Wardens Rs.1000/- Rs.2500/- each
7 Advisor & Secretary to

Vice-Chancellor
NIL Rs.3000/-

Senate Proceedings dated 27th September 2015 90

8 N.S.S. Programme
Coordinator

NIL Rs.2500/-

9 Chief of University Security NIL Rs.2500/-
10 Director (IQAC) NIL Rs.3500/-
11 Associate Director/Secretary (IQAC) NIL Rs.2500/-

NOTE: 1. The Syndicate vide Para 9 dated 25.1.2015 has

authorized the Vice-Chancellor to decide the quantum
of honorarium including transportation charges to be
paid to Dean of University Instruction, Dean Students
Welfare (Men & Women), Dean Research, Dean
International Students, Dean Alumni Relations,
Wardens, A.S.V.C., N.S.S. Programme Coordinator,
Chief of University Security and Director Sports.

2. The Vice-Chancellor has approved the honorarium as
above vide Office order Nos.3287-99/Estt.I dated
17.4.2015 and No.11579-89/ Estt. dated 2.6.2015.

Item 17

The Audited Annual General Statements of the following accounts for the
year 2014-15, be approved Appendix-LIII (P–144 to 197).

Sr.
No.

Name of Fund Page No. of
Appendix

1. Non Plan Account 144

2. Plans/Schemes/Projects (UGC) Account 145-146

3. Plans/Schemes/Projects (Other than UGC) Account 147-149

4. Infrastructure Development Account 150

5. Resource Mobilization Account 151
6. Depreciation Fund Account 152

7. Provident Fund Account 153
8. General Provident Account 154

9. Pension Corpus Fund Account 155-156

10. Special Endowment Trust Fund Account 157-160

11. Teachers Holiday Home Fund Account 161

12. Youth Welfare Fund Account 162-163

13. Students’ Holiday Home Fund Account 164-165

14 Estate Fund Account 166

15. Building & Infrastructure Account 167

16. Foundation for Higher Education and Research Fund
Account

168-169

17. Revolving Fund Account of Publication Bureau 170

18. Revolving Fund of Dean College Development Council 171-172

19. Library Security Fund Account 173

20. Student Aid Fund Account 174
21. Student Scholarship Fund Account 175

22. Placement Cell Account 176

23. Development Fund Account 177

24. Amalgamated Fund Account 178

Senate Proceedings dated 27th September 2015 91

25. Students Medical Fund Account 179

26. Library Development Fund Account 180

27. Electricity & Water Charges Fund Account 181

28. Dr. H.S. Judge Dental Institute Fund 182

29. Merit-cum-Means Loan Subsidy Scheme Account 183
30. Constituent Colleges 184-185

31. Employees Welfare Scheme Account 186

32. Foundation Day Memorial Fund Account 187

33. UIAMS Examination Wing Fund Account 188-189

34. Revolving Fund of IAS Coaching Centre Fund Account 190
35. SAIF 191
36. University Hostels Fund Account 192

37. Sports Fund Account 193-194

38. Revolving Fund Housing Account 195

39. Revolving Fund Conveyance Account 196

40. Centre for Industry Institute Partnership Programme
(CIIPP) Fund Account

197

Item 18

That the honorarium of Technical Advisor (Elect.) Er. Param Hans Singh,
Engineer-in-Chief (Retd.) be revised from Rs.3000/-p.m. to Rs.15000/-p.m. on
par with Technical Advisor (Civil) (Appendix-LIV, P-198).

Item 19

That the minimum salary at the Professor’s level has to be Rs.43000/- on
01.01.2006 for directly inducted Professors in the scheme of VI Pay Commission.

NOTE: 1. The Committee constituted by the Vice-Chancellor in

its meeting held on 22.04.2015 considered the issue of
pay fixation of Professor Deepak Kapur appointed by
way of direct selection and made following
recommendations:

i) Pay of Professor Deepak Kapur be fixed by

granting initial start of Rs.43000 + Grade Pay
of Rs.10000/- + 5 increments (non-
compounded) in the pay band of Rs.37400-
67000.

ii) Pay of other similarly situated employees

may also be fixed accordingly.

2. The Vice-Chancellor approved the above
recommendations of the Committee in principal with
following two queries:

i) Please confirm explicitly that the fixation of

Rs.50340 + Grade Pay of Rs.10000 is
comparable to the last pay drawn by the new
appointee.

Senate Proceedings dated 27th September 2015 92

ii) Do I have the authorization as
Vice-Chancellor to approve and implement
the above proposal?

3. The same Committee in its meeting held on
07.05.2015 examined the issue again in reference to
the queries of the Vice-Chancellor and made following
recommendations:

i) As per the recommendations of the

Committee dated 22.04.2015, the pay of Dr.
Kapur shall be fixed at Rs.50950 + Grade Pay
Rs.10000 from the date of joining which is
comparable to the last revised pay which
would have been drawn by Dr. Kapur.

ii) Minutes of the Committee may be submitted

before the Board of Finance for consideration
and for making recommendation to the
Syndicate/Senate for approval.

4. Minutes of the meeting dated 22.04.2015, 07.05.2015

and office note were enclosed as Appendix – LVI (P-
202 to 210).

Professor Keshav Malhotra said that the expenditure of the University has been
estimated to be about Rs.460 crore, whereas the income is expected to be Rs.222 Crore,
including the grant to be received from the Punjab Government. From where, they would
meet the deficit of Rs.240 crore? Secondly, what do they expect from the UGC. He added
that last year the UGC had given them Rs.176 crore plus 8% increase.

The Vice-Chancellor stated that everything in the UGC is unclear. The Ministry of
Human Resource & Development (MHRD), Government of India, has not taken any call
after Fact-Finding Committee has started to take stock of the financial position of the
University. When they met Shri Mohanty and Shri Oberoi, they both accepted that the
University financial requirement needs re-look as the increase could not be on the basis
of 8% capping of the previous year. The MHRD has not taken any call on the University
financial requirement and since then they have been asked to make compliance one after
another. He personally attended two meetings with the Government Officers, whereas
the Finance & Development Officer has attended more meetings. They have been asked
to comply certain conditions time and again, and the last compliance, which they made,
is enlisted in the table agenda, according to which some authorization needed to be given
to the Wardens so that It could be ensured that whatever is happening it had the
approval of the governing body of the University. So whatever has been put before them,
is in that spirit. It is in some sense in tentative stage. They are putting before them
(Government) their revised estimates for the financial year 2015-16 in the hope that once
these are placed, they would start making negotiations with the MHRD, so that the
MHRD could spell out that from next year onwards what they are going to give/meet.
Hence, we have to come out this an uncertain situation. As to what kind of expenditure
the University should plan. If the restrictions are going to be as stringent as
communicated by the UGC last year that their Budget would not increase at the rate
more than 8% of what a given initial figure was in the non-plan Budget of the University.
If this is the firm decision of the Central Government, then the Governing/
Superintending Bodies of the University has a challenge to meet, and to meet that
challenge, if need be, they have to convene special meeting/s of the Syndicate/Senate
first, one point agenda to contemplate as to how they should address the situation. This
is, in fact, going to be the test of their self governance. They should not forget that this
University has never been fully funded by any State Government whether Punjab
Government or the Central Government, and the University always been generating

Senate Proceedings dated 27th September 2015 93

money by way of taking fees from the students at the Campus. But the University has
survived simply because it was an affiliated University and had a large number of
Colleges affiliated to it. When the University Campus recommenced in 1960, all the
Colleges north-west of Delhi were affiliated to it and, thus, at that time, the University
had good income. However, the effective income has continuously shrunk as firstly the
High School examinations, and later on several Colleges were taken away from the
University, as certain Universities were established in the region. They have to reach
back to those people with all the facts and figures and evolve some revenue model for the
sustenance of the University. Looking at the worst scenario, they have to articulate their
position. At the most, the Centre might say that they would not release the grant. When
they would not release the grant, they could not give up the responsibility of serving the
community. Therefore, they have to come up with a revenue model, and maybe, they
have to shrink some portion of the University. There is no other option, we may have to
shrink, we may have to cut down. That is the reality and as such, they would have a real
challenge on the eve of the arrival of 7th Pay Commission, what is the standing of the
Central Government vis-à-vis this Inter-State Body Corporate because the Centre might
say that There is going to be a burden of 7th Pay Commission. But they may not adhere
to this formula. The Centre might say that they would give the arrears, but would not
give anything more than that. Right now, 50% of the Budget of the University gets spent
towards salaries and some portion of it is met out of the income generated through their
own resources. However, once the Salary Budget goes up, they would not be able to meet
50% of the salary Budget from their own resources, which would be a real crisis for them.
Then they have to come up as to how they meet that crisis. He could only speculate at
the moment, but he envisaged that they are going to have the crisis. As such, thinking
within the University has to start now at some level. He would like to work in an official
way with the members of the Syndicate absolutely immediately as to how they would
meet this crisis. Vice-Chancellor further said that they are the people who are going to
elect even the next Syndicate, so the present Syndicate as well as subsequent Syndicate
putting all the things honestly on the table, as nothing can be hidden at this stage. So at
the moment, he would like to appeal to them that this Budget, which is being presented,
has come from the Board of Finance/Syndicate. He was just pleading with the people as
to how they could meet the crisis.

Professor Keshav Malhotra said that he is happy that the Vice-Chancellor knew
that they are in a crisis, but he just wanted to say that they should not wait for the crisis
to come. They should know from where the flow is coming and also where the flow is
going. They should appoint Advisory Persons, including the Finance & Development
Officer, who is an intelligent Officer.

The Vice-Chancellor said that they have to appoint a Think-Tank and both the
present Syndicate as well as the forth coming Syndicate have to be involved in it. Just
give him a week’s time, he would make the Crisis Management Group.

Professor Keshav Malhotra said that, earlier, the payment of D.A. was linked with
the Central Government, but the payment of D.A. from January 2015 onwards is not
being made to the employees on the plea that they have not received the grant from the
Government. There is a popular demand that the D.A. should be paid to the employees
along with the salaries from the month of October 2015 onwards; however, the arrear
should be paid after received of grant from the Government.

The Vice-Chancellor said that he is going to camp at Delhi for few days. He just
wanted to use this as a pressure on the Central Government that he is not able to give
D.A. and LTC to the employees, what to talk of the bonus on the occasion of Diwali. He
would impress upon the Central Government to give at least Rs.100 crore to the
University, so that he could pay D.A. to the employees.

Raghbir Dyal stated that, in fact, all the audited statements and Budget Estimates
are supposed to be presented in the March Budget meeting of the Senate, but in the last
meeting he (Vice-Chancellor) had said that since the Revised Estimates have to be sent to

Senate Proceedings dated 27th September 2015 94

the UGC, so that they don’t get only 8% notional increase but the exact expenditure,
therefore, the calendar was allowed to be violated. As far as Budget Estimates are
concerned, he is not in full agreement and reserves his right to speak in the Budget
meeting. So far as the expenditure on conduct of examinations is concerned, exact
amount (income from examinations) has not been given. Since now they have semester
examinations and the revised estimated expenditure has been given Rs.82 crore, but it
would turn out to be more than Rs.100 crore and he would not take up that item, and
would take only one part – no holiday home, no CDC, no building fund collected from the
students from affiliated Colleges. He is just concentrating on the audited report of the
Constituent Colleges. His response should also be read with agenda item No. 51-A,
which also concerned with the state of affairs of the Constituent Colleges. He has got this
data from the Minutes of Board of Finance, which have been given at page 184. He urged
all the members and the Vice-Chancellor to go through the data so that they could
discuss it threadbare. In fact, it is an Audited Annual General Statement of Constituent
Colleges, Account No. 31861545819 for the period 1.4.2014 to 31.3.2015. First of all,
two strips have been given with asterisks at the bottom. Previously, they used to say in
the Senate meeting that the Constituent Colleges are a liability for the University and
there were very few people in the Senate, who cared for the Constituent Colleges. If they
see the estimate, the Closing Balance including STDR’s of Rs.4.50 crore (Detail of STDR’s
attached) and the Punjab Government released grant of Rs.12 crore, out of which Rs.6
crore is yet to be transferred from Current Account of the University. That meant, they
have not transferred the remaining Rs.6 crore and the same is still in the Current
Account of the University because they are facing financial crunch due to non release of
grant by the UGC. If they include Rs.6 crore in the balance amount (as closing balance)
as on 31.3.2015, it turns out to be Rs.8.64 crore. This is the balance amount reflected in
the Audited Statement of the Constituent Colleges. As such they have enough balance so
far as the state of financial affairs of Constituent Colleges are concerned. Actually, they
had four Constituent Colleges and barring P.U. Constituent College at Sikhwala, the
other three P.U. Constituent Colleges, viz. P.U. Constituent Colleges, Balachaur, Guru
Har Sahai, and Nihal Singh Wala and if is information is correct, all these three
Constituent Colleges have the strength of more than 800 students. The way they are
making the wholesale admissions in these Colleges without any sustainable model of
growth, they are going to face problems in the future. This is reflected in the present
states of affaires of the faculty positions. Although he did not have the exact data, during
the last 2-3 days, he has contacted the teacher in-charges and Principals, in his own
capacity and would make them aware of the real position. So far as P.U. Constituent
College, Balachaur is concerned, there is no teacher in the subject of Economics for the
last three years. There is also no teacher in the subject of Political Science and the
Principal is taking the classes. So far as P.U. Constituent College, Guru Har Sahai is
concerned, the situation is even worse. If his information is correct, there is not teacher
in the subject of Sociology and the teacher of English is taking the classes of Sociology.
So it is very interesting that they have got the teachers, who could teach inter-
disciplinary subjects and the same model should be adopted in the University as well. So
far as P.U. Constituent College at Sikhwala is concerned, there is no teacher in the
subjects of Economics and History for more than 700 students. The classes of Sociology
are being taken by the teacher of Political Science, which could be understood. If
tomorrow, the teacher of Mathematics starts taking classes of Punjabi and vice versa,
they could well imagine the situation. Similarly, there is no Physical Education teacher
at Nihal Singh Wala and no Sociology teacher at Sikhwala. More importantly, there is
tremendous amount of growing unrest amongst the students due to faculty positions.
What he meant to say is that despite having an annual surplus of about Rs.8 crore, they
have not advertised the vacant teaching positions. In the end, he said that four teachers
in the subject of Computer have not been paid salary for the last 3 months.

At this stage, pandemonium prevailed.

On a point of order, Dr. I.S. Sandhu said that all this should have been concluded
by his worthy friend that there are this much of vacant positions in the Constituent

Senate Proceedings dated 27th September 2015 95

Colleges and this much amount has been kept for them in the Budget. Therefore, the
same should be advertised and filled up.

When the issue was further stretched by Shri Raghbir Dyal, the Vice-Chancellor
said that he could only give him an assurance that the filling up of the teaching positions
in the Constituent Colleges is in his mind, but he could conduct only a limited number of
interviews in a given year. He added that they are going to advertise the teaching
positions soon.

Shri Raghbir Dyal said that most of time, the teachers in the Constituent Colleges
are appointed as guest faculty. What the Director of Constituent Colleges is doing?

At this stage, a din prevailed.

The Vice-Chancellor said that there is no issue at all and he would get the guest
faculty appointment.

A din again prevailed.

Referring to Sub-Item-2(10), Professor Preeti Mahajan said that a sum of Rs.35
lacs was sanctioned and approved by the Syndicate on 4.11.2012 for digitalization of
thesis manuscripts and rare books and the first tender was floated on 9.12.2014. The
tender talk only about digitalization of thesis and not anything about manuscripts and
rare books. She urged the Vice-Chancellor to see whether it has been approved by the
Library Committee or not; if not, what is the proportion of the money which is to be spent
to these two items (manuscripts and rare books).

The Vice-Chancellor said that, of course, this project has been delayed.

Referring to Sub-Item-16, Professor Rupinder Tewari said that the names of
Directors, CIIPP and CIL are missing in the list of persons whose honorarium including
transportation charges have been revised. He suggested that these persons should also
be paid the revised honorarium. Presently, they are being paid an honorarium of
Rs.2000/- per month.

Dr. Dinesh Kumar pointed out that, in fact, the Syndicate had authorized the
Vice-Chancellor and if certain persons are left out, they should be included in the list by
the Vice-Chancellor and paid revised honorarium accordingly.

The Vice-Chancellor said that he would include the names of the missing persons.

Professor Rupinder Tewari pointed out that earlier, all the Deans were getting an
honorarium of Rs.2000/- per month, but now in some cases it has been enhance to
Rs.5000/- per month, in some cases Rs.4000/- per month, in some cases Rs.3500/- per
month and in some cases Rs.3000/- per month. Why the disparity is there? Secondly,
an honorarium of Rs.3500/- per month has been recommended to the Director IQAC
Cell, whereas Dean International Students and Dean Alumni Relations have only been
recommended an honorarium of Rs.3000/- per month. According to him, the
honorarium to Deans should be more than the Directors.

Dr. Dinesh Kumar said that there should be no distinction amongst the Deans.

The Vice-Chancellor said that okay, he would go back.

Professor Akshaya Kumar said that, according to him, it is a very meagre amount
in comparison to the additional extra efforts require to be put in by some of these persons
in addition to their normal teaching workload. They should be given some extra benefits
vis-à-vis to their normal teaching workload. He pointed out that the remuneration to the
Director, Academic Staff College is Rs.10,000/- per month. Why there is a huge kind of

Senate Proceedings dated 27th September 2015 96

disparity? They are giving an honorarium of Rs.10,000/- to Director, Academic Staff
College and only Rs.3500/- to Director, IQAC Cell, which is also a whole-time job. They
could not have this kind of disparity.

The Vice-Chancellor said that this could be looked into at the time of deciding
rates of honorarium to these persons for the next year. At the moment, they could only
normalize the rates, but the bigger discrepancies would be looked into at the subsequent
stage.

RESOLVED: That the recommendations of the Board of Finance contained in the
minutes of its meeting dated 17.08.2015, (Items 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 15,
16, 17, 18, and 19) as endorsed by the Syndicate dated 30.08.2015 (Para 3), be approved.

Ms. Anu Chatrath abstained when Sub-Item 19 was taken up for consideration.

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

36. That –

(1) Five-Year Integrated Programme (Honours School) in
Social Sciences, be introduced at the proposed PU-
Institute of Social Sciences Education and Research
(PU-ISSER) w.e.f. the session 2015-16.

(2) So far as Regulations/Rules and course structure

are concerned, necessary changes/corrections be
made in them by Professor Ronki Ram in
consultation with Professor A.K. Bhandari, Dean of
University Instruction, and the Vice-Chancellor, be
authorized to take decision on the same, on behalf of
the Syndicate.

(Syndicate meeting dated 19.07.2015 Para 48)

Referring to recommendation (2), Professor Akshaya Kumar said that according to
him, they needed a broad-based Committee to look into all these things.

The Vice-Chancellor said that okay, they would do that.

Professor Shelley Walia said that any kind of restructuring of syllabus should be
done taking into consideration of other disciplines of Social Sciences also.

The Vice-Chancellor said that the point made by Professor Shelley Walia is well
taken. Right now, it has been done just in an interim way.

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

Senate Proceedings dated 27th September 2015 97

XXXVI. The recommendation of the Syndicate contained in Item C-37on the agenda was
read out and unanimously approved, i.e. –

C-37. That –

1. the nomenclature of the paper/topic to be
introduced at the undergraduate level, be “Violence
against Women and Children” instead of “Domestic
Violence against Women and Children”; and

2. the paper/topic, “Violence against Women and

Children” be made the third part of paper,
“Environment & Road Safety Education”, and
resultantly, from the session 2016-17, this paper be
named as “Environment, Road Safety Education and
Violence against Women & Children”. The third
part/section shall comprise of 30 marks having 30
multiple choice questions and duration of the same
will be 30 minutes. The entire syllabus is to be
covered in ten hours in total, with each lecture of
one-hour duration.

(Syndicate meeting dated 19.07.2015 Para 28)

XXXVII. The recommendation of the Syndicate contained in Item C-38 on the
agenda was read out, viz. –

C-38. That the admission criteria to BDS course at Dr. Harvansh Singh

Judge Institute of Dental Sciences & Hospital, P.U., be made on the basis
of AIMPT merit for the session 2015-16 and an entrance test be conducted
by the University at its own for admission to the seats remain vacant after
exhausting the merit list of AIMPT.

(Syndicate meeting dated 20.04.2015 Para 4)

Professor Krishan Gauba said that firstly they are making admission to BDS

Course on the basis of AIPMT merit and thereafter conducting their own Entrance Test
for making the admission against the vacant seats. Why can’t they conduct their own
Entrance Test for making the admissions against all the seats?

The Vice-Chancellor said that the All India Pre-Medical Test deals with students of
all over India whereas the Entrance Test conducted by the University itself deals only
with the regional students.

Professor Krishan Gauba observed that by following two methods, they are
diluting their own standard. In case they followed only one method, it would certainly
raise their standard.

Professor A.K. Bhandari said that he was happy to inform that this year, they did
not have to use their own exam for filling up the vacant seats of BDS Course, and they
made the admission to BDS Course only on the basis of AIPMT. Last year, there were
some problem for filling up all the seats and they took this as a precautionary measure.
This year, it was not needed and hopefully, next year it would also not be required.

RESOLVED: That the recommendation of the Syndicate contained in Item C-38
on the agenda, be approved.

Senate Proceedings dated 27th September 2015 98

XXXVIII. The recommendation of the Syndicate contained in Item C-39 on the agenda was
read out, viz. –

C-39. That one ‘Centre for Post Graduate Legal Studies’ be set up in the

University, to cater both the Departments, i.e., U.I.L.S. and Department of
Laws for running one year LL.M. in their respective departments. However,
LL.M. course at P.U. Regional Centre, Ludhiana would be of two years
duration.

(Syndicate meeting dated 20.04.2015 Para 5)

Dr. Ajay Ranga said that they are offering only LL.M. 1-Year Course at Centre for
Postgraduate Legal Studies, which they hyave recently established, whereas at University
Institute of Legal Studies they are offering both LL.M. 1-Year and LL.M. 2-Year Courses.
He, therefore, pleaded that LL.M. 2-Year Course should also be started at Centre for
Postgraduate Legal Studies.

Dr. Dinesh Kumar said that as per the requirement, only 1-Year LL.M. Course
could be started at Centre for Postgraduate Legal Studies and not LL.M. 2-Year Course.

Dr. Ajay Ranga said that when there is no bar in offering LL.M. 2-Year Course at
Centre for Postgraduate Legal Studies, what is the harm in starting LL.M. 2-Year Course
there.

The Vice-Chancellor said that LL.M. 2-Year Course would be included in the list of
courses being offered at Centre for Postgraduate Legal Studies.

RESOLVED: That the recommendation of the Syndicate contained in Item C-39
on the agenda, be approved.

XXXIX. The recommendation of the Syndicate contained in Item C-40 on the agenda was

read out, viz. –

C-40. That the recommendations of the Committee dated 30.01.2015, be

approved with the modification that these rules be made applicable even in
the pending cases and the Vice-Chancellor be authorized to protect the
pay of the teachers in accordance with these rules, on behalf of the
Syndicate and the Senate.

(Syndicate meeting dated 31.05.2015 Para 6)

Dr. Dinesh Kumar suggested that the Vice-Chancellor should be authorized to

take decision regarding protection of pay of teachers and counting of past service in
accordance with the proposed rules.

After some further discussion, it was –

RESOLVED: That the recommendation of the Syndicate contained in Item C-40

on the agenda, be approved.

RESOLVED FURTHER: That the Vice-Chancellor be authorized to take decision

regarding protection of pay of teachers and counting of past service in accordance with
the proposed rules.

Senate Proceedings dated 27th September 2015 99

XL. The recommendation of the Syndicate contained in Item C-41 on the agenda was
read out, viz. –

C-41. That the recommendations of the Pension Committee dated

18.02.2015, with regard to introduction of New Pension Scheme of the
Government of India in place of Old Pension Scheme, be approved.

(Syndicate meeting dated 31.05.2015 Para 13)

Initiating discussion, Dr. Jagwant Singh stated that the issue which is bothering

him is – are they going to replace the Contributory Provident Fund (CPF) with Mandatory
Pension Scheme (MPS). They should be clear whether those, who entered into the service
after the cut-off date of the last pension scheme and up to this date, would be given the
CPF or the MPS. That needs to be clear. He finds that the Pension Scheme in the
University was introduced somewhere in the year 1989 or so, but was actually effected
from 2004/2006 and options must have taken at that time and the cut-off date should be
2004/2006, but as per the discussion taken place in the Syndicate, the cut-off date is
2004. If for any reason, they have shifted the cut-off date from 2004 to 2006, then this
new Pension Scheme should be implemented from 2006 only. Whenever a Scheme is put
to an end, and a new scheme is started, options are sought and the same should happen
in the instant case. Unless they do that, the issue like overpayment of interest would
arise, which has also arisen in the Item I-74 wherein a reply to the Ministry of Human
Resource Development, Department of Higher Education, New Delhi, is being given
regarding overpayment of interest of Rs.4.49 crore to the GPF/CPF subscribers of Panjab
University. In that case, the cases of these people would also club with that. If they are
given the option from 1.1.2004, the entire investment pattern would have nothing to do
with the University and also nothing with the Government which is payment to the GPF
subscribers. The persons who have been recruited after 2004, i.e., after the cut-off date
of earlier pension scheme, they must have option to shift because MPS is nothing but the
present scheme of CPF.

Professor Karamjeet Singh said that though Dr. Jagwant Singh has raised a very
pertinent point, a Committee has already been constituted by the University under the
chairmanship of Shri Ashok Goyal and he has also written a letter. There are several
anomalies, including what is to be done in the case of those who have joined the
University service after 2004. Since the Committee is yet to take a decision, the
Committee should also look into this issue and make recommendation/s. So far as new
Pension Scheme is concerned, any person who has joined the University after the cut-off
date of the pension and till date, they would have the option either to opt for the CPF or
this MPS.

RESOLVED: That the recommendation of the Syndicate contained in Item C-41
on the agenda, be approved.

XLI. The recommendations of the Syndicate contained in Items C-42 and C-43 on the

agenda were read out and unanimously approved, i.e. –

C-42. That –

(1) the recommendations of the Faculty of Engineering
& Technology regarding Branch Sliding along with
the addition/s suggested by the Dean, Faculty of
Engineering & Technology, be approved.

(Syndicate meeting dated 31.05.2015 Para 26)

Senate Proceedings dated 27th September 2015 100

(2) Branch Sliding norms, be approved, for students
admitted to B.E. from the session 2015-16 onwards;
and

(3) the Branch Sliding norms already approved by the
Syndicate in its meeting dated 31.05.2015 (Para 26),
be approved for the students of the session 2014-15
only instead of 2014-15 onwards.

(Syndicate meeting dated 19.07.2015 Para 27)

C-43. That –

(i) the aspirant candidates be exempted from the OCET
examination as eligibility criterion for admission to
M.Sc. Bioinformatics for the current session 2015-
2016, so that the available seats be filled on merit
basis in the Department of Bioinformatics, DAV
College, Chandigarh.

(ii) the vacant seats of M.Sc. courses, the admission to

which is based on OCET, be filled in on merit basis.

(Syndicate meeting dated 19.07.2015 Para 49)

XLII. The recommendations of the Syndicate contained in Items C-44 and C-45 on the
agenda were read out, viz. –

C-44. That the minutes dated 07.04.2015 of the Committee regarding

finalization of the issues like fee structure, admission process, etc. for
starting MDS courses at Dr. Harvansh Singh Judge Institute of Dental
Sciences & Hospital, Sector 25, Chandigarh from the current academic
session 2015-2016, be approved.

(Syndicate meeting dated 20.04.2015 Para 23)

C-45 That the fee structure for LL.M. 1-Year course already approved by the
Syndicate and Senate in their meetings held on 22.03.2014 and
25.05.2014, respectively, be reiterated.

(Syndicate meeting dated 31.05.2015 Para 15)

Dr. Dayal Partap Singh Randhawa said that according to him, the latest decision

of the Senate is that there should be overall 2.5% fee hike and the same should be
decided/effected in consultation with the students.

The Vice-Chancellor said that it has nothing to do with Items C-44 and C-45. He

urged that do not take arising out of matters.

RESOLVED: That the recommendations of the Syndicate contained in Items C-44

and C-45 on the agenda, be approved.

Senate Proceedings dated 27th September 2015 101

XLIII. The recommendation of the Syndicate contained in Item C-46 on the agenda was
read out and unanimously approved, i.e. –

C-46. That the decision of the Syndicate dated 27.01.2013 regarding

conversion of teachers appointed on contract basis to that of temporary
basis, accordingly payment of entitled benefits such as HRA etc. be given
to the faculty members at Dr. Harvansh Singh Judge Institute of Dental
Sciences & Hospital, with effect from the date of decision i.e. 27.01.2013
and not retrospectively, and accordingly, the benefit be given.

(Syndicate meeting dated 30.08.2015 Para 7)

Being duplicate of Item C-8, Item C-47 on the agenda was treated as withdrawn.

XLIV. The recommendation of the Syndicate contained in Item C-48 on the agenda was
read out and unanimously approved, i.e. –

C-48. That Professor Rajiv Lochan, Department of History, be appointed
as Director of IQAC (additional charge) and Professor Archana Bhatnagar,
Department of Biochemistry, be appointed as Associate Director/Secretary
of IQAC (additional charge) for a period of three years and they be paid an
honorarium of Rs.3500/- per month and Rs.2500/- per month,
respectively.

(Syndicate meeting dated 30.08.2015 Para 10)

XLV. The recommendations of the Syndicate contained in Items C-49, C-50, C-51 and
C-51-A on the agenda were read out, viz. –

C-49. That the recommendations of the Committee dated 25.03.2015 be

approved, with the modification that the increase in fee/s be 2.5% for all
courses other than B.Com. and M.Com. courses, subject to the stipulation
that the minimum increase be Rs.500/- and maximum Rs.1,000/- as is
also inclusive of self-financing courses.

(Syndicate meeting dated 31.05.2015 Para 16)

C-50. That the recommendations of the Committee dated 07.04.2015,
with regard to enhancement of Rent/License Fee, Water Charges of
Campus houses at Chandigarh as well as houses of Hoshiarpur and
Ludhiana, be approved.

(Syndicate meeting dated 31.05.2015 Para 18)

C-51. That fees for On-line submission of Re-evaluation Forms of under-
graduate and post-graduate examinations from July 2015, be amended as
below:-

Under-Graduate Courses : Rs.550/- (for a single paper).
Post-Graduate Courses : Rs.600/- (for a single paper).

(Syndicate meeting dated 19.07.2015 Para 41)

Senate Proceedings dated 27th September 2015 102

C-51-A. That the Fee structure for B.A., BCA, B.Com. and PGDCA courses being
offered at P.U. Constituent Colleges for the academic session 2015-16,
be the same as was for the session 2014-15.

(Syndicate meeting dated 19.07.2015 Para 42)

Referreing to Item C-51, Shri Raghbir Dyal stated that he is totally against the
increase in fee for re-evaluation because he did not think that with the increase in re-
evaluation fee, the quality of re-evaluation would improve. Though he did not want to
produce the data, he had downloaded the information from the net, after re-evaluation in
about 50% of the cases the results of the students have changed. At the same time, he
did not doubt the integrity of the teachers.

Professor Preeti Mahajan said that, in fact, the re-evaluation fee had been
reduced.

Shri Raghbir Dyal said that earlier, the re-evaluation fee was Rs.390/- and
Rs.220/- was the cost of form. It should be clarified whether they have reduced the re-
evaluation fee from Rs.610/- (Rs.390/- + Rs.220/-) or the fee has been raised from
Rs.390/- to Rs.550/-.

Professor Navdeep Goyal said that certain expenses occurred even if they made
the form online. However, with the proposed fee for re-evaluation, the overall burden on
the students has lessened.

Shri Raghbir Dyal enquired does the total fee of Rs.550/- includes the cost of the
form?

Dr. Jagwant Singh said that when the form has been made online, there could not
be any cost of the form.

Professor A.K. Bhandari said that the proposed re-evaluation fees include cost of
the form and, if need be, they would issue a clarification in this regard.

Shri Raghbir Dyal said that if the proposed re-evaluation fees include cost of the
form, he welcomes it. At the same time, he urged that the quality of evaluation should be
improved.

The Vice-Chancellor said that they are recording that the evaluation should be
done well so that there is minimum discrepancy/difference in original marks and re-
evaluation marks.

After some further discussion, it was –

RESOLVED: That the recommendations of the Syndicate contained in Items C-
49, C-50, and C-51-A on the agenda, be approved.

RESOLVED FURTHER: That the recommendation of the Syndicate contained in
Item C-51 on the agenda, be approved with the clarification that the re-evaluation fees
include cost of the form.

Senate Proceedings dated 27th September 2015 103

XLVI. The recommendation of the Syndicate contained in Item C-52 on the agenda was
read out, viz. –

C-52 That a sum of Rs.50 lakhs, be transferred out of the funds

generated by UIAMS Examination Wing Account to budget head “Building
and Infrastructure Account No.1044978026, for the purchase of Dental
Chairs at Dr. Harvansh Singh Judge Institute of Dental Sciences and
Hospital, Panjab University.

(Syndicate meeting dated 19.07.2015 Para 43)

Shri Ashok Goyal said that it is very good that a sum of Rs.50 lacs is being

transferred out of the funds generated by UIAMS Examination Wing Account to Dr.
Harvansh Singh Judge Institute of Dental Sciences & Hospital for purchasing the chairs.
He proposed that a sum of Rs.50 lacs should also be given to University Institute of
Pharmaceutical Sciences, which is in a very-very bad shape.

The Vice-Chancellor requested Shri Ashok Goyal to bring it as an agenda Item in

the Syndicate meeting and approve the same.

RESOLVED: That the recommendation of the Syndicate contained in Item C-52

on the agenda, be approved.

XLVII. The recommendation of the Syndicate contained in Item C-53 on the agenda was
read out and unanimously approved, i.e. –

C-53. That a sum of Rs.10,14,700/-, be sanctioned out of the budget

head ‘Development Fund’ for construction of ramps up to Ground floor, in
various buildings of Panjab University in Sectors 14 and 25.

(Syndicate meeting dated 30.08.2015 Para 19)

XLVIII. The recommendation of the Syndicate contained in Item C-54 on the agenda

was read out, viz. –

C-54. That Centre for Industrial Relations and Management Research

(CIRMR), be established at University Business School, Panjab University
Regional Centre, Ludhiana and permission be granted to appoint one
Assistant Professor to perform the duties of Industrial Relations and
Placements Officer.

(Syndicate meeting dated 19.07.2015 Para 44)

Dr. Jagwant Singh enquired what is this item that Centre for Industrial Relations
and Management Research (CIRMR), be established, at University Business School,
Panjab University Regional Centre, Ludhiana and permission be granted to appoint one
Assistant Professor to perform the duties of Industrial Relations and Placements Officer.
In fact, these should have been two items. If it is a Centre for Industrial Relations and
Management Research, the question of placement does not arise even link with this
because it is a Management Research. If it is the position of Industrial Relations and
Placement Officer, why they are proposing to appoint Assistant Professor and tomorrow
even they maynot want Placement Officer?

The Vice-Chancellor said that in many of the Institutes, a faculty member
typically does the job of Industrial Relations and Placement Officer while remaining
academic member. The idea in this is – if there is one faculty member, he is involved in
academics and is not an outsider. As he understood, when this came that they wanted to
create a position, who does this dual job of Industrial Relations and Placement Officer.

Senate Proceedings dated 27th September 2015 104

Dr. Jagwant Singh said that if they wanted to appoint an Assistant Professor with
the conditions which are there for the appointment of Assistant Professors and could
assign him/her the duties of the Placement Officer. Or if they want a specialized
Placement Officer, who is looking after this aspect only, then the position is to be
different with different qualifications. To link it with establishment of Centre for
Industrial Relations and Management Research is absolutely wrong.

The Vice-Chancellor clarified that this is the proposal which came to him from the
Academic and Administrative Committees of that Centre.

Shri Ashok Goyal stated that a confusion had also arose there. If it is a Centre for
Industrial Relations and Management Research, that meant they are creating a Centre,
which is completely research oriented. So far as Management and Industrial Relations
are concerned, if it is Research Centre, Dr. Jagwant Singh is right. But if it has come
from that Centre, since it is not to be started immediately, it should be referred to the
Faculty of Business Management & Commerce to deliberate on it.

The Vice-Chancellor said that this proposal was received by the office of the Dean
of University Instruction.

Dr. Dayal Partap Singh Randhawa stated that there was a long pending demand
of the students for establishment/appointment of Dean Placement and for that they need
not to appoint a fresh person for the purpose to deliver these duties. Secondly, since the
University Business School is already running, they could follow the same pattern. The
University industry project for the purpose of placement and that would be an effective
office and for all professional courses, they could charge a small amount as fee from the
students. Therefore, his proposal is that instead of creating a new post, they could
workout the modalities for the establishment of Office of Dean Placements.

The Vice-Chancellor said that since it was a proposal from a Centre, for which he
is a little bit liberal because the Centres send only a few proposal. As such, the item was
placed before the Syndicate and Senate.

After some further discussion, it was –

RESOLVED: That the proposal for establishment of the Centre for Industrial
Relations and Management Research (CIRMR) at University Business School, Panjab
University Regional Centre, Ludhiana and permission to appoint one Assistant Professor
to perform the duties of Industrial Relations and Placements Officer, be referred back to
the Syndicate for reconsideration.

XLIX. The recommendation of the Syndicate contained in Item C-55 on the agenda was
read out and unanimously approved, i.e. –

C-55. That the following existing decision of the Syndicate dated

31.05.2015 (Para 19), with regard to qualifying service for the purpose of
pension in respect of Shri Ashok Raj Bhandari, F.D.O. (Retd.), be modified
as proposed:

Existing decision of Syndicate dated

31.5.2015 (Para 19)
Proposed

That the service rendered by Shri Ashok
Raj Bhandari, F.D.O. (Retd.) as
Probationary Officer, United Commercial
Bank w.e.f. 14.11.1969 to 25.07.1980, be
treated as qualifying service for the
pension purpose.

That the services rendered by
Shri Ashok Raj Bhandari, F.D.O.
(Retd.) as Probationary Officer in
United Commercial Bank w.e.f.
14.11.1969 to 25.07.1980, fulfils the
requirement of Professional experience

Senate Proceedings dated 27th September 2015 105

as required under Regulation 3.9 of
P.U. Pension Regulations.

(Syndicate meeting dated 19.07.2015 Para 50)

L. The recommendation of the Syndicate contained in Item C-56 on the agenda was

read out, viz. –

C-56. That temporary extension of affiliation for Post Graduate Diploma

in Child Guidance and Family Counseling (15 Seats), for the session 2015,
be granted to Govt. Home Science College, Sector-10, Chandigarh.

(Syndicate meeting dated 20.04.2015 Para 18)

Professor Rajesh Gill said that it is good to start a new course in Home Science,
but there are several courses at M.Sc. level, which have not been revised last so many
years and the students are being deprived off the latest developments. She had also
written to the Principal, Home Science College, Chandigarh, in this regard, but no
response has been received.

The Vice-Chancellor requested Professor Rajesh Gill to give it in writing, so that

he could take necessary action in the matter.

RESOLVED: That the recommendations contained in Item C-56 on the agenda,

be approved.

LI. The recommendations of the Syndicate contained in Items C-57 and C-58 on the
agenda were read out and unanimously approved, i.e. –

C-57. That temporary extension of affiliation for M.A. I & II (Punjabi) for

the session 2015-16, be granted to DAV College for Women, Ferozepur
Cantt.

 (Syndicate meeting dated 20.04.2015 Para 28)

C-58. That the delay for applying for grant of temporary extension of
affiliation for B.Com. I by Govind National College, Govind Nagar,
Narangwal, Ludhiana, for the session 2015-16, be condoned and, as
observed by the Peer Team of NAAC, the College be granted temporary
extension of affiliation for B.Com. I for the session 2015-16.

(Syndicate meeting dated 19.07.2015 Para 45)

LII. The recommendation of the Syndicate contained in Item C-59 on the agenda was
read out, viz. –

C-59. That –

(i) the proposed College namely, Bajaj College at Village
Gureh (Chaukimann), Ferozepur Road, Ludhiana, be
opened and further process for grant of affiliation be
initiated;

(ii) the Vice-Chancellor be authorized to take decision,

on behalf of the Syndicate, in regard to grant of
provisional affiliation to five Colleges namely,
Halwara College, Syon College, Samadh Bhai
College, Nightingale College and Sai College, for the

Senate Proceedings dated 27th September 2015 106

session 2015-16 on the basis of reports of the
Affiliation/Inspection Committees.

(Syndicate meeting dated 19.07.2015 Para 46)

Dr. I.S. Sandhu suggested that instructions should be given to the Dean, College

Development Council, to check whether Bajaj College at Village Gureh (Chaukimann),
Ferozepur Road, Ludhiana, has made the compliance and fulfilled all the conditions.

The Vice-Chancellor asked Professor Naval Kishore, Dean, College Development

Council, to ensure that Bajaj College, Ludhiana, has made the compliance and fulfilled
all the conditions.

RESOLVED: That the recommendation of the Syndicate contained in Item C-59

on the agenda, be approved.

LIII. The recommendation of the Syndicate contained in Item C-60 on the agenda was
read out, viz. –

C-60. That the President, Gobindgarh Educational & Social Welfare

Trust, GESWT Complex, G.T. Road, Mandi Gobindgarh, be allowed to close
down Gobindgarh College of Education, Alour, Tehsil – Khanna, Ludhiana,
w.e.f. the session 2016-17, subject to the condition that the teachers be
not retrenched and, if the teachers are adjusted in the sister Institute,
their salaries be protected.

(Syndicate meeting dated 19.07.2015 Para 47)

Shri Lilu Ram stated that it has been recommended by the Syndicate itself that

the teachers be not retrenched. If they go through the Syndicate proceedings and the
office note page 436 (Appendix) onwards, it has been clearly written that as per
Regulation 13.4, “an application for the required permission shall be made at least one
academic year in advance with detailed reasons in support of the proposal, to the
Registrar and in the case of discontinuation of the College, it shall be incumbent upon
the Governing Body of the Institution concerned to give a notice of one year to its
employees”. But in the instant case, the College has served three months notice from
20.7.2015 to the regular teachers next date, the Syndicate took the decision, which is a
violation of the provisions of the University Calendar. Therefore, they must take a strict
action against the College.

Dr. Jagwant Singh said that Shri Lilu Ram has pointed out correctly that the
College has been closed by the management without going through the statutory process
and without observing the time period. Though as per the provision of the Calendar for
making the request for closing the course/College one academic year in advance, the
College has made the request just a few months advance and has served the notice to the
teachers for three months. Therefore, a letter should be written to the College that they
should follow the process in letter & spirit.

Principal S.S. Sangha said that it has been learnt that the College has already
been closed by the management and they have not paid salary to the teachers even for
three months, which is complete violation of the provision/s of the University Calendar.

The Vice-Chancellor said that they would demand compliance from the College.

Shri Naresh Gaur said that the College had itself written that after the closure of
the College, the teachers would not be retrenched and; rather, they would be adjusted in
their sister Institution. Nevertheless the College has served three months notices to the
teachers. He therefore, suggested that it should be written to the College that they

Senate Proceedings dated 27th September 2015 107

should follow the decision of the Syndicate dated 19.7.2015 in letter and spirit;
otherwise, strict action would be taken against it. He further said that, in future, any
proposal relating to this College should not be approved by the Syndicate.

Dr. Jagwant Singh said that since it is a serious matter, an item this regard
should be place before the Syndicate in its next meeting.

RESOLVED: That the recommendation of the Syndicate contained in Item C-60
on the agenda, be approved.

LIV. The recommendation of the Syndicate contained in Item C-61 on the agenda was
read out and unanimously approved, i.e. –

C-61. That temporary extension of affiliation earlier granted to Sri Guru

Gobind Singh College (co-educational), Sector-26, Chandigarh, for B.A.-I
(Functional English), be discontinued from the academic session 2016-17
in the phased manner as per Regulation 13.5, i.e., there would be no
admission for B.A-I (Functional English) from the session 2016-17, but the
admission for B.A.-II (Functional English) and B.A.-III (Functional English)
will be made, no admission in B.A.-II (Functional English) from the session
2017-18, but the admission for B.A.-III (Functional English) will be made
and there would no admission in B.A.-I, II & III (Functional English) from
the session 2019-20.

(Syndicate meeting dated 30.08.2015 Para 27)

On the suggestion of the members, Item C-62 was taken to Item for Information
(Item-91).

LV. The recommendation of the Syndicate contained in Item C-63 on the agenda was
read out, viz. –

C-63. That the report of an Enquiry Committee, pursuant to a discussion

in the meeting of the Syndicate dated 26.4.2014 be forwarded to the
Senate.

 (Syndicate meeting dated 08.03.2015 Para 29)

NOTE: 1. The Syndicate in its meeting held on
08.03.2015 (Para 29) had forwarded the above-
said report to the Senate.

2. The Senate at its meeting held on 26.4.2015

has resolved that the consideration of the item
be deferred till the next meeting. In the
meanwhile, if the members wished, they could
make written comments/queries to the
Registrar by 15th May 2015 so that there is
adequate time with him. The Registrar/Vice-
Chancellor would evaluate those queries and
whatever answers could be provided, the Vice-
Chancellor would try to provide as and when
the next meeting of the Senate happens;
otherwise, if there are queries which the
Chairman/members of the Committee could
answer, he would go back to
members/Chairman of the Committee.

Senate Proceedings dated 27th September 2015 108

3. The members were requested to send their

comments/queries (if any) through e-mail in
respect of above decision of the Senate latest by
15.9.2015.

(Enquiry Committee Report along with Office
Note was sent to the members with the Senate
Agenda dated 29.3.2015/26.4.2015).

Principal S.S. Randhawa said that firstly the enquiry report is not with them.

Secondly, if any of the colleagues recommends the name of any person for examination
duty, it is the duty of the Office/Officer concerned to verify the credentials of the
person/s recommended. As such, the entire responsibility lies with the officer concerned,
who has not bothered to verify the facts. He urged the Vice-Chancellor not to institute
enquiries against the hon'ble members.

Dr. I.S. Sandhu stated that although Principal Randhawa has rightly said that
they should respect the dignity of the hon'ble members, he differed with him to some
extent. Since the members belonged to different fields and areas, they did not know all
the persons along with their credentials, but they usually recommend their candidature
for various types of examination duties. Even if the Fellows recommend the person/s,
they are not assigned the duty by the University unless the same is recommended by the
Principal of the College concerned. As such, it is not the fault of the office/officer of the
University as the recommendations of the Principal were there and for them the person/s
was/were working in the College/s. Since the duty could not be assigned to anyone
without the recommendation of the Principal, the enquiry should have been conducted
against the Principal/s concerned.

Professor Navdeep Goyal said that so far as Principal is concerned, he has been
clearly indicted because he has recommended the name of the fake persons. The report
also talked about the conduct of the officers of the University and the same could also not
be said to be above board. Since the report is vague and preliminary and the issue is of a
serious nature, his suggestion is that a regular enquiry should be conducted to plug the
loopholes in the system and if any officials/officers are involved, they should also be
punished.

On a point of order, Principal S.S. Randhawa said it seems to him as if they
wished to linger on the issue. Since no embezzlement of funds has taken place, now the
matter should be put to an end and if the mistake is on the part of any person/s,
he/she/they should be instructed to be cautious in future.

Professor Akshaya Kumar said that this issue demands a proper enquiry because
one day it might appear to be a scandal. There should be full-proof system for assigning
various examinations duty and the same should not be assigned just on the
recommendation of a person. He, therefore, suggested that a proper enquiry should be
conducted.

The Vice-Chancellor stated that let him just reiterate and recall for them a little
background and give them the perspective that he had today, which he did not have
some time ago. This unhealthy circumstance was brought to their attention, which they
themselves did not discover themselves, in fact, to the attention of the Syndicate by one
of the members of the Syndicate. Syndicate indeed took a very serious view of it and the
discussions have been on the record of the Syndicate proceedings. Whatever enquiry was
set up, it was set up on the directive of the Syndicate. Hence, some Committee was
formed. They could call it (Committee) Preliminary Enquiry or Fact-Finding Committee.
So the Committee was constituted in order to accord some seriousness to the issue and
the Chairman of the Committee was a retired High Court Judge, who was familiar with
the working of the University and has been participating in many academic activities of

Senate Proceedings dated 27th September 2015 109

the University. He met Justice Garg retired, when he was invited by the University
Business School for group discussion and so on and so forth. He figured out that Justice
Garg is quiet familiar with the University affairs and in that background he requested
him (Justice Garg) to chair this Committee. He (Justice Garg) had also chaired some
other Committees, but he (Vice-Chancellor) was not aware of that at that point of time.
The other members of the Committee are either members of the Syndicate or the Senate.
The Committee has looked into the whole issue and has brought out certain facts. So
this is the factual position to which none of them disagrees. Whatever was happening,
was not correct. People, who are not faculty members, could not be appointed Center
Superintendents, Deputy Superintendents, etc. So it should not have happened.
Whosoever has made the recommendation, he should have done it after making the
verification. As such, there are many dimensions to it. Do they have a mechanism to re-
check the things and they did not have a mechanism to re-check the things, and that is
the one dimension? The other dimension of it is why they are short of superintendents,
teaching community to perform such duties. So that is a serious concern. They are
short of teachers because the affiliated Colleges are not appointing teachers on regular
basis. When the colleges are not appointing teachers on regular basis, they are
perpetually short of College teachers. Problem is arising because the regular teaching
staff is continuously shrinking and the Principals have no person to recommend for the
examination duties. So they run short of it. When they run short of it and the staff of
the University has to get the examination conducted at all cost and they found and
followed some ad hoc ways. Resultantly, they make enquiries from the persons for
appointment of persons as Centre Superintendents, Deputy Superintendents, etc. Some
gave right input and some others wrong. In this case the input was improper. Now, the
situation is as it is. The fact is that whatever is in the report is not good so far as the
functioning of the University is concerned. The examination is a very important duty on
behalf of the University. They must realize that the campus involves about 13 thousand
students and the affiliated Colleges over 2 lac students, who appeared in various
examinations. So such a large numbers of students are being served by the Controller of
Examinations, who is more often than not short of people. Normally, he should have
excess people, but perpetually he is short of people because the teaching community is
shrinking. On the one hand, the number of examinations conducted by the University is
continuously increasing and on the other hand, the number of people, who could be
appointed as Centre Superintendents, Deputy Superintendents, is decreasing. So
factually, it is correct. Now, many people are involved and unfortunately a member of
this House is also involved and certain unsavoury remarks have been made about him.
At the moment, they should forget the individual/s, but look at the process and their
process stood inducted at some stage. Therefore, as a Governing Body they have to do
thinking to address whatever has happened and how to prevent happening of such
things. As such, this is more serious concern to him as the membership of this House is
for a period of four years and none is a member of this House permanently. One could
say that they should award punishment whosoever defaulted and that is one way of
looking at the things. In order that there are deterrents in the society, they should be
seen to be inflicting some kind of displeasure, which could be of different kinds. There
could be spectrum of things for various serious things. One could also say that there
should be a proper enquiry and the other could say that there should be framing of
proper charges for damage control measure/s. He is not saying that they should take a
call on everything arising out of this Enquiry Committee just now. It is item 63 and it is
already 6.00 p.m. Maybe they did not want to look at what they need to do as
consequence of whatever the Enquiry Report is in front of them, but there has to be some
action initiated. So at least some action needed to be initiated and Punjab Government
informed about the conduct of the Principal. Those individuals who accepted the falsified
information needed to be pursued to some extent, for which they could appoint a small
Committee to come out as to how do they know the things so that the University is seen
to be taking cognizance of such serious things when they have been submitted to them.
Since no such precedence was there, the Syndicate in its own wisdom said that let the
Enquiry Report be forwarded to the Senate, which is a larger body, so that the thinking
could be happened at the level of the Senate. The issue had been placed before the
Senate at its last meeting and they had discussed it in great detail. Therefore, no

Senate Proceedings dated 27th September 2015 110

purpose would be served if they did the post mortem of the report. As such, they should
move on, accept that there have been some lacunae in their system and find ways how to
address those lacunae, for which there are various courses of actions, i.e., College level,
Punjab Government level, etc. There might be some weaknesses at the level of their staff.
There was also a faculty member, who was not allowed to continue as he might also have
made a minor mistake. Justice Garg opined that since he is a young person, lenient view
should be taken of him. It was his personal opinion, but it is not that he has not
committed the mistake. That young boy took a while to understand that he had made
some misdemeanour. Initially, he was thinking that there is no misdemeanour on his
part, but slowly he understood that there is some misdemeanour on his part. Probably,
he met Justice Garg and confessed to him (Justice Garg) and the Judges by and large
dealt with such things more often than not and are more kind hearted than others. His
(Justice Garg) opinion was that he has erred by mistake, a lenient view should be taken
of him, but he was not in position to take a view until they (Senate) considered it. In that
background, everything is before them and they could take a cognizance of it. They could
also form a small Committee, comprising members of Senate, and the Syndicate, which
should give some input to him and wherever they have to carry out the repairs, they
would try to do that.

Shri Ashok Goyal stated that, in fact, the Vice-Chancellor had taken the other way
when he had said that there are some questions, which needed to be answered, and he
(the Vice-Chancellor) had said that he could not give the answers. Basically, those were
not the questions to be posed to the Vice-Chancellor, rather the questions were for doing
the introspection. It has been rightly said that some mistakes have been committed by
the individuals and some loopholes are there in the system. They have to see as to what
is their first priority – whether it is to plug the loopholes which are there in the system, so
that it is prevented in future, which, of course, is the duty of everybody. He would not
discuss anything as the proposal of the Vice-Chancellor is very good that a small
Committee should be constituted to ensure that nothing like this happens again in
future. At the same time, if somebody has been punished because of this, but he has
seen the only person who has not been given extension in spite of the personal opinion of
Justice Garg and this could be taken care of by the small Committee proposed to be
constituted. He just wanted to give an example that the Committee was constituted
comprising all legal luminaries, the report of which late Shri Gopal Krishan Chatrath
refused to sign and the same has been signed by Justice G.C. Garg. They all knew, as
said by Dr. Dayal Partap Singh Randhawa, Ms. Anu Chatrath and duly endorsed by
others, that when some crime takes place, there should be minimum gap between the
knowledge of the crime and reporting it to the Police because that is the basis from where
the things start. The report (page 4) says that the Flying Squad visited the College on 4th
of April and came to know about it. However, the fact of the matter is that no Flying
Squad visited that College. That is what do they do. Surprisingly, in a reply to the
application under RTI, the University has given the information contrary to what has
been mentioned in the report submitted by Justice G.C. Garg that no Flying Squad was
deputed to visit that College on such and such date, which in fact, is the genesis of this
report. Therefore, they should not discuss the report, and instead form a small
Committee to ensure that no injustice is done to any individual and at the same time, the
operating system in the University is made foolproof.

Professor Rajesh Gill stated that no case should be taken in isolation. Personally,
she was of the opinion that in such cases, accountability should be fixed. When she was
looking at another case, she was astonished that the University did not lodge the First
Information Report (FIR) with the Police for more than 15 days wherein such a large
embezzlement of funds had taken place, and instead they continued with their own
enquiries and were happy that they have got back Rs.92 lac from her (Ms. Pooja Bagga).
As such, they were celebrating it. In such an embezzlement of funds, the kind of action
taken by them, is nothing. In fact, they should have awarded 10 times more
punishment.

Senate Proceedings dated 27th September 2015 111

Dr. Vipul Kumar Narang said that, in future, the copy of the teachers’ return,
which is available with the Colleges Branch, should be provided to the Controller of
Examinations, wherefrom they could verify the credentials of the teachers. However, so
far as this case is concerned, it should be treated as finished.

Professor Keshav Malhotra said that the report of the Enquiry Committee should
not be accepted. A Committee should be constituted to plug the loopholes in the system
and suggest mechanism to deal with such cases in future.

Dr. Jagwant Singh said that there could be lacunae in the report, but they must
address the issues, which have come up in the report. Though they could ignore the
individuals, also not deny the official e-mail of the Principal. As such, they could not
take it non-seriously.

The Vice-Chancellor said that factually it is correct that person who was
appointed there, his credentials were not correct and the credentials of the other two
persons were also not correct.

When asked by Professor Keshav Malhotra that what the fate of the report, Vice-
Chancellor said that the genesis is that they are accepting the Enquiry Report; otherwise,
how do they know as to what wrong has been done. As such, they could not say that
they out-rightly reject the report. They are taking cognizance of the report, which has not
specified as to what is to be done.

Shri Ashok Goyal said that as per the findings of the Committee, what are the
steps to be taken for punishing somebody or streamlining the system/plugging the
loopholes in the system.

The Vice-Chancellor stated that the report had been submitted to the Vice-
Chancellor with the above conclusion/s for consideration and action on his part as he
may consider appropriate. So the Senate has considered it and as a Vice-Chancellor, he
accepts their decision. As such, he would constitute a Committee comprising few
Syndics and Senators and they would pursue the matter because at least they have to
inform the Punjab Government.

Dr. Dayal Partap Singh Randhawa stated that the Vice-Chancellor himself has
said that there is lack of manpower. When they were students, the M.A./M.Phil./Ph.D.
students used to take/conduct the examinations as Supervisors. In that way, they were
also earning some money. Besides, they were going to the affiliated Colleges to conduct
the examinations of lower classes. To address the problem of shortage of faculty for the
conduct of examinations, which is shrinking day-by-day, this alternative option should
be explored.

The Vice-Chancellor requested Dr. Dayal Partap Singh Randhawa to give his
viewpoints in writing so that this could be examined by a Committee.

Continuing, Dr. Dayal Partap Singh Randhawa said that so far as Dr. Karamveer
Singh is concerned, it reflected from his (the Vice-Chancellor) own opinion that he
seemed to be innocent.

To this, the Vice-Chancellor said that he is not innocent, but there is no
misdemeanour on his part and Justice Garg is willing to excuse him for that.

Continuing further, Dr. Dayal Partap Singh Randhawa said that in IPC, the
extreme of the crime is killing of a person which also has certain degrees (degree 1, 2, 3
and 4) and the circumstances prevailing. He had already spoken with the Vice-
Chancellor on the issue in the last meeting of the Senate. Dr. Karamveer Singh is going
to suffer with a bigger punishment with a lesser fault, which is totally against natural
justice.

Senate Proceedings dated 27th September 2015 112

The Vice-Chancellor said that he is not for finishing his (Dr. Karamveer Singh)
career. They would rehabilitate him not in that very College, but some other College.

RESOLVED: That –

(1) the report of the Enquiry Committee, pursuant to a discussion in
the meeting of the Syndicate dated 26.04.2014, be accepted; and

(2) a Committee, comprising members of Senate and the Syndicate, be
constituted to give input/ recommendations to the Vice-Chancellor
ensuring that no injustice is done to any individual and at the same
time, the operating system in the University is made foolproof.

LVI. Considered the following Resolution (Item C-64 on the agenda) proposed by

Dr. Dalip Kumar, Fellow & Syndic and Dr. Mukesh Arora, Fellow:

“Introduction of M.A. (Sociology) under Private System”.

Explanation

At present there is no provision for the students of Sociology to study M.A.
(Sociology) as a private candidate while the same facility is available in other
subjects like M.A. (Public Administration) and M.A. (History).

Provision for Post Graduation in Sociology as private candidate may be
allowed. This would help in acquiring higher education, which further
facilitates in academic enhancement of the students.

NOTE: The Syndicate at its meeting dated 31.5.2015 (Para 21)

has resolved that the Resolution proposed by Dr. Dalip
Kumar, Fellow & Syndic and Dr. Mukesh Arora, Fellow,
be forwarded to the Senate with the remarks that the
recommendations of the Faculty of Arts dated
27.03.2015 (Para 9), be approved, with the modification
that M.A. in other subjects where there is no practical be
also allowed to be done privately.

(Syndicate meeting dated 31.05.2015 Para 21)

Initiating discussion, Professor Akshaya Kumar said that the plea for allowing

postgraduation privately in these subjects has been given that there are no practicals
involved. However, according to him, the way the education scenario is changing and
also that the Government is insisting that more and more practical based and skilled
oriented courses should be introduced, they might contemplate for inclusion of field work
in these subjects. Besides, the UGC has also given a directive that Choice Based Credit
System should be introduced by the University. Resultantly, the day is not far away,
when they would include field work in these courses. Then they would find it difficult to
allow candidates to appear in these examinations in private capacity and have to think
entirely on different perspective. He added that the UGC is asking the Universities to
offer more and more those courses, which are practicals and experimental based.

Shri Raghbir Dyal said that since practical are not there in M.A. (Sociology), the

candidates should be allowed to appear in examination privately and also through
University School of Open Learning as in the case of M.A. in Political Science, History and
others Social Sciences subjects. He added that this would benefit the students
immensely. He, therefore, pleaded that for the time being, the above mentioned
Resolution should be adopted.

Senate Proceedings dated 27th September 2015 113

The Vice-Chancellor said that for the time being, they are adopting the above
mentioned Resolution. However, they would review it if need arise.

RESOLVED: That the recommendations of the Faculty of Arts dated 27.03.2015

(Para 9), be approved, with the modification that M.A. in other subjects where there is no
practical be also allowed to be done privately.

LVII. The recommendations of the Syndicate contained in Items C-65, C-66, C-67,
C-68 and C-69 on the agenda were read out and unanimously approved, i.e. –

C-65. That the following persons be promoted from Assistant Professor

(Stage-2) to Assistant Professor (Stage-3) under the U.G.C. Career
Advancement Scheme in the pay-scale of Rs.15600-39100 + AGP
Rs.8000/- at a starting pay to be fixed under the rules of the University.
The posts would be personal to the incumbents and they would perform
the duties as assigned to them:

Sr.
No.

Name Department

1. Dr. Thingnam Nandlal Singh
(w.e.f. 08.11.2014)

Physical Education

(Syndicate meeting dated 20.09.2015 Para 2(ii)

2. Dr. Naveen Aggarwal
(w.e.f.14.02.2015)

University Institute of Engineering

(Syndicate meeting dated 20.09.2015 Para 2(v)

3. Dr. Ritu Bala
(w.e.f. 03.11.2014)

V.V.B.I.S & I.S. Hoshiarpur

(Syndicate meeting dated 20.09.2015 Para 2(ix)
4. Dr. Sonal Singhal

(w.e.f. 08.11.2014)
Chemistry

(Syndicate meeting dated 20.09.2015 Para 2(xiii)
5. Dr. Dipti Sareen

(w.e.f. 14.11.2014)
Biochemistry

(Syndicate meeting dated 20.09.2015 Para 2(xiv)

NOTE: The minutes of the Selection Committee and
Bio-data of the above candidates are enclosed.

C-66. That Shri Chandra Prakash Chaudhary be promoted from
Assistant Librarian to Assistant Librarian (Senior Scale) (Stage-1 to
Stage-2) at University Extension Library, Ludhiana, under the UGC Career
Advancement Scheme, w.e.f. 17.04.2013, in the pay-scale of Rs.15600-
39100 + GP Rs.7000/-, at a starting pay to be fixed under the rules of
Panjab University; the post would be personal to the incumbent and he
would perform the duties as assigned to him.

(Syndicate meeting dated 20.09.2015 Para 2(viii)

NOTE: The minutes of the Selection Committee and
Bio-data of the above candidate are enclosed.

C-67. That Dr. Amrinder Pal Singh be placed in Lecturer (Senior Scale)

(Mechanical Engineering) at University Institute of Engineering &
Technology, Panjab University, Chandigarh, under the UGC Career
Advancement Scheme (1996), w.e.f. 19.04.2005, in the pay-scale of
Rs.10000-325-15200/-, at a starting pay to be fixed under the rules of

Senate Proceedings dated 27th September 2015 114

Panjab University; the post would be personal to the incumbent and he
would perform the duties as assigned to him.

NOTE: The minutes of the Selection Committee and

Bio-data of the above candidate are enclosed.

(Syndicate meeting dated 20.09.2015 Para 2(iii)

C-68. That the following persons be promoted from Associate Professor
(Stage-4) to Professor (Stage-5) under the U.G.C. Career Advancement
Scheme in the pay-scale of Rs.37400-67000 + AGP Rs.10000/- at a
starting pay to be fixed under the rules of Panjab University. The posts
would be personal to the incumbents and they would perform the duties
as assigned to them:

Sr.
No.

Name Department

1. Dr. Gurmeet Singh
(w.e.f. 20.12.2014)

Physical Education

2. Dr. Dalwinder Singh
(w.e.f. 07.04.2015)

(Syndicate meeting dated 20.09.2015 Para 2(i)

3. Dr. Sonal Chawla
(w.e.f. 31.12.2014)

Computer Science & Applications

(Syndicate meeting dated 20.09.2015 Para 2(iv)

4. Dr. Ranjan Kumar
(w.e.f. 11.05.2015)

Physics

(Syndicate meeting dated 20.09.2015 Para 2(vi)

5. Dr. Sheena Pall
(Professor (History))
 (w.e.f. 26.03.2015)

University School of Open Learning

(Syndicate meeting dated 20.09.2015 Para 2(x)
6. Dr. Neena Capalash

(w.e.f. 20.12.2014)
Biotechnology

(Syndicate meeting dated 20.09.2015 Para 2(xi)

7. Dr. Emanual Nahar
(Professor Political Science)
(w.e.f. 21.12.2014)

University School of Open Learning

(Syndicate meeting dated 20.09.2015 Para 2(xii)

8. Dr. Rehana Parveen
(Professor Urdu)
(w.e.f. 21.03.2013)

Evening Studies – MDRC

(Syndicate meeting dated 20.09.2015 Para 2(xv)

NOTE: The minutes of the Selection Committee and

Bio-data of the above candidates are enclosed.

Senate Proceedings dated 27th September 2015 115

C-69. That Shri Harinder Pal Singh Kang be promoted from Assistant
Professor Stage-3 to Associate Professor Stage-4 at the University Centre
for Instrumentation & Microelectronics, Panjab University, Chandigarh,
under the UGC Career Advancement Scheme, w.e.f. 25.05.2012, in the
pay-scale of Rs.37400-67000+ AGP Rs.9000/-, 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 minutes of the Selection Committee and

Bio-data of the above candidate are enclosed.

(Syndicate meeting dated 20.09.2015 Para 2(vii)

NOTE: 1. Appointment letters to the above persons have
been issued in anticipation of approval of the
Senate.

2. The selection under item No. C-65, & C-68 has

been made in compliance to the second
amendment of UGC Regulations, 2010.

LVIII. The recommendation of the Syndicate contained in Item C-70 on the agenda was
read out, viz. –

C-70. That the following financial and administrative restructuring of

Hostels, (Appendix-IV) be approved:

1. Budget of Hostels:

No expenditure shall be made by any Warden unless the
budget for the same has been sanctioned by the competent
authority, i.e., Board of Finance/Syndicate/Senate. All the
Wardens shall submit the budget of Hostels through DSW,
and Vice-Chancellor for onward submission to the statutory
bodies i.e. Board of Finance/Syndicate/ Senate for final
approval.

2. Financial Powers:

Within the sanctioned budget of each hostel as approved by
the Senate, the financial power to approve expenditure will
be as given below:

Sr.
No.

Subject Matter Authority Limit of amount Remarks

1. Procurement of Goods and
Services

Warden Rs.15000/- After following due
procedure as per P.U.
Accounts Manual

 DSW Up to Rs.1.00 lac
VC Above Rs.1.00 lac

2. Payment of Electricity Warden Actuals As per approved tariff

3. Payment of mess/Canteen
bills to contractor

Warden Actuals As per approved rates

4. Payment of consumables for
mess/canteen contractors
e.g. gas payment etc.

Warden Actuals -do-

Senate Proceedings dated 27th September 2015 116

5. Repair and Maintenance Warden Rs.15,000/- After following due
procedure as per P.U.
Accounts Manual

DSW Up to Rs. 1.00 lac
VC Above Rs.1.00 lac

6. Payment of salary Warden Actuals As per the entitlement
approved by the
appointing authority

3. Committee:

 All the cases of procurement of goods & services, repair &

maintenance involving expenditure of more than
Rs.15,000/- shall be processed through Committees, i.e.
Purchase and Technical Committees, which shall ensure
the compliance of all codial formalities, i.e. invitation of
tender, comparative analysis, etc. before the case is
submitted to the competent authority for financial approval.
The composition of the Committees shall be as given below:

Sr.
No.

Purchase Committee Technical Committee

1. Dean Student Welfare Dean Student Welfare

2. Dean Student Welfare (Women) Dean Student Welfare
(Women)

3. 2 Wardens nominated by the Vice-
Chancellor (other than the
members of Technical Committee)

Nominee of the Registrar

4. Nominee of Accounts and Finance
Department

2 Wardens nominated by
Vice-Chancellor

5. One member of the Syndicate
Nominated by the Vice-Chancellor

Executive Engineer or his
nominee

4. Administrative Powers for Appointment of Casual

Labour in the Hostels:

The appointment of casual labour in hostels will be routed
through Establishment branch of Panjab University. All the
advertisements will be processed through the Establishment
branch only. The committee will be appointed for selection
consisting of DSW, two Wardens, Registrar/Nominee of the
Registrar, Asstt. Registrar (Establishment), and one member
each of Syndicate and Senate by the Registrar. The Warden
shall be Controlling Officer for all the staff working under
him/her.

(Syndicate meeting dated 20.09.2015 Para 15)

Dr. Dayal Partap Singh Randhawa, referring to composition of the Committees,
(Purchase Committee and Technical Committee), suggested that representative/s of
students should be included in these Committee because they had received certain
complaints from the students regarding expenditure incurred in procurement of goods
and services, repair and maintenance. Therefore, it is better to take the students into
confidence before incurring expenditure as it related to students, especially Hostel
Residents. He felt that even the Dean of Student Welfare would also be in agreement
with his suggestion.

Senate Proceedings dated 27th September 2015 117

Dr. Keshav Malhotra said that it would be better if the applications for allotment

of hostel accommodation by the students are accepted online as it would be convenient to
both the students as well as Head of the Department, Institute, School, Centre, etc. He
therefore, pleaded that they must take necessary steps in this direction and accept the
applications for hostel accommodation online from next year onwards.

Professor Navdeep Goyal said that though they had already a module for online

admission/hostel accommodation, initiative had to taken at the departmental level
because information about the admission of students is firstly available with the
department. He urged that all the Chairpersons/Heads of University Teaching
Department should be asked to start implementing online portal of Panjab University.

Professor A.K. Bhandari said that they would discuss this issue in the next

meeting of the Chairpersons and take appropriate decision.

Professor Keshav Malhotra said that this year, they made admissions in the

Department of Evening Studies online. The students were asked to fill in the forms,
including form for hostel accommodation and they did not face any problem. He added
that students were given hostel accommodation on merit and none was recommended
hostel accommodation on the guest charges. Both he as well as his staff were very happy
as the entire information could be accessed only by a click of mouse.

The Vice-Chancellor requested Professor Karamjeet Singh to take the

responsibility to impart training to the staff and faculty members in the use of online
portal of Panjab University.

Shri Ashok Goyal said that unfortunately they did not have any data relating to

students studying in various teaching departments of the University and staying in the
hostels.

The Vice-Chancellor said that, that was why, the IQAC cell is being strengthened.

RESOLVED: That the recommendations of the Syndicate contained in Item C-70

on the agenda, be approved, with the modification that the representative/s of P.U.
Campus students Council be included in the Purchase Committee and Technical
Committee.

LIX. The recommendation of the Syndicate contained in Item C-71 on the agenda was
read out and unanimously approved, i.e. –

C-71. That the recommendations of the Committee dated 04.09.2015 be

approved, as per Appendix-V, with the following modifications in the
criteria for the selection of Director/Associate Director:

(1) A senior Professor having more than 2 years of remaining

service shall be appointed as Director (Research Promotion).
The candidate can be from any of the Faculties.

(2) If the Director is from Sciences/Engineering/
Pharmaceutical Sciences/Medical Science, the Associate
Director shall be from Arts/Fine Arts/Languages/Social
Sciences/Business Management/Law or vice versa.

(3) If, in the first term, Director is from Sciences/ Engineering/
Pharmaceutical Sciences/Medical Science, the Associate
Director shall be from Arts/Fine Arts/ Languages/Social
Sciences/Business Management/Law, then in the next

Senate Proceedings dated 27th September 2015 118

term, the Director shall be from Arts/Fine Arts/
Languages/Social Sciences/ Business Management/Law
and the Associate Director from Sciences/ Engineering/
Pharmaceutical Sciences/ Medical Science and the process
would continue like this.

(4) The selection will be made by a Committee comprising the
Vice-Chancellor, Dean of University Instruction and three
senior-most Professors of the University, including Professor
Emeritus/re-employed Professor, but none should be junior
to the applicant.

 (Syndicate meeting dated 20.09.2015 Para 23)

LX. The recommendation of the Syndicate contained in Item C-72 on the agenda was
read out, viz. –

C-72. That the recommendations of the Committee dated 25.08.2015

(Appendix-VI) constituted by the Vice-Chancellor to discuss the
modalities/means to fill various chairs and chair Professorship in the
University, be approved

 (Syndicate meeting dated 20.09.2015 Para 25)

The Vice-Chancellor thanked Professor R.P. Bambah for suggesting a practical
way and algorithm for addressing the issue.

RESOLVED: That the recommendation of the Syndicate contained in Item C-72

on the agenda, be approved.

Senate Proceedings dated 27th September 2015 119

LXI. The information contained in Items R-1 to R-58 on the agenda was read
out, viz. –

R-1. That the Vice-Chancellor, in anticipation of the approval of the

Syndicate/Senate, has protected the pay of Ms. Simran Kaur, Assistant
Professor in Economics, Department of Evening Studies-MDRC at
Rs.20620/- + AGP Rs.7000/- w.e.f. the date of her joining in the Panjab
University i.e. 04.07.2014 in the pay-scale of Rs.15600-39100 with next
date of increment as usual, as per revised LPC issued by her previous
employer i.e. Guru Gobind Singh Khalsa College for Women, Jhar Sahib,
Ludhiana.

(Syndicate meeting dated 20.04.2015 Para 30 (i))

R-2. That the Vice-Chancellor, in anticipation of approval of the
Syndicate, has accepted the resignation of Ms. Radha, Assistant Professor
in Economics (temporary) P.U. Constituent College Guru Har Sahai, Distt.
Ferozepur, w.e.f. 07.02.2015, by waiving off the condition to deposit one
month salary in lieu of one month notice period before resignation, under
Rule 16.2 at page 83 of P.U. Calendar, Volume-III, 2009.

(Syndicate meeting dated 20.04.2015 Para 30 (ii))

R-3. That the Vice-Chancellor, subject to and in anticipation of the
approval of the Syndicate, has ordered that Professor L.K. Bansal,
Honorary Director, UIHMT, P.U., be paid honorarium of Rs.2000/- p.m.
and telephone facility at his residence as per University rules w.e.f.
03.11.2014 onwards (the date on which he has taken the charge of
Honorary Director, UIHMT) & the same be paid against his substantive
post of Professor in the USOL as was done earlier in the case of Professor
R.K. Gupta.

(Syndicate meeting dated 20.04.2015 Para 30 (iii))

R-4. That the Vice-Chancellor, subject to and in anticipation of the
approval of the Syndicate/Senate:

(i) has approved the appointment of the following Doctors
(Full-time/Part-time) at BGJ Institute of Health, P.U.
initially for the period of six months w.e.f. the date they join
their duties & further extendable up to two years on their
satisfactory services with the terms & conditions as notified
by the CMO vide his Notice No. 1525/HC dated 29.12.2014:

Sr.
No.

Name of Doctor Designation Salary per
month (fixed)
(in Rs.)

1. Dr. R.V. Suri Medical Officer (Full-time) 45000/-
2. Dr. Satish Sambher Medical Officer (Full-time) 45000/-
3. Dr. Vikramjeet Singh Part-time Radiologist 20000/-
4. Dr. Abha Sharma Part-time Consultant

(Child Specialist)
20000/-

5. Dr. Virpal Kaur Part-time Gynaecologist 20000/-
6. Dr. Madhu Tuli Part-time Medical Specialist 20000/-
7. Dr. Meenu Kapila Part-time Ayurvedic Medical

Officer
6000/-

Senate Proceedings dated 27th September 2015 120

(ii) has also extended the contractual term of appointment of
the following Doctors up to the date on which they join their
duties as per above fresh appointment, on the previous
terms & conditions:

Sr.
No.

Name of Doctor Designation Previous
term

Date of
break

Further
extension up to
the date he/
she joins afresh

1. Dr. R.V. Suri Medical Officer
(Full-time)

31.1.2015 2.2.2015
(1.2.2015
being
Sunday)

3.2.2015

2. Dr. Madhu Tuli Part-time
Medical
Specialist

31.1.2015 -do- -do-

3. Dr. Meenu
Kapila

Part-time
Ayurvedic

Medical Officer

31.1.2015 -do- -do-

4. Dr. Satish
Sambher

Medical Officer
(Full-time)

31.12.2014 1.1.2015 2.1.2015

(Syndicate meeting dated 20.04.2015 Para 30 (iv))

R-5. That the Vice-Chancellor, subject to and in anticipation of approval
of the Syndicate, has allowed Dr. R.K. Jindal (whose term was up to
31.01.2015) to continue to work (with one day break on 02.02.2015
(01.02.2015 being Sunday) as Medical Officer (Full-Time) (on contract) in
the Bhai Ghanaiya Ji Institute of Health, P.U. against the vacant post of
Medical Officer (Full-Time), on consolidated salary of Rs.45,000/- p.m., till
the post is filled in afresh (on contract), on the previous terms &
conditions.

(Syndicate meeting dated 20.04.2015 Para 30 (v))

R-6. That the Vice-Chancellor, subject to and in anticipation of the
approval of the Syndicate, has extended the contractual term of
appointment of Dr. Shruti Sahdev, Medical Officer (Homeopathic),
SSGPURC, Hoshiarpur for further period of three months i.e. w.e.f.
27.02.2015 to 26.05.2015 with one day break on 26.02.2015, on the
previous terms & conditions.

(Syndicate meeting dated 20.04.2015 Para 30 (vi))

R-7. That the Vice-Chancellor, subject to and in anticipation of the

approval of the Syndicate, has extended the contractual term of
appointment of the following Programmers for further period i.e. w.e.f. the
date as noted against each after giving them one day’s break, or till the
posts of System Manager/Programmer (against which they are appointed)
are filled in through regular selection, whichever is earlier, on the previous
terms & conditions:

Name of employee/ Deptt. Term upto Date of
break

Period of further
extension

Mr. Bhawan Chander,
Computer Centre, P.U.

25.02.2015 26.02.2015 27.02.2015 to
26.05.2015

Mr. Deepak Kumar,
Computer Centre, P.U.

11.03.2015 12.03.2015 13.03.2015
to 09.06.2015

(Syndicate meeting dated 20.04.2015 Para 30 (viii))

Senate Proceedings dated 27th September 2015 121

R-8. That the Vice-Chancellor, in anticipation of the approval of the
Syndicate/Senate, has released the salary of Dr. Poonam Sood, Assistant
Professor in Preventive and Community Dentistry (appointed purely on
temporary basis) at Dr. Harvansh Singh Judge Institute of Dental Sciences
& Hospital, P.U. for the period from 09.01.2015 to 22.02.2015 as she has
been declared medically fit after her medical investigations by medical
board to join her duty w.e.f. 08.01.2015.

(Syndicate meeting dated 20.04.2015 Para 30 (xiii))

R-9. That the Vice-Chancellor, in anticipation of the approval of the

Syndicate and Senate, has accepted the resignation of Mr. Gautam
Kalotra, Assistant Professor, Department of Philosophy, P.U., w.e.f.
20.02.2015 or w.e.f. the date he is relieved from the department by waiving
off the condition of giving one month notice, under Rule 16.2 at page 83 of
P.U. Calendar, Volume III, 2009.

(Syndicate meeting dated 20.04.2015 Para 30 (xv))

R-10. That the Vice-Chancellor, subject to and in anticipation of the approval of
the Syndicate/ Senate, has approved the promotion of the following
persons, as Senior Technical Assistant (G-I), in the pay-scale of Rs.15600-
39100+GP Rs.5400 with initial pay of Rs.21000/- plus allowances as
admissible as per University rules, w.e.f. the date they reports for duty,
against the vacant posts in the Department of Physics. Their pay will be
fixed as per University Rules:

1. Mr. Prem Singh, Sr. Tech. (G-II), as Senior Technical

Assistant (G-I)

2. Mr. Shakti Chand Danda, Sr. Tech. (G-II), as Senior Technical

Assistant (G-I)

(Syndicate meeting dated 31.05.2015 Para 35(iii))

R-11. That the Vice-Chancellor, in anticipation of the approval of the
Syndicate and Senate, has accepted the resignation of Dr. Kuldip Singh,
Assistant Professor, Department of Biochemistry, w.e.f. 23.02.2015 (F.N.)
by waiving off the condition of giving one month notice, under Rule 16.2 at
page 83 of P.U. Calendar, Volume III, 2009.

(Syndicate meeting dated 31.05.2015 Para 35(iv)

R-12. That the Vice-Chancellor, in anticipation of the approval of the
Syndicate/Senate, has extended the term of appointment of the following
Laboratory Instructors purely on temporary basis at University Institute of
Engineering & Technology (whose present term of contractual appointment
expired on 30.04.2015) up to 30.06.2015 or till the vacancies are filled in
on regular basis, whichever is earlier in the pay-scale of Rs.10300-
34800+GP Rs.5000/- plus allowances as admissible under the University
rules. Their salary may be allowed to be charged/paid against the vacant
posts of Assistant Professors/Technical Officers in the University Institute
of Engineering & Technology, as before:

Sr.
No.

Name Post against which salary
will be charged/paid

1. Mr. Nand Kishore, (I.T.) Technical Officer
2. Mr. Sandeep Trehan, (M.E.) Assistant Professor
3. Ms. Seema,

(Biotechnology)
Assistant Professor

Senate Proceedings dated 27th September 2015 122

4. Mr. Lokesh, (C.S.E.) Assistant Professor
5. Ms. Sunaina Gulati,

(C.S.E.)
Assistant Professor

(Syndicate meeting dated 19.07.2015 Para 52(xiv))

R-13. That the Vice-Chancellor, in anticipation of the approval of the

Syndicate/Senate, has re-appointed the following as Laboratory
Instructors purely on temporary basis at University Institute of
Engineering & Technology (whose present term of contractual appointment
expired on 30.06.2015) in the pay-scale of Rs.10300-34800+GP Rs.5000/-
plus allowances as admissible under the University rules, for the next
Academic Session 2015-16 w.e.f. 02.07.2015 onwards, (after one day
break on 01.07.2015) or till the vacancies are filled in on regular basis,
whichever is earlier. Their Salary be charged/paid against the vacant posts
as mentioned against each in the University Institute of Engineering &
Technology:

Sr.
No.

Name Post against which salary
will be charged/paid

1. Mr. Nand Kishore, (I.T.) Technical Officer

2. Mr. Sandeep Trehan, (M.E.) Technical Officer

3. Ms. Seema, (Biotechnology)

Workshop Instructor

4. Mr. Lokesh, (C.S.E.) Senior Workshop
Superintendent

5. Ms. Sunaina Gulati, (C.S.E.) Deputy Librarian

(Syndicate meeting dated 19.07.2015 Para 52(xv))

R-14. That the Vice-Chancellor, subject to and in anticipation of the
approval of the Syndicate, has approved the appointment of Dr. Kajal
Chawla as Part-Time Pediatrician (on contract basis) in the B.G.J. Institute
of Health, P.U. for two hours per day from 4:00 p.m. to 6:00 p.m. from
Monday to Friday or as per requirement of the Institute of Health, on fixed
emoluments of Rs.20,000/- p.m. (consolidated), initially for the period of
six months (i.e. w.e.f. the date she joins duty) and further extendable up to
two years after giving one day break after every six months upon
satisfactory performance as notified by the CMO vide No.246-249/HC
dated 26.05.2015, with the following stipulation:

“That the above appointment is being made purely on contract basis
and for the period as mentioned above. It is understood that the
incumbent will have no claim whatsoever for regular appointment
after expiry of term of contractual appointment and her
appointment shall be terminated without any notice. Her contract
appointment shall come to an end automatically on completion of
term contract of appointment as stated above.”

(Syndicate meeting dated 19.07.2015 Para 52(xvi)

R-15. That the Vice-Chancellor, in anticipation of the approval of the

Syndicate, has approved the following recommendation of the Faculty of
Engineering & Technology dated 16.12.2014 (Item 4) that:

(i) M.E. (Bio-technology) course at University Institute of

Engineering & Technology (UIET), Panjab University,
Chandigarh, be started with intake of 20 students, which
will run with academic efforts and contributions of faculty

Senate Proceedings dated 27th September 2015 123

from Biotechnology Engineering from the coming session
i.e. 2015-16.

(ii) the admission to M.E. (Biotechnology) be made as per

criteria given below:

Course Seats Duration Eligibility

M.E.
(Biotechnology)

20+2 NRI 2 Years B.E.(Biotechnology) with at
least 60% marks in aggregate
from Panjab University or any
other University recognized by
Panjab University as equivalent
thereto.

Admission will be made on the basis of GATE Score.

(Syndicate meeting dated 20.04.2015 Para 30 (xii))

R-16. That the Syndicate has approved the minutes of the Committee

dated 31.3.2015 constituted by the Syndicate dated 25.1.2015, in
anticipation of the approval of the Senate as under:

Existing Guidelines Proposed Guidelines

13. In case a candidate
fails to submit the
synopsis to the
Chairperson of the
Department within a
period of two years,
his/her registration shall
stand as automatically
cancelled. No separate
intimation will be sent to
the candidate.

13. In case a candidate fails to submit the
synopsis to the Chairperson of the
Department within a period of two years,
his/her registration shall stand as
automatically cancelled. No separate
intimation will be sent to the candidate,
However, under exceptional
circumstances, condonation beyond two
years and up to six months for submission
of Ph.D. Synopsis be considered by the
Vice-Chancellor on the recommendation
of the Supervisor and Chairperson, with
reasons to be recorded for justification.
The candidate would have to deposit the
same fee, which he/she has deposited at
the time of 1st extension or the fee is to
be decided by the Syndicate from time to
time.

(Syndicate meeting dated 20.04.2015 Para 26)

R-17. That Vice-Chancellor, in anticipation of the approval of the

Syndicate/Senate, has granted temporary affiliation for the following
courses at Government Medical College & Hospital, Sector 32-B,
Chandigarh, for the session 2016-17, subject to the condition that the
College will obtain the mandatory approval from the MCI before making
admissions in the said courses/ subjects:

Sr.
No.

Name of Course No. of Seats

1. MD (Paediatrics) Six seats per year
2. MD (Biochemistry) Four seats per year
3. MD (Radio Diagnosis) Six seats per year
4. DM (Neonatology) Two seats per year

(Syndicate meeting dated 31.05.2015 Para 35(v))

Senate Proceedings dated 27th September 2015 124

R-18. That the Vice-Chancellor, in anticipation of the approval of the

Syndicate, has approved the recommendation of the Academic Council
dated 2.7.2014 that the following weightage in the eligibility be added to
Regulation 3.2 at page 52 of the Panjab University Calendar, Vol.-II, 2007
for Bachelor of Computer Applications (B.C.A.) course with effect from the
session 2015-16:

(i) 10% weightage be given for each subject of

Mathematics/Statistics and Computer Science/ Computer
Applications/Information Technology or equivalent to the
candidate, who studied at 10+2 level at the time of admission
in B.C.A. 1st year from the admission of 2014.

(ii) 20% weightage in total to those students who studied

Mathematics/ Statistics and Computer Science or Computer
Applications or Information Technology or Information System
at 10+2 level be given.

(Syndicate meeting dated 31.05.2015 Para 35(vii))

R-19. That the Vice-Chancellor, in anticipation of the approval of the

Syndicate, has allowed to make the addition in clause i.e. either of the
options of clause 34 (b) at (iv) for appointment of Supervisors/ Joint or Co-
Supervisors, in the Revised Guidelines for the award of Ph.D. Degree,
already circulated vide No.ST.4732-4821 dated 28.05.2014 as under:

Existing Amended

34. Norms for appointment of Supervisors/
Joint or Co-Supervisors:

(1) Teachers/scientists working in the
University Teaching Departments,
University Institutes, University Schools,
University Centres, Panjab University
Regional Centres/ Government Institute of
the level of CSIR Lab., DST approved
Institutions, BARC, etc./approved Research
Centres or affiliated Colleges of Panjab
University shall be eligible to become
Supervisors/ Joint or Co-Supervisors for
guiding Ph.D. research provided they fulfill
the following conditions:

(a) Hold the Ph.D. degree

AND

(b) (i) have published post-doctoral
research work in the form of books,
articles, research papers in referred
research journals, patents for at
least two years. The published work
should not be a part of his/her
Ph.D. thesis

OR

34. Norms for appointment of
Supervisors/ Joint or Co-Supervisors:

(1) No Change

(a) No Change

AND

(b) (i) No Change

OR

Senate Proceedings dated 27th September 2015 125

 (ii) have teaching experience of at
least two years and have a research
project with provision to take a
research student from some
National/ State Funding Agency like
DST, UGC, DRDO etc.

OR

 (iii) have five years’ experience of
teaching Postgraduate Classes ,
though may not have any published
research work other than that of
Ph.D. However, such teachers would
be allowed to supervise maximum of
two candidates up to July 2017.
During this period, all such
Supervisors would have to publish
two research papers independently
or a book other than text book or
edited book. Those who fail to meet
the aforesaid requirement by July
2017, would be ineligible for
registering more students.

(ii) No Change

OR

(iii) No Change

OR

(iv) have at least 10 years experience
in related industry with research
profile and good quality of research
work/in terms of research
papers/patents/tech. transfer etc.
duly approved by academic and
administrative committee of the
concerned department which before
deciding will evaluate the profile of
the proposed Supervisor/ Joint
Supervisor.

(Syndicate meeting dated 31.05.2015 Para 35(viii))

R-20. That the Vice-Chancellor, subject to and in anticipation of the

approval of the Syndicate, has ordered that Professor Meenakshi Malhotra,
Director, UIHMT, P.U. (Additional charge) be paid Rs.2000/- p.m. as
honorarium and telephone facility at her residence as per University rule
w.e.f. 24.03.2015 (FN) i.e. the date on which she has taken over the
charge.

(Syndicate meeting dated 31.05.2015 Para 35(xi))

R-21. That the Vice-Chancellor, in anticipation of approval of the
Syndicate, has approved the appointment of Professor Chaman Lal Verma
as Guest Faculty in the Department of Music as a very special case, for
having his completed the teaching allotted to him in the given semester,
for the month of April and May 2014 on lecture basis on an honorarium of
Rs.1000/- per lecture subject to the ceiling of Rs.25,000/- p.m. against
vacant post of the Department.

(Syndicate meeting dated 31.05.2015 Para 35(xiv))

Senate Proceedings dated 27th September 2015 126

R-22. That the Vice-Chancellor, in anticipation of the approval of the
Syndicate, has approved the recommendations of the Academic Committee
dated 06.04.2015 that from the coming session there will be no upper age
limit for admission to B.A./B.Com LL.B. (Hons.) 5 years integrated course
as per Supreme Court judgment regarding age limit prescribed for CLAT
(Common Law Admission Test) as well as BCI Notification and resolution
published in the Gazette of India on 31.10.2013, whereby Clause 28 as
mentioned in the writ case No.5219 of 2015, has been withdrawn, the age
limit for the Information Brochure-cum-Prospectus for admission to
P.U. -B.A./B.Com LL.B (Hons.) 5 years Integrated Course-2015 be also
removed and a corrigendum for the same be published on the University
Website.

(Syndicate meeting dated 31.05.2015 Para 35(xii))

R-23. That the Vice Chancellor, subject to and in anticipation approval of
the Syndicate, has extended the contractual term of appointment of
Dr. B.S. Lal, Additional Chief Medical Officer, BGJ Institute of Health, P.U.
for one year more i.e. w.e.f. 07.03.2015 to 05.03.2016 (06.03.2016 being
Sunday) with one day break on 06.03.2015, on the previous terms &
conditions.

(Syndicate meeting dated 31.05.2015 Para 35(xiii))

R-24. That the Vice-Chancellor, in anticipation of approval of the

Syndicate/ Senate, has approved the recommendations of the Committee
dated 24.04.2015 that the nomenclature of “M.Tech. Nano Science & Nano
Technology” being offered by Centre for Nano Science & Nano Technology
under the premises of Department of Physics under the Faculty of
Engineering & Technology, be retained as such.

(Syndicate meeting dated 31.05.2015 Para 35(xv))

R-25. That the Vice-Chancellor, subject to and in anticipation of the

approval of the Syndicate, has executed the Memorandum of
Understanding (MoU) between Institute of Development and
Communication (IDC), Chandigarh and Centre for Police Administration,
(UIEASS), Panjab University and Maharaja Ranjit Singh Punjab Academy
(PPA), Phillaur (Punjab).

(Syndicate meeting dated 31.05.2015 Para 35(xvi))

R-26. That the Vice-Chancellor, subject to and in anticipation of the
approval of the Syndicate, has extended the contractual term of
appointment of Dr. Shruti Sahdev, Medical Officer (Homeopathic),
SSGPURC, Bajwara, Hoshiarpur, on fixed emoluments of Rs.25,200/- p.m.
for six months more, i.e., w.e.f. 28.05.2015 to 24.08.2015 (89 days) with
one day break on 27.05.2015 & further w.e.f. 26.08.2015 to 19.11.2015
(86 days) with one day break on 25.08.2015, on the previous terms &
conditions.

(Syndicate meeting dated 19.07.2015 Para 52(ii))

R-27. That the Vice-Chancellor, subject to and in anticipation of the
approval of the Syndicate, has extended the contractual term of
appointment of the following Programmers for further period of six
months, i.e., w.e.f. the date as noted against each after giving them one
day’s break, or till the posts of System Manager/Programmer at Computer

Senate Proceedings dated 27th September 2015 127

Centre (against which they are appointed) are filled in through regular
selection, whichever is earlier, on the previous terms & conditions:

Name of employee/
Deptt.

Term
up to

Date of break Period of further
extension

Mr. Bhawan Chander,
Computer Centre, P.U.

26.05.2015 27.05.2015
&

25.08.2015

28.05.2015 to
24.08.2015 (89 days)
& 26.08.2015 to
19.11.2015 (86 days)

Mr. Deepak Kumar,
Computer Centre, P.U.

09.06.2015 10.06.2015
&

08.09.2015

11.06.2015 to
07.09.2015 (89 days)
& 09.09.2015 to
03.12.2015 (86 days)

(Syndicate meeting dated 19.07.2015 Para 52(iii))

R-28. That the Vice-Chancellor, in anticipation of the approval of the

Syndicate/Senate, has approved the guidelines issued by the Director,
Department of Education (Colleges), Punjab, Chandigarh vide Memo No.
11/15-13 Grant-1(4) dated 19.05.2015 for filling up the posts of Assistant
Professors in Private Aided Colleges.

(Syndicate meeting dated 19.07.2015 Para 52(vii))

R-29. That the Vice-Chancellor, in anticipation of approval of the

Syndicate, has allowed to transfer an amount of Rs.25.00 crores from the
Plan Account to Non-Plan Account to meet the expenditure on salaries and
other committed payments for the day to day working of the University,
which shall be transferred back on receipt of grant from the Government.

(Syndicate meeting dated 31.05.2015 Para 35(xvii))

R-30. That the Vice-Chancellor, in anticipation of approval of the

Syndicate, has re-appropriated an additional amount of Rs.25.00 crores
from the Plan Account(s) temporarily in order to meet the liabilities of
salaries and other expenditure, pending the release of grant by UGC with
condition that the amount so re-appropriated shall be replenished back
immediately on receipt of grant from the Government. The amount shall be
drawn in phases as per the actual need and pace of Non-Plan expenditure.

(Syndicate meeting dated 19.07.2015 Para 52(xii))

R-31. That the Vice-Chancellor, in anticipation of the approval of the

Syndicate, has accepted the proposal dated 18.06.2015 of Director,
University Institute of Legal Studies duly approved by the Dean, Faculty of
Law, to start LL.M 2 years (4 Semesters) Degree course in the evening shift
at University Institute of Legal Studies (Self financed) from the forthcoming
Academic Session, i.e., 2015-16.

(Syndicate meeting dated 19.07.2015 Para 52(xiii))

R-32. That the Vice-Chancellor, in anticipation of approval of the

Syndicate/ Senate, has granted temporary extension of affiliation to Post
Graduate Govt. College, Sector-11, Chandigarh, for M.Phil. (Physical
Education) – 10 seats for the session 2015-16 instead of 2014-15, subject
to the condition that the College will follow, in letter & spirit, the mandate/

Senate Proceedings dated 27th September 2015 128

regulation/guidelines of the UGC/Panjab University/ Chandigarh
Administration norms.

(Syndicate meeting dated 19.07.2015 Para 52(xi))

R-33. That the Vice-Chancellor, in anticipation of the approval of the
Syndicate, has allowed that the No Objection Certificate, be issued to the
following Colleges in respect of subjects/courses mentioned against each
for forwarding the cases to the Education Officer (NSQF), University Grant
Commission, Bahadur Shah Zafar Marg, New Delhi under the UGC
scheme of Deen Dayal Upadhyay Centres of Knowledge Acquisition and
Up-gradation of Skilled Human Abilities and Livelihood (KAUSHAL
KENDRAS) during XII Plan period:

Sr.
No.

Name of the College Subject/courses

1. S.C.D. Government College
Ludhiana

Bachelors/Masters in Microbiology
(Hons.) and Bachelor/Masters in
Instrumentation

2. S.G.G.S. Khalsa College, Mahilpur (i)Diploma of Stock Market Operations

(ii)Bachelor of Entrepreneurship

3. Govind National College, Narangwal
(Ludhiana)

Degree Programme
(i) Auto Electrical and Electronics
(ii) Green House Technology
(iii) Retail Management (Banking and

Insurance)
4. Goswami Ganesh Dutta Sanatan

Dharma College, Sector 32-C,
Chandigarh

(i) Agri-Business and Agrarian
Entrepreneurship

(ii) Fashion Technology and Apparel
Design

(iii) Hardware and Networking
5. J.C.D.A.V. College, Dasuya

Hoshiarpur
(i) Medical Laboratory Technology

(Diploma/Advance Diploma/ Degree)
 (ii) Cosmetology (Diploma/Advance

Diploma/Degree)
(iii) Travel and Tourism (Diploma/

Advance Diploma/Degree)
(iv) Organic Farming (Degree, PG

Diploma 1st year, PG Degree 2nd year)
6. Lajpat Rai D.A.V. College, Jagroan,

Ludhiana
B.Voc. Programme in Event Management

7. D.A.V. College, Hoshiarpur (i) B.Voc. (Tourism and Service Industry)
(ii) B.Voc. (Retail Management)
(iii) B.Voc. (Fashion Technology)

8. Dev Samaj College for Women,
Ferozepur City

B.Voc. Courses (i) Hospitality and
Tourism Management (ii) Hospital
Administration & Management (iii)
Software Development

(Syndicate meeting dated 20.04.2015 Para 30 (xi))

Sub-Items R-34, R-35, R-36, R-37 and R-38 on the agenda were taken

up first, i.e., before consideration of Item C-1 on the agenda.

Senate Proceedings dated 27th September 2015 129

R-39. That the Vice-Chancellor, in accordance with the decision of Senate
dated 22.12.2012 (Para XXI) and in anticipation of approval of the
Syndicate/Senate, has approved the re-employment of
Dr. (Ms.) Pushpinder Syal, Professor, Department of English & Cultural
Studies, P.U. on contract basis up to 28.08.2020 (i.e. attaining the age of
65 years) w.e.f. the date she joins as such with one day break as usual, as
per rules/regulations of P.U. & Syndicate decision dated 28.06.2008 (Para
58)/29.02.2012 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 of CPF. Salary for this purpose means pay plus
allowances excluding House Rent Allowance. Senate decision dated
29.03.2015, Item-8 (C-20) circulated vide No.3947-4027/Estt.-I dated
11.05.2015 is also applicable in the case of re-employment.

NOTE : Academically active report should be

submitted after completion of every year in
re-employment by the concerned faculty
member through the HOD with the advance
copy to DUI. Thus, usual one-day break will
be there at the completion of every year during
the period of re-employment.

(Syndicate meeting dated 30.08.2015 Para 38(ii)

R-40. That the Vice-Chancellor, in anticipation of the approval of the
Syndicate, has allowed Dr. Rajinder Kaur, Professor, University Institute of
Legal Studies to retain the lien against her substantive post as Assistant
Professor in Department of Law, P.U., Chandigarh till her confirmation as
a Professor in Law at University Institute of Legal Studies, P.U.

(Syndicate meeting dated 30.08.2015 Para 38(iii))

R-41. That the Vice-Chancellor, in anticipation of the approval of the
Syndicate, has ordered that Dr. Suman Mor, Assistant Professor,
Department of Environment Studies be given additional charge of
Co-ordinator, Centre for Public Health, P.U. until further orders, in place
of Dr. Vijay Lakshmi Sharma. It is anticipated that she would take a part
of teaching load in the Centre for Public Health in addition to her
responsibilities in Department of Environment Studies.

(Syndicate meeting dated 30.08.2015 Para 38(iv))

R-42. That the Vice-Chancellor, in anticipation of the approval of the
Syndicate, has granted extension in term of appointment of Dr. Anuj
Gupta, Assistant Professor (temporary), Centre for Stem Cell & Tissue
Engineering, Institute of Emerging Area in Science & Technology, P.U.,
upto 30.06.2015 with one day break on 01.05.2015, purely on temporary
basis, in the pay-scale of Rs.15600-39100 + AGP Rs.6000/- plus other
allowances as admissible as per University rules, on the same term &
conditions, under Regulation 5 at page 111-112 of P.U. Calendar, Volume-
I, 2007.

(Syndicate meeting dated 30.08.2015 Para 38(v))

R-43. The Vice-Chancellor, in anticipation of the approval of the
Syndicate has –

(i) extended in term of appointment of the following persons
as Assistant Professor in U.I.E.T. (Sr. No.1 to 38) up to
30.06.2015 with one day break on 01.05.2015, purely on
temporary basis, in the pay-scale of Rs.15600-39100+AGP

Senate Proceedings dated 27th September 2015 130

Rs.6000/- plus other allowances as admissible, as per
University rules under Regulation 5 at pages 111-112 of
Panjab University Calendar, Volume-I, 2007.

(ii) re-appointed (afresh) as Assistant Professor purely on
temporary basis, mentioned at Sr. No.1 to 38 w.e.f.
06.07.2015 to 31.12.2015 or till the regular post/s is/are
filled by regular faculty, in the pay-scale of Rs.15600-
39100+AGP Rs.6000/- plus other allowances as
admissible, as per University rules under Regulation 5 at
pages 111-112 of Panjab University Calendar, Volume I,
2007:

Sr.
No.

Name of the
Person

Branch Sr.
No.

Name of the Person Branch

1. Ms. Preeti
Aggarwal

CSE 20. Mr. Jitender Singh ECE

2. Ms. Jyoti Sharma Maths 21. Mr. Rajneesh Singla IT
3. Mr. Hitesh Kapoor Mgt. 22. Mr. Gurmukh Singh IT
4. Ms. Anu Jhamb Mgt. 23. Mr. Sanjiv Kumar ECE
5. Mr. Geetu Physics 24. Mr. Manu Bansal IT

6. Mr. Saravjit Singh

ECE 25. Ms. Shweta Mehta IT

7. Ms. Garima Joshi ECE 26. Ms. Manisha Kaushal CSE
8. Ms. Daljit Kaur ECE 27. Ms. Harvinder Kaur ECE
9. Ms. Rajni Sobti IT 28. Dr. Anu Priya Minhas Bio-Tech.
10. Mr. Sukhvir Singh IT 29. Mr. Vijay Kumar Micro-

Electronics
11. Ms. Renuka Rai Chemistry 30. Ms. Gurpreet Kaur ECE
12. Ms. Pardeep Kaur ECE 31. Dr. Gursharan Singh Bio-Tech.
13. Dr. Ranjana

Bhatia
Bio-Tech. 32. Mr. Chander Prakash Mech.

14. Ms. Prabhjot Kaur Mathematics 33. Mr.Kuldeep Singh
Bedi

EEE

15. Dr. Parminder
Kaur

Bio-Tech. 34. Mr. Amit Thakur Mech.

16. Dr. Minakshi Garg Bio-Tech. 35. Ms. Mamta Sharma Physics
17. Ms. Jyoti Sood Physics 36. Ms. Leetika Maths
18. Ms. Dhriti CSE 37. Mr. Munish Kansal Maths
19. Ms. Anahat

Dhindsa
ECE 38. Mr. Gurjinder Singh Maths.

(Syndicate meeting dated 30.08.2015 Para 38(vi))

R-44. That the Vice-Chancellor, subject to and in anticipation of the
approval of the Syndicate, has approved the appointment of Dr. Amarjit
Kaur Sahni, # 1134, Sector-71, S.A.S. Nagar, Mohali, as ‘Medical Officer
(Full-Time)’ purely on contract basis in the B.G.J. Institute of Health, P.U.
on fixed emoluments of Rs.45000/- p.m., initially for the period of six
months (i.e. w.e.f. the date she joins her duty) & further extendable upto
two years by giving one day break after every six months upon satisfactory
performance, with the following stipulation:

“That the above appointment is being made purely on contract
basis & for the period as mentioned above. It is understood that
she will have no claim whatsoever for regular appointment after
expiry of term of contractual appointment & her appointment
shall be terminated without any notice. Her appointment shall

Senate Proceedings dated 27th September 2015 131

come to an end automatically on completion of term of contract
appointment as stated above.”

(Syndicate meeting dated 30.08.2015 Para 38(vii))

R-45. That the Vice-Chancellor, in anticipation of the approval of the
Syndicate, has appointed Dr. Zarreen Fatima as Assistant Professor on
contract basis at fixed emoluments of Rs.30400/- in the Department of
Urdu w.e.f. the date she starts work, for the academic session 2015-16 i.e.
up to 31.05.2016 against the vacant post in the department or till the post
is filled in on regular basis whichever is earlier, under regulation 5 at page
111 of P.U. Calendar, Volume-I, 2007, on the same terms and conditions
according to which she had worked previously during the last session.

(Syndicate meeting dated 30.08.2015 Para 38(viii))

R-46. That the Vice-Chancellor, subject to and in anticipation of the
approval of the Syndicate/Senate, has extended the contractual term of
appointment of the following Programmers working in Computer Unit, P.U.
for six months more i.e. w.e.f. the dates noted against each after giving
them one day’s break, or till the posts of Foreman (against which they are
appointed) are filled in through regular selection, whichever is earlier, on
the previous terms & conditions:

Sr.
No.

Name of
employee

Designation Term upto Date of
Break

Period of Further extension

1. Ms. Cheshta
Arora

Programmer 04.06.2015 05.06.2015
&

03.09.2015

6.6.2015 to 2.9.2015 (89days)
&

4.9.2015 to 1.12.2015 (89days)
2. Ms.

Charleen
Kaur

Programmer 27.05.2015 28.05.2015
&

26.08.2015

29.5.2015 to 25.8.2015 (89days)
&

27.8.2015 to 23.11.2015 (89days)

3. Mr. Neeraj
Rohila

Programmer 10.06.2015 11.06.2015
&

09.09.2015

12.6.2015 to 8.9.2015 (89days)

&
10.9.2015 to 7.12.2015 (89days)

(Syndicate meeting dated 30.08.2015 Para 38(ix))

R-47. That the Vice-Chancellor, in anticipation of the approval of the
Syndicate, and on recommendations of the Board of Control of Chemistry
dated 09.07.2015, has approved the following amendment in regulations
for M.Sc. Chemistry (Two Year Course) Semester System appearing at page
132 of Panjab University Calendar, Volume-II, 2007 from the session
2015-16:

Present Regulation Proposed Regulation

(a) B.Sc. (Medical/Non-Medical) candidates
who have passed the said examination
securing 50% marks in the aggregate as
also 50% marks in the subject of
Chemistry separately. The candidates,
who have passed B.Sc.(Medical Group)
examination shall be required to study
Mathematics in First and Second
Semesters, and those who have passed
B.Sc. (Non-Medical) examination shall
be required to study Biology for First
and Second Semester.

(a) B.Sc. examination of the Panjab
University or any other University
recognized by the Syndicate securing at
least 50% marks in aggregate and with
Chemistry & Mathematics for M.Sc.
Chemistry course along with any Science
subject

Provided that a student who had not
taken Mathematics as one of the
subjects in B.Sc. examination may be
admitted to M.Sc. (2-year course) in

Senate Proceedings dated 27th September 2015 132

(b) to (d) xxx xxx xxx

Chemistry on the condition that he/she
passes an additional paper in
Mathematics (50 hour course) in the first
year examination securing at least 40%
marks.

(b) to (d) xxx xxx xxx

(Syndicate meeting dated 30.08.2015 Para 38(x))

R-48. Pursuant to the discussion in the Senate held on 26.04.2015,
the Vice-Chancellor, in anticipation of the approval of the
Syndicate/Senate has approved the recommendations of the Committee
constituted to study the ramification of the Hon’ble Supreme Court
Judgment in a case P. Suseela & other Vs. University Grants Commission
that the selection panels be given to the affiliated Colleges to facilitate the
appointment of Assistant Professors, as per the eligibility conditions laid
by the Hon’ble Supreme Court, wherein, only the candidates with
NET/SLET qualifications of those who obtained Ph.D. Degree under
University Grant Commission (Minimum Standards and Procedure for
award of Ph.D. Degree) Regulation, 2009, are eligible for applying for the
advertised post.

(Syndicate meeting dated 30.08.2015 Para 38(xi))

R-49. That the Vice-Chancellor, in anticipation of the approval of the
Syndicate, has approved the following recommendations of the Standing
Committee dated 30.07.2015 constituted by the Vice-Chancellor to review
the ongoing Semester System:

1. In B.Com/BCA/BBA, the minimum number of marks

required to pass each semester examination should be 35%
in theory and 20% in internal assessment. If a candidate
has not qualified 50% papers up to 2nd or 4th semester will
not be promoted in 3rd and 5th semester respectively.

2. If a candidate of a college fails in Annual System in

B.Com/BCA/BBA, the college should give the admission to
the students under the Semester System stream by creating
additional seats in their own college only after the approval
of the competent authority from the University.

3. In B.A./B.Sc. etc. if a student fails or absent in the Practical

Examination, will be allowed to appear in both theory &
practical examinations with reappear cases.

4. The Dean College Development Council, P.U. will

communicate the decision of the above said committee to all
the colleges without any delay.

(Syndicate meeting dated 30.08.2015 Para 38(xii))

R-50. That the Vice-Chancellor, on the recommendation of the Joint
Research Board dated 07.05.2015 (Para 58) and in anticipation of the
approval of the Syndicate, has approved the amendment in Regulation
13.1 appearing at page 193 of P.U. Calendar, Volume-II, 2007, with regard
to extension in the submission of Ph.D. thesis.

(Syndicate meeting dated 30.08.2015 Para 38(xiii)

Senate Proceedings dated 27th September 2015 133

R-51. That the Vice-Chancellor, in anticipation of the approval of the
Syndicate, has approved the fee structure of Semester-I and Semester-II
for the newly introduced Five Year Integrated Programme (Honours School)
in Social Sciences 2015-16.

(Syndicate meeting dated 30.08.2015 Para 38(xiv))

R-52. That the Vice-Chancellor, in anticipation of the approval of the
Syndicate, has approved the following revised fee structure for
Foreign/NRI/PIO for the B.D.S. course at Dr. Harvansh Singh Judge
Institute of Dental Science & Hospital for the session 2015-16:

At the time of
Admission

Tuition Fee (p.a.) Misc. Fee (p.a.)

B.D.S. 1st year US $ 18540+680
(Regd. Fee one time)

Rs.20,637/-

B.D.S. 2nd year US $ 6180 Rs.20,637/
B.D.S. 3rd year US $ 6180 Rs.20,637/

B.D.S. 4th year US $ 6180 Rs.20,637/

(Syndicate meeting dated 30.08.2015 Para 38(xv))

R-53. That the Vice-Chancellor, in anticipation of the approval of the
Syndicate has approved the appointment of the following Assistant
Professors, on contract basis as a special case till further orders or till the
end of ongoing academic session 2015-16 (i.e. start of summer vacation
2016) or till the posts are filled in on regular basis, whichever is earlier, at
a fixed salary of Rs.30400/- on the same terms and conditions on which
they were working earlier:

Sr.
No.

Name of Candidate Subject College

1. Ms. Simranjeet Kaur
D/o Shri Jagtar Singh

Computer Science PUCC, Nihal Singhwala,
Moga

2. Ms. Shaffy Girdhar
D/o Shri Satish Kumar

Computer Science PUCC, Sikhwala, Sri
Muktsar Sahib

3. Shri Varun Maini
S/o Shri Bhagwan Dass
Maini

Computer Science PUCC, Guru Har Sahai,
Ferozepur

4. Shri Pawan Kumar
S/o Shri Om Parkash

Computer Science PUCC, Guru Har Sahai,
Ferozepur

(Syndicate meeting dated 30.08.2015 Para 38(xviii))

R-54. That the Vice-Chancellor, in anticipation of the approval of the

Syndicate/Senate, has approved that the students who have failed in
B.A./B.Sc./ B.Com./B.B.A./B.C.A. 2nd year in 2015 under Annual System
of examination are eligible to appear either as late College student or may
join the College in the 3rd semester under Semester system of examination
as a regular student and the said students who have already cleared the
paper of Environment Studies, they shall have no need to clear it again.

(Syndicate meeting dated 30.08.2015 Para 38(xix))

Senate Proceedings dated 27th September 2015 134

R-55. That the Vice-Chancellor, in anticipation of the approval of the
Syndicate, has approved the following clause of revised BDS Course (7th
Amendment) Regulations, 2015 as per DCI communication in lieu of the
existing clause (Regulation) i.e. any student who does not clear the 1st
BDS examination in all the subjects within 3 years from the date of
admission shall be discharged from the course, duly approved by the
Senate vide Para XXV dated 26.04.2015:

“any Student who does not clear the BDS course in all the
subjects within a period of 9 years, including one year
Compulsory Rotatory paid Internship from the date of
admission shall be discharged from the course” this will be
effective from the current academic session i.e. 2015-16 onwards.”

(Syndicate meeting dated 30.08.2015 Para 38(xx)

R-56. That the Vice-Chancellor, in anticipation of the approval of the
Syndicate has re-appointed afresh following Assistant Professor purely on
temporary basis at P.U. Rural Centre Kauni, Sri Muktsar Sahib, w.e.f. the
date of start of the classes for the academic session 2015-16 or till the
regular posts are filled in through regular selection whichever is earlier, in
the pay-scale of Rs.15600-39100+AGP of Rs.6000/- plus allowances as
admissible as per University rules, under Regulation 5 at page 111 of P.U.
Calendar, Volume-I, 2007, on the same terms and conditions on which
they were working earlier for the session 2014-15:

1. Dr. Gurjit Singh (Assistant Professor in Punjabi)

2. Mr. Surinder Singh (Assistant Professor in Political Science)

3. Mr. Munish Kumar (Assistant Professor in Computer Science)

4. Ms. Seema (Assistant Professor in Physical Education)

(Syndicate meeting dated 30.08.2015 Para 38(xxii))

R-57. That the Vice-Chancellor, in anticipation of the approval of the

Syndicate has extended the term of following Assistant Professors, purely
on temporary basis w.e.f. the start of Academic Session 2015-16 till
further orders or up to the end of academic session 2015-16 (i.e. start of
the summer vacation 2016) or till the posts are filled in on regular basis,
whichever is earlier, under Regulation 5 at page 111-112 of P.U. Calendar,
Volume-I, 2007, on the same terms and conditions on which they were
working earlier:

Sr.
No.

Name Subject Name of the College

1. Dr. Kamalpreet Kaur Punjabi

Baba Balraj P.U.
Constituent College,
Balachaur, District
Nawanshehar

2. Dr. Naresh Kumar Punjabi
3. Dr. (Ms.) Poonam Dwivedi English
4. Mr. Hari Nath Hindi
5. Ms. Gurdeep Kaur Punjabi
6. Ms. Sukhjit Nahar Sociology
7. Ms. Harpreet Kaur Commerce
8. Mr. Hari Krishan History
9. Mr. Ramandeep Singh Nahar Commerce
10. Mrs. Ruby Mathematics
11. Mr. Inder Bhagat Computer Science
12. Mr. Deepak Computer Science

Senate Proceedings dated 27th September 2015 135

13. Dr. Resham Singh Punjabi

P.U. Constituent
College, Guru Har
Sahai, District
Ferozepur

14. Dr. Hira Singh Punjabi
15. Dr. Gurdeep Singh Punjabi
16. Dr. Hardeep Singh History
17. Dr. Kumud Manohar Meshram Hindi
18. Dr. Harnam Singh Physical Education
19. Mr. Kapil Dev English
20. Ms. Simarjeet Kaur Mathematics
21. Ms. Nishi Commerce
22. Mr. Mohammad Sazid Commerce
23. Mr. Harjinder Singh Bhardwaj Political Science

24. Dr. Parminder Singh Punjabi

P.U. Constituent
College, Nihal
Singhwala, District
Moga

25. Dr. Harjeet Singh English
26. Dr. Shashi Kant Rai Hindi
27. Ms. Rajni Bhalla Commerce
28. Ms. Monica Commerce
29. Mr. Sandeep Buttola Sociology
30. Mr. Shaminder Singh Physical Education
31. Ms. Ritu Mittal Economics
32. Mr. Ashim Kumar Mathematics
33. Mr. Rajiv Kumar Political Science
34. Mr. Karan Gandhi Commerce
35. Dr. Inderjit Singh Political Science

P.U. Constituent
College, Sikhwala,
District Sri Muktsar
Sahib

P.U. Constituent
College, Sikhwala,
District Sri Muktsar
Sahib

36. Dr. Sukhjeet Singh Punjabi
37. Dr. Ram Singh Commerce
38. Dr. Sumit Mohan Hindi
39. Mr. Sukhdev Singh Punjabi
40. Mrs. Navdeep Kaur English
41. Mrs. Mamta Rani Commerce
42. Mr. Harpreet Singh Economics
43. Mr. Rajesh Chander History
44. Ms. Lakhveer Kaur Physical Education
45. Mr. Jaswinder Singh Punjabi
46. Mrs. Rajni Chauhan Commerce P.U. Regional Centre,

Ludhiana

(Syndicate meeting dated 30.08.2015 Para 38(xxiii)

R-58. That the implementation of Double Entry System in the University
from 1st April 2015 onwards, be ratified, in anticipation of the approval of
the Senate.

NOTE: 1. The work of rewriting/ reprocessing of the

vouchers from 1st April 2015 onwards has
already been started through Tally Software.

2. The office has prepared the Balance Sheet as

on 31.03.2015 (provisional) on the format as
prescribed by the MHRD for other Central
institutions (Appendix-VII).

3. The significant accounting policy adopted for
the preparation of accounts for Double Entry
System has been given in Schedule 20 of the
Balance Sheet.

Senate Proceedings dated 27th September 2015 136

4. The University has already submitted the
above Balance Sheet to the UGC for presenting
it before the Fact-Finding Committee.

5. The above Balance Sheet is subject to audit/
verification, the final report of which shall be
submitted in due course.

(Papers relating to Double Entry System were
supplied as a separate volume)

(Syndicate meeting dated 20.09.2015 Para 33(xv))

Referring to Sub-Item R-45, Professor Rajesh Gill said that it has been
mentioned in the item that “the Vice-Chancellor, in anticipation of the approval of
the Syndicate, has appointed Dr. Zarreen Fatima as Assistant Professor on
contract basis at fixed emoluments of Rs.30400/- in the Department of Urdu
w.e.f. the date she starts work”. She suggested that the words “w.e.f. she starts
work” should be replaced by “w.e.f. she joins”.

Referring to Sub-Item R-49, Dr. Jagwant Singh stated instead of

improving the standard/quality, they are downgrading it. Citing an example, he
stated that they have switched over to Semester System from Annual System and
in the Annual System they were allowing only one compartment/reappear, and
that too, if the candidate concerned secured 20% or more marks; otherwise,
his/her result was declared ‘Fail’, whereas in the Semester System they are
allowing number of reappears. Forty five members of the Faculty of Business
Management and Commerce sat together and prepared the Regulations/Rules for
B.Com./B.B.A./B.C.A. Courses, but the Committee made drastic changes. Citing
an example, he said that B.B.A. Course was introduced in the year 1999 and the
minimum pass percentage was fixed that 40%, but now they have allowed
reappear up to 50% and the pass percentage has been lower by 5%, i.e., fixed at
35%. As such, the quality has been lowered. He added that in the composition of
the Committee, which has recommended the changes, no member of Faculty of
Business Management and Commerce was there. He has learnt that all this has
been done only to protect interest of a particular student.

Professor A.K. Bhandari said that this issue was discussed in the previous

meeting of the Syndicate and it was decided that these recommendations are
approved only for the year, which has passed. Now the issue would again go to
the Faculty concerned, where they could take appropriate decision.

Dr. D.P.S. Randhawa remarked that if it is true that all this has been done

just to favour a single student, it is a bad trend.

Continuing, Dr. Jagwant Singh said that he wanted to stress only one

thing that whatever has been done, has been done, but the result of the students
from the December 2015 examination onwards should be declared in accordance
with the Regulations/Rules recommended by the Faculty of Business
Management and Commerce and approved by the Syndicate and Senate.

Dr. I.S. Sandhu stated that he had also said in the meeting of the

Syndicate that he is against the recommended 20% internal assessment as there
was a provision of only 10% internal assessment in other Courses at the
Undergraduate Level. So far as the remarks made by Dr. Jagwant Singh that all
these drastic changes have been made just to accommodate a particular student
is concerned, he was a member of the Committee and very well knew that they
had not helped anybody. Secondly, since the minimum pass marks in other
Undergraduate Courses is 35%, why they had recommended 50% pass marks in

Senate Proceedings dated 27th September 2015 137

the case of Commerce Faculty. Thirdly, since the pass percentage in the earlier
Semesters (I & II) was 35%, how could they raise it to 50% in the later Semesters.
He fully respects the decision of the Faculty, but if the Regulations recommended
by the Faculty of Business Management and Commerce and approved by the
Syndicate and Senate are to be implemented, the same should be implemented
from next year (from 1st Semester).

Professor A.K. Bhandari said that since from this year (from 1st Semester)

the Regulations recommended by the Faculty of Business Management and
Commerce and approved by the Syndicate and Senate could be implemented, the
same should be implemented from the session 2015-16.

Dr. Jagwant Singh remarked that this is what he was saying.

The Vice-Chancellor stated that the system prevalent in the University is

that they worked through the Committees and if they wanted to change it, they
should do it quickly so that the changed Regulations/Rules are placed before the
Syndicate at least in its meeting to be held in the month of November and placed
before the Senate in the month of December.

Dr. Jagwant Singh clarified that the Regulation/Rules recommended by

the Faculty of Business Management & Commerce have already been approved by
the Syndicate and Senate. However, this Committee has made certain changes in
those regulations. Therefore, there is no problem in implementing the
Regulation/Rules recommended by the Faculty of Business Management &
Commerce have already been approved by the Syndicate and Senate from this
year. He added that the pass percentage in all their courses at the Postgraduate
is 50% and the same is continuing for the last more than 40 years.

Professor A.K. Bhandari said that whatever has happened, has happened,

but from now onwards, they could implement the regulations/rules approved by
the Faculty of Business Management & Commerce and Syndicate & Senate and
declare the results accordingly. He added that it is a transition period and in a
year or so they are going to follow the regulations to be provided by the University
Grants Commission. Therefore, everything would be uniform from the session
2016-17. Since it is a matter of only a year, they should implement the
regulations/rules approved by the Faculty of Business Management & Commerce
and Syndicate & Senate and declare the results accordingly.

Shri Ashok Goyal stated that while discussion very forcefully Dr. I.S.

Sandhu in the meeting of the Syndicate was also convinced beyond doubt that
whatever has been done by the Committee was correct and his assumption was
based only on one thing that if for all these years, the internal assessment was
10% for all the undergraduate courses including the courses being offered under
the Faculty of Business Management & Commerce, then why it has been raised to
20% from this year. It was not in his mind that the internal assessment in the
Commerce Faculty was 20% for the last more than 40 years. He was sure that
sometimes in the meeting of the Committee the members do not know that the
changes would be going to benefit a particular student. As such, it should not be
taken as if the allegations are being levelled against the Committee; rather they
should try to help full faith in the integrity of the members of the Syndicate and
Senate also. He agreed with Dr. Jagwant Singh that whatever has been done, has
been done, but from this year they should implement the regulations/rules
approved by the Syndicate and Senate.

Senate Proceedings dated 27th September 2015 138

RESOLVED: That the information contained in Items R-(1) to R-(58) on
the agenda, be ratified, with the modification in R-45 & R-49 as given at (i) & (ii)
below, respectively that –

(i) Sub-Item R-45 be read as “That the Vice-Chancellor, in

anticipation of the approval of the Syndicate, has appointed
Dr. Zarreen Fatima as Assistant Professor on contract basis at
fixed emoluments of Rs.30400/- in the Department of Urdu w.e.f.
the date she joins, for the academic session 2015-16 i.e. up to
31.05.2016 against the vacant post in the department or till the
post is filled in on regular basis whichever is earlier, under
regulation 5 at page 111 of P.U. Calendar, Volume-I, 2007, on the
same terms and conditions according to which she had worked
previously during the last session; and

(ii) the Regulations/Rules recommended by the Faculty of Business
Management & Commerce for B.Com./B.C.A./B.B.A. courses,
which have already been approved by the Syndicate and Senate, be
implemented w.e.f. the academic session 2015-16.

Senate Proceedings dated 27th September 2015 139

LXII. The information contained in Items I-1 to I-91 on the agenda was read out, viz. –

I-1. That the Syndicate has felicitated the following:

(i) Shri Rajiv Pratap Rudy on assuming the office of the
Minister of State (Independent Charge) for Skill
Development, Entrepreneurship, Youth Affairs and
Sports, Government of India.

(ii) Professor Krishan Gauba, Dean, Faculty of Medical

Sciences, on receiving an award of Fellow of National
Academy of Medical Sciences (FNAMS) for the
significant contribution in the field of Dentistry and
also B.R. Vacher Oration Award from the Indian
Society of Pedodontics & Preventive Dentistry
(ISPPD).

(iii) Professor B.S. Bhoop, Chairperson, University

Institute of Pharmaceutical Sciences, Syndic and
Fellow, on his having been selected for a very
prestigious Bharti Vidyapeeth Best Pharmacy
Teacher Award 2014.

(iv) Dr. Anurag Kuhad, Assistant Professor in

Pharmacology of University Institute of
Pharmaceutical Sciences, on his becoming the
Member of the NAMS (India) in the year 2014.

(v) Dr. Neelima Dhingra of University Institute of

Pharmaceutical Sciences, on having been selected
for International Best Research Paper Award.

(vi) Professor Jaspal Kaur Kaang, Chairperson,

Department of Guru Nanak Sikh Studies, on having
been conferred ‘Award of Honour’ by Chief Khalsa
Diwan, Sikh Educational Charitable Society,
Amritsar.

(vii) Dr. R.P.S. Josh, Fellow, Panjab University, on his

selection for ‘Bharat Gaurav Award’ along with
Certificate of Excellence.

(viii) Professor Harsh Nayyar, Chairperson, Department of

Botany on getting International Collaborative Project
namely Consultative Group of International
Agricultural Research (CGIAR) funded by United
National Development Programme.

(Syndicate meeting dated 22.11.2014 Para 1)

(ix) Professor Bhupinder Singh Bhoop, on his selection
for the prestigious ‘Professor M.R. Balichwal Pharma
Oration Award’ by Institute of Chemical Technology
(ICT), Mumbai.

(Syndicate meeting dated 21.12.2014 Para 1)

Senate Proceedings dated 27th September 2015 140

(x) The Director Youth Welfare and the students for
winning the Overall Trophies of Theatre & Literary
items and Runner-up Trophy in Fine Arts during the
30th North Zone Inter-University Youth Festival-
2015.

(xi) Dr. Anurag Kuhad, Assistant Professor, University

Institute of Pharmaceutical Sciences, for getting
sanctioned DST INSPIRE Internship Programme
from the Department of Science & Technology (DST),
Government of India.

(xii) Professor S.K. Tomar, Department of Mathematics,

Panjab University, on his having been bestowed with
P.L. Bhatnagar Memorial Award at the 80th Annual
Conference of Indian Mathematical Society.

(xiii) Professor Nishtha Jaswal, Department of Laws,

Panjab University, on her appointment as member of
the Chandigarh Commission for Protection of Child
Rights;

(xiv) Professor Suresh K. Sharma, Department of

Statistics, Panjab University, on his having been
invited for four months by the Department of Health
& Human Services, National Institutes of Health,
National Eye Institute, Bethesda, Maryland.

(xv) Professor A.K. Agarwal, former CSIR Emeritus

Scientist at the Department of Mathematics, on
having been conferred with Emeritus Fellowship of
University Grants Commission for a period of two
years.

(xvi) Professor Surya Kant, Department of Geography, on

having been awarded Senior Fellowship by the
Indian Council of Social Science Research for a
period of two years.

(xvii) Dr. Jagdish Rai, Assistant Professor at Institute of

Forensic Science and Criminology, on winning an
award of $2500 from InnoCentive, Inc., USA.

(Syndicate meeting dated 25.01.2015 Para 1)

(xviii) Professor Harkishan Singh, Professor Emeritus,

University Institute of Pharmaceutical Sciences, on
his having been honoured by the Punjab Academy of
Sciences, Patiala, with Lifetime Achievement Award.

(xix) Professor Jitendra Mohan, Professor Emeritus,

Department of Psychology, Panjab University, on his
having been conferred with the first Life Time
Achievement Award by the Indian Association of
Positive Psychology.

(xx) Dr. Ashok Kumar, DS Kothari Post Doctoral Fellow

at the Department of Physics, on his having been
awarded ‘Young Scientist Award’ by the Punjab

Senate Proceedings dated 27th September 2015 141

Academy of Sciences in the field of Computational
Modeling of Materials.

(xxi) Dr. Deepak Kumar Gupta, Dr. H.S. Judge Institute

of Dental Sciences, on his having been awarded a
‘Travel Grant’ on competitive basis up to the value of
£ 750 plus other benefits like, free Registration and
Hospitality to attend 8th International Orthodontic
Congress (WFO 2015) scheduled to be held at
London, UK from 27-30 September 2015.

(xxii) Dr. Satish Kumar Taneja (Retd.), Department of

Zoology, Panjab University, for an invention entitled
‘A Modified Poultry Feed for Production of Eggs’,
which has been patented by Technology Information,
Forecasting and Assessment Council (TIFAC) for 20
years.

(xxiii) Professor Raj Pal Sharma, Department of Chemistry,

Professor A.K. Agarwal, Department of Mathematics
and Professor M.P. Bansal, Department of
Biophysics, on their having been awarded UGC
Emeritus Fellowship for two years.

(xxiv) Dr. Surya Kant, Professor of Geography (Retd.), on

his having been awarded Senior Fellowship by the
Indian Council of Social Science Research (ICSSR),
New Delhi, for two years.

(Syndicate meeting dated 08.03.2015 Para 1)

(xxv) Shri Satya Pal Jain, Fellow, Panjab University, on

his having been appointed as Additional Solicitor
General of India for a period of three years by the
President of India.

(xxvi) Dr. Anil Kumar, Professor of Pharmacology in the

University Institute of Pharmaceutical Sciences, on
his having been selected for the ICMR Award for the
Scientists belonging to underprivileged communities
in the recognition of his research contribution for
Biomedical Research work entitled
‘Neuropharmacological Investigations on various
Neuroprotective Mechanisms for Age and Related
Problems’.

(xxvii) Ms Ranjana Bhandari, ICMR-Senior Research

Fellow, pursuing doctoral research work at
University Institute of Pharmaceutical Sciences, on
her having been selected for a very prestigious fully
funded international ‘KIKEN-BSI Summer Internship
Programme 2015’ on the theme “Sculpting Neural
Circuits and Behaviour” at Mental Biology
Laboratory, RIKEN, Brain Science Institute, Japan
from June 10 to August 05, 2015.

(Syndicate meeting dated 20.04.2015 (Para 1))

Senate Proceedings dated 27th September 2015 142

(xxviii) Ms. Baljinder Kaur, a P.U. Alumna (Indian Theatre
and Punjabi Department) for winning National
Award of Best Supporting Actress.

(xxix) Professor Ajay K. Sood of Indian Institute of Science,

Bengaluru, who graduated from Department of
Physics, Panjab University, Chandigarh in 1972, for
having been elected as a Fellow of the Royal Society
(FRS), London, in 2015.

(xxx) Professor Gurmail Singh on his having been

appointed as Vice-Chancellor of the Akal University,
Talwandi Sabo, District Bathinda, Punjab.

(xxxi) Professor S.K. Mehta, Department of Chemistry, for

having received Haryana Vigyan Ratna Award
comprising cash award Rs.2 lacs, a citation and a
trophy.

(xxxii) Professor Upinder Sawhney of the Department of

Economics for having been awarded the prestigious
DAAD Scientists Exchange Service; and

(xxxiii) Dr. Gaurav Gaur, Centre for Social Work and his

team on being honoured by Mrs. Poonam Sharma,
Mayor, Municipal Corporation, Chandigarh, with an
appreciation certificate for running an ‘Education
Forever Project’.

(Syndicate meeting dated 31.05.2015 Para 1)

(xxxiv) Professor Amrik Singh Ahluwalia on his having been
chosen for the ‘International Birbal Sahni Birth
Centenary Award and Birbal Savitri Sahni Honour’
by the Birbal Savitri Sahni Foundation, Lucknow,
for his contributions in the field of Science;

(xxxv) Professor Kamaljit Singh Bawa, Distinguished

Professor of Biology at University of Massachusetts,
Boston, who did his B.Sc. (Hons. School), M.Sc.
(Hons. School) and Ph.D. under the supervision of
Professor P.N. Mehra, Department of Botany, Panjab
University, on having been elected as a Fellow of the
Royal Society (FRS), London, in 2015;

(xxxvi) Professor Anil Kumar of University Institute of

Pharmaceutical Sciences on his selection as
CPCSEA Nominee (Committee for the Purpose of
Control and Supervision of Experiments on Animals)
on behalf of Ministry of Environment, Forest &
Climate Change (Animal Welfare Division) for a
period of 3 years;

(xxxvii) Dr. Kewal Krishan, Assistant Professor of

Department of Anthropology, on his having been
elected as a Fellow of the prestigious Royal
Anthropological Institute (RAI) of Great Britain and
Ireland in the elections held on June 11, in London;

Senate Proceedings dated 27th September 2015 143

(xxxviii) Professor Bhupinder Singh Bhoop, Chairperson,
UIPS and Mr. Sanjay Bansal on their having been
conferred with coveted global research award
‘Eudragit Award 2014’ for the paper ‘Quality by
Design (QbD) enabled systematic development of
gastroetentive multiple-unit microballoons of
itopride hydrochloride’ as the best paper selected in
Asian continent;

(xxxix) Six faculty members from institutions belonging to

Chandigarh Region Innovation Knowledge Cluster
(CRIKC) namely Professor Tankeshwar Kumar
(Physics), Professor Sanjay Chhiber (Microbiology) &
Assistant Professor Sangeeta Pilkhwal Sah (UIPS)
and remaining three from other CRIKC Institutions,
viz., IIT, Ropar, Centre of Innovative and Applied
Bioprocessing (CIAB), Mohali and PGIMER, on their
selection as Members of the National Academy of
Sciences (NASI), India;

(xl) Mr. Namanveer Singh Brar, student of Panjab

University, on securing a Bronze Medal in Men’s
Double Trap Shooting in World University Games
2015 at Gwanglu in South Korea on 10th July 2015;

(xli) Professor Shankarji Jha, Chairperson, Department

of Sanskrit, on his having been invited at 16th World
Sanskrit Conference held at Silpakom University,
Bangkok, Thailand from June 28 to July 2, 2015 to
present a research paper “Nyaya” (special
grammatical axioms) in Sanskrit Grammar; and

(xlii) Dr. Namita Gupta, Assistant Professor in Centre for

Human Rights and Duties, on her having been
invited to attend one week training program on
‘Precautionary Principle: Governance of Innovation
and Innovations in Governance’ in Budapest
(Hungary) from June 28 to July 4, 2015 organized
by Central European University, Median and the
European Environment. She was the only
participant from India.

(Syndicate meeting dated 19.07.2015 Para 1(i))

(xliii) Dr. Girish Sahni, Recipient of Panjab University

Vigyan Rattan Award & P.U. alumnus and Director,
CSIR-Institute of Microbial Technology (IMTECH),
Chandigarh, on his appointment as Director General
(DG) of Council of Scientific and Industrial Research
(CSIR), New Delhi.

(xliv) Dev Samaj Postgraduate College for Women at

Ferozepur City on being approved for the
establishment of Dean Dayal Upadhyay Kaushal
Kendra to start the vocational courses, viz. B.Voc. in
(i) Global Professionals in Beauty and Aesthetics,
(ii) Textile & Fashion Technology, and (iii) Hospital
Administration and Management with an intake of

Senate Proceedings dated 27th September 2015 144

50 (Each Programme) along with a total grant of
Rs.4.65 crores for a period of two years.

(xlv) G.G.D.S.D. College, Sector 32, Chandigarh, on being

approved for the establishment of Dean Dayal
Upadhyay Kaushal Kendra to start the vocational
courses, viz., B.Voc. & M.Voc. in (i) Agri Business
and Agarian Entrepreneurship, (ii) Fashion
Technology & Apparel Design, and (iii) Hardware
Networking with an intake of 50 (Each Programme)
along with a total grant of Rs.4.65 crores for a period
of two years.

(xlvi) GHG Khalsa College, Gurusar Sadhar.

(xlvii) DAV College, Sector 10, Chandigarh.

(xlviii) Dr. S.S. Bhatnagar University Institute of Chemical

Engineering & Technology (Dr SSBUICET) on being
honoured with the ‘Outstanding Engineering
Institute in North India’ in recognition of leadership;
development, marketing an institute and industry
interface.

(xlix) The team of Dr. SSBUICET led by Professor Seema

Kapoor for winning 1st Prize amounting to Rs.1 lakh
for its project “Amal-Vari” from Enactus Uniliver
Special Competition under the Uniliver
Sustainability Living Plan Criteria.

(Syndicate meeting dated 30.08.2015 Para 1(i))

I-2. That the Syndicate has noted the following information given by the
Vice-Chancellor:

(1) Consultative Group of International Agricultural

Research (CGIAR) funded by United National
Development Programme, Food and Agriculture
Organization, has sanctioned an International
Collaborative Project to three Institutions viz. Panjab
University, Chandigarh, International Crops Research
Institute (ICRISAT), Hyderabad and International Centre
Agricultural Research in Dry Areas (ICARDA), Morocco.
Dr. Harsh Nayyar, Professor and Chairperson, informed
that the Department of Botany would act as a Lead
Centre for this project and shall work in collaboration
with ICRISAT, Hyderabad and ICARDA, Morocco.

(2) The Vice-Chancellor informed the honourable members

that Panjab University has received a letter from the
Chairman, University Grants Commission, New Delhi on
18.11.2014 vide D.O. No.F.1-11/2-014. Extracts from
this letter are as follows:

It has been observed that several Universities because of
a large number of vacant positions in different subjects,
the instructional work is being handled by teachers who
are appointed on temporary, contract and even part-time
basis. Their commitment largely ends with their

Senate Proceedings dated 27th September 2015 145

delivering the assigned lectures. The end result is
instructions are passed on to students in a ritualistic
manner. Such a teacher also obviously cannot avail of
continuing self-professional development initiatives
because of their being not holding regular positions.

The UGC has never held back its commitment to provide
the resources for this purpose to the University but it
also expects that the University should play its own part
in the same spirit in ensuring the filling up of all vacant
positions in all subjects without further delay in the
interest of maintaining quality and standards.

Therefore, we need to make a serious effort in ensuring
that all vacant positions are filled by the University
before the start of the next academic session, well in time
for the selected persons to be available for the
instructional programs of the new academic session. It
should be ensured that the policy of reservation is duly
followed while making recruitments.

He hope that the spirit of this letter will be appreciated
and that there should be no opportunity for the UGC to
withhold the General Development Grant to the
University.

(Syndicate meeting dated 22.11.2014 Para 1(2))

(3) The University Grants Commission vide its letter of 2nd
December 2014, has approved the up-gradation of the
Department of Biophysics from Departmental Research
Support-II (DRS-II) to Department of Special Assistance-I
(DSA-I) programme for a period of 5 years from 1.4.2015
to 31.3.2020. Rupees 127.50 lacs + salary of one Project
Fellow shall be made available to this Department.

(4) The University has received a donation of rupees eleven
lac from Dr. Harvansh Singh Judge as a contribution
with respect to ‘Panjab University’s Registrar’s
accommodation/ furnishings’.

(5) The University is going to receive two AC Buses through

MPLAD Funds provided to PU to promote Chandigarh
Region Innovation and Knowledge Cluster (CRIKC) on the
recommendation of Hon’ble Shri Pawan Kumar Bansal,
Fellow, Panjab University. The services of these buses
shall commence on the auspicious occasion of ‘Lohri’
festival in January 2015.

 (Syndicate meeting dated 21.12.2014 Para 1(1,3 &4))

(6) NAAC Peer Team comprising 15 members and Chaired by

Professor Dr. Anil K. Bhatnagar, visited the Panjab
University, Chandigarh from March 1-5, 2015 for
accreditation.

(7) Panjab University has secured the Overall Trophies of
Theatre & Literary items and Runner-up Trophy in Fine
Arts during the 30th North Zone Inter-University Youth

Senate Proceedings dated 27th September 2015 146

Festival-2015 organized by A.I.U. at University of
Jammu, Jammu, from January 15 to 20, 2015.

(8) The Department of Science & Technology (DST),

Government of India, has approved the application
submitted by Dr. Anurag Kuhad, Assistant Professor at
University Institute of Pharmaceutical Sciences and
sanctioned the DST INSPIRE Internship Programme to
Panjab University, Chandigarh with Dr. Anurag Kuhad
as the Programme Coordinator. The annual budget of
the DST INSPIRE Internship Programme will be
approximately Rupees One Crore (Rs. 25 lakhs per camp)
initially for five years (total grant of Rs.5 crore). Nobel
Laureates, Bhatnagar Awardees, Science Academy
Fellows and Eminent Scientists from National as well as
International Institutes in the science streams shall be
invited in these camps to motivate young school students
studying in 11th standard.

(Syndicate meeting dated 25.01.2015 Para 1(1,2,3 &4))

(9) Technology Information, Forecasting and Assessment

Council (TIFAC) has granted a Patent No.253740 to the
Panjab University, Chandigarh for an invention entitled
‘A Modified Poultry Feed for Production of Eggs’ for the
term of 20 years w.e.f. 24.8.2005 (date of filing the
application). Dr. Satish Kumar Taneja (Retd.),
Department of Zoology, Panjab University, is the inventor
of the above patent.

(Syndicate meeting dated 08.03.2015 Para 1(5))

(10) Government of Punjab at its cabinet meeting held
recently has granted permission to give 5 acres land to
the Panjab University for its Regional Centre at Sri
Muktsar Sahib.

(11) World renowned Science Journal ‘Nature’, published by

Macmillan Publishers Ltd., London, has given top rank to
Panjab University amongst the leading science
institutions of India in its special issue on ‘Science in
India’ dated May 14, 2015. This judgement is based on
citation rates in Elsevier Scopus database for institutes
that had produced more than 2000 papers between 2010
and 2014.

(12) Shri Pranav Jha, Senior Consultant, Media Lab Asia,

under Department of Electronics and Information
Technology, Government of India, New Delhi, has
informed by email that the approval for execution of the
project under “Visvesvaraya Ph.D. scheme for Electronics
and IT” in 2015-16, has been granted to University
Institute of Engineering & Technology. Under this
project support of 5 full-time Ph.D. candidates at
University Institute of Engineering & Technology will be
given.

(13) The University Grants Commission vide its letter received

on 29.04.2015, has approved the upgradation of

Senate Proceedings dated 27th September 2015 147

Department of Zoology from CAS -I to CAS-II Programme
for a further period of 5 years from 01.04.2015 to
31.03.2020. The Department will receive Rs.161.55 lacs
plus salary of two Project Fellows.

(14) The University Grants Commission vide its letter received

on 06.05.2015, has approved the upgradation of
Department of Biochemistry from DRS-I to DRS-II
Programme for a further period of 5 years from
01.04.2015 to 31.03.2020. The Department will receive
Rs.125.00 lacs plus salary of two Project Fellows.

(15) Patent Facilitating Centre (PFC) of Technology

Information Forecasting and Assessment Council (TIFAC)
has granted patent certificate for Indian Patent
No.265132 on 09.02.2015 to the Inventor, Dr. Shishu,
University Institute of Pharmaceutical Sciences, with the
title ‘Sustained Release Pharmaceutical Compositions
Containing Curcumin and Beta-Cyclodextrin’.

(16) The patent application entitled ‘Formulation of Transition

Metal Based Cationic Metalosomes’ of Dr. Gurpreet Kaur,
Assistant Professor, Department of Chemistry, has been
approved by Technology Information Forecasting &
Assessment Council (TIFAC), DST, for filing a Patent in
India.

(Syndicate meeting dated 31.05.2015 Para 1(1, 2, 9, 10, 11, 12 & 13))

(17) Getty Foundation, USA, has awarded a grant of

US$1,30,000 to conduct a study to preserve Gandhi
Bhawan under conservation of Heritage buildings project.
This prestigious grant has been granted under ‘Keeping it
Modern’, major philanthropic initiative of Getty
Foundation;

(18) Panjab University student Mr. Namanveer Singh Brar

secured a Bronze Medal in Men’s Double Trap Shooting
in World University Games 2015 at Gwanglu in South
Korea on 10th July 2015. He has also represented Indian
Universities in Men’s Trap Shooting;

(19) Indian Council of Agricultural Research (ICAR), New

Delhi, has sanctioned Rs.2.65 crores for a multi-
institutional research project entitled ‘Delineating Beta
Casein Variants in Indian Cows and Potential Health
Implications of A1, A2 Milk’ under the National
Agricultural Science Fund Foundation (NASF). Professor
Rajat Sandhir of the Department of Biochemistry is part
of the research project. The work for the research project
will be carried out jointly with the National Bureau of
Animal Genetic Research (NBGAR) and National Dairy
Research Institute (NDRI), Karnal.

(Syndicate meeting dated 19.07.2015 Para 1(2,9,& 10))

(20) Panjab University Institute of Social Sciences Education

and Research (Panjab University-ISSER), was
inaugurated by Shri Vijay Dev, IAS, Advisor to the

Senate Proceedings dated 27th September 2015 148

Administrator, UT, Chandigarh at Guru Teg Bahadur
Bhawan on August 11, 2015.

(21) Recipient of Panjab University Vigyan Rattan Award and
P.U. alumnus, Dr. Girish Sahni, Director, CSIR-Institute
of Microbial Technology (IMTECH), Chandigarh, has been
appointed Director General (DG) of Council of Scientific
and Industrial Research (CSIR), New Delhi. He did his
graduation (1973-76) and postgraduation (1976-78) from
the Department of Microbiology, Panjab University.

(22) Dr. SSB University Institute of Chemical Engineering &
Technology (Dr SSBUICET) has been honoured with the
‘Outstanding Engineering Institute in North India’ in
recognition of leadership; development, marketing an
institute and industry interface. Professor Meenakshi
Goyal, Chairperson, Dr. SSBUICET, received the award
in person at a function in Mumbai.

(23) A team from Dr. SSBUICET led by Professor Seema
Kapoor has bagged 1st Prize of Rs.1 lakh for its project
“Amal-Vari” from Enactus Uniliver Special Competition
under the Uniliver Sustainability Living Plan Criteria.
Enactus is an international non-profit organization which
works with leaders in business and higher education in
36 countries and over 1600 universities to create
sustainable change for societal benefit using
entrepreneurial approach. The team has further received
Enactus Blue Dart Empowering Competition grant of
Rs.40,000/-, Enactus Mahindra Rise Special Competition
grant of Rs.40,000/- and Semifinalist trophy from teams
representing renowned Engineering, Commerce and
Management Schools. Professor Seema Kapoor has also
received ‘Best Enactus Faculty Leadership Award of
Rs.15000/- for the professional and personal
development of Enactus students; and

(24) Shri Ravneet Singh, Member Parliament, Ludhiana, has
sanctioned a grant of Rs.5 lakhs for construction of
Hall/Canteen at Panjab University Regional Centre,
Ludhiana, under “MPLAD Scheme.”

(Syndicate meeting dated 30.08.2015 Para 1(1, 2, 4, 5, 6))

I-3. His Excellency, M. Hamid Ansari, Vice-President of India and
Chancellor, Panjab University, Chandigarh vide Govt. of India Gazette
Notification No.744 dated 09.04.2015 has extended the term of Professor
A.K. Grover as Vice-Chancellor of the Panjab University, Chandigarh for a
period of three years with effect from 23rd July 2015, on the existing terms
and conditions.

(Syndicate meeting dated 31.05.2015 Para 36(i))

I-4. That the Vice-Chancellor has allowed to withdraw the affiliation

granted to Sant Hari Singh Memorial College for Women, Chella-
Makhsuspur, District Hoshiarpur, for running PGDCA Course w.e.f. the
session 2014-15, as requested by the Principal.

(Syndicate meeting dated 22.11.2014 Para 29(ii))

Senate Proceedings dated 27th September 2015 149

I-5. The Vice-Chancellor has ordered that the following decision of the
Syndicate meeting 17.8.2014 (Para 11) be circulated subject to the
ratification by the Senate:

“Mrs. Arun Prabha, Assistant Librarian (Selection Grade),
A.C. Joshi Library, Panjab University, Chandigarh, be
given, the designation of Deputy Librarian (as a measure
personal to her) w.e.f. 01.01.2014, i.e., the date after
publishing her last paper in December 2013, (as the date
had not been specified on her papers/journals when
published) as has been done in the case of Shri Shiv
Kumar & Shri Satish Chander, who have been given the
designation of Deputy Librarian after publishing their last
paper in peer reviewed journals.”

I-6. That the Vice-Chancellor, has protected the pay of Dr. Harminder
Singh Bains, Director Professor, P.U. S.S. Giri Regional Centre,
Hoshiarpur, at Rs.47920/- + AGP Rs.10,000/- w.e.f. the date of his joining
in the Panjab University i.e. 23.01.2014 (in the pay scale of Rs.37400-
67000+AGP Rs.10000), as per LPC issued by his previous employer i.e.
Punjab Technical University, Jalandhar, with next date of increment of
01.07.2014.

(Syndicate meeting dated 25.01.2015 Para 53(i))

I-7. That the Vice-Chancellor has approved the recommendations of the
Selection Committee dated 27.12.2014 regarding appointment of the
following persons as Part-Time Assistant Professor in Law, Department of
Laws, Panjab University, Chandigarh for the academic session 2014-2015
w.e.f. the date they start/started work, on the same term and conditions
as applicable in all such other appointments of Assistant Professors,
already working in the department:

1. Gurpreet Singh
2. Neetu Gupta
3. Lakhwinder Singh

Waiting List

1. Priyanka Bedi
2. Seema Gupta
3. Harpreet Kaur

(Syndicate meeting dated 25.01.2015 Para 53(ii))

I-8. That the Vice-Chancellor, has allowed to fix the pay of Dr. Ramesh
Kataria, Assistant Professor (Reserved for PH Locomotor Disability),
Department of Chemistry, P.U., at Rs.21150/- in the pay band of
Rs.15600-39100 + Grade Pay of Rs.6000/- w.e.f. 13.06.2013 (A.N.) i.e. the
date of his joining in the Department of Chemistry, with next date of
increment i.e. 01.07.2013.

(Syndicate meeting dated 25.01.2015 Para 53(iii))

I-9. That the Vice-Chancellor, after considering the request of the
President/Chairman, Governing Body, Satyam Cultural Social Educational
Society, Village Sayadwala, Tehsil-Abohar, District Fazilka (Pb.), has
passed the following orders that:

1. since the College has admitted 24 students in B.Com.-I
without getting prior affiliation from this University, the

Senate Proceedings dated 27th September 2015 150

admission of the admitted students could not be
approved.

2. taking sympathetic consideration of the admitted 24

student’s academic career, it is advised to transfer the 24
students admitted in B.Com. 1st year along with the
admission fees and other charges, if any, to Maharaja
Ranjit Singh College, Malout, Sri Muktsar Sahib (Punjab).

President/Chairman, Governing Body, Satyam Cultural
Social Educational Society has further been advised to do
the needful in the matter and report the compliance to
the University immediately.

(Syndicate meeting dated 25.01.2015 Para 53(iv))

I-10. That the Vice-Chancellor has:

(i) Re-appointed afresh the following faculty members purely
on temporary basis (Sr. No.1 to 10) at Dr. Harvansh
Singh Judge Institute of Dental Sciences & Hospital, from
10.12.2013 for 11 months i.e. upto 09.11.2014 with break
on 08.12.2013 (Sunday) and 09.12.2013 (Break Day) or
till the posts are filled up through regular selection,
whichever is earlier, under Regulation 5 at page 111, of
P.U. Calendar, Volume-I, 2007, on the same terms and
conditions on which they were working earlier:

Sr.
No.

Name Designation

1. Dr. M.K. Chhabra Reader
2. Dr. Manjot Kaur Assistant Professor
3. Dr. Rajni Jain Assistant Professor
4. Dr. Prabhjot Kaur Assistant Professor
5. Dr. Rajiv Rattan Assistant Professor
6. Dr. Amandeep Kaur Assistant Professor
7. Dr. Monika Nagpal Assistant Professor
8. Dr. Amrita Rawla Assistant Professor
9. Dr. Vandana Gupta Assistant Professor
10. Dr. Navjot Kaur Assistant Professor

(ii) Re-appointed afresh the following faculty members purely

on temporary basis (Sr. No. 11 to 14) at Dr. Harvansh
Singh Judge Institute of Dental Sciences & Hospital, from
09.01.2014 for 11 months i.e. upto 08.12.2014 with break
on 07.01.2014 (Holiday) and 08.01.2014 (Break Day) or
till the posts are filled up through regular selection,
whichever is earlier, under Regulation 5 at page 111, of
P.U. Calendar, Volume-I, 2007, on the same terms and
conditions on which they were working earlier:

Sr. No. Name Designation

 1. Dr. Ruchi Singla Senior Lecturer
 2. Dr. Prabhleen Brar Senior Lecturer
 3. Dr. Vivek Kapoor Senior Lecturer
 4. Dr. Rosy Arora Senior Lecturer

Senate Proceedings dated 27th September 2015 151

I-11. The Vice-Chancellor has:

(i) re-appointed afresh Dr. Shally Gupta, Professor in Oral
Pathology, on contract basis w.e.f. 06.05.2014 for 11
months i.e. upto 05.04.2014 with break on 05.05.2014
(Break Day) or till the post is filled up through regular
selection, whichever is earlier, under Regulation 5 at page
111, of P.U. Calendar, Volume-I, 2007, on the same terms
and conditions on which she was working earlier; and

(ii) re-appointed afresh the following faculty purely on
temporary/ contract basis mentioned against each w.e.f.
09.04.2014 for 11 months i.e. upto 08.03.2015 with break
on 06.04.2014 (Sunday), 07.04.2014 (Break Day) &
08.04.2014 (Holiday) or till the posts are filled up through
regular selection, whichever is earlier, under Regulation 5
at page 111, of P.U. Calendar, Volume-I, 2007, on the
same terms and conditions on which they were working
earlier:

Sr.
No.

Name Designation & Nature of
Appointment

1. Dr. Maninder Pal Singh
Gill

Associate Professor in
General Surgery (Temp.)

2. Dr. Satya Narain Associate Professor in
Oral/Maxillofacial Surgery
(Temp.)

3. Dr. Shipra Gupta Associate Professor in
Periodontics (Contract)

4. Dr. Prabhjot Cheema Sr. Lecturer in Anatomy
(Contract)

5. Dr. Rajdeep Brar Assistant Professor in Oral
Medicine & Radiology
(Contract)

(iii) re-appointed afresh Dr. Rahul Sharma, Associate

Professor in Oral/Maxillofacial Surgery, on contract basis
w.e.f. 23.04.2014 for 11 months i.e. upto 22.03.2015 with
break on 22.04.2014 (Break Day) or till the post is filled
up through regular selection, whichever is earlier, under
Regulation 5 at page 111, of P.U. Calendar, Volume-I,
2007, on the same terms and conditions on which he was
working earlier.

I-12. The Vice-Chancellor has re-appointed afresh the following faculty
at Dr. Harvansh Singh Judge Institute of Dental Science & Hospital, P.U.,
purely on temporary basis w.e.f. 3.5.2014 for 11 months i.e. upto 2.4.2015
with break on 1.5.2014 (Break Day) & 2.5.2014 (Holiday) or till the posts
are filled up through regular selection, whichever is earlier, under
Regulation 5 at page 111, of P.U. Calendar, Volume-I, 2007, on the same
terms and conditions on which they were working earlier:

Sr.
No.

Name of the Faculty Designation with specialization

1. Dr. Neeraj Sharma Associate Professor in Oral Medicine &
Radiology

2. Dr. Ikreet Singh Bal Associate Professor in Public Health Dentistry
3. Dr. Simranjit Singh Senior Assistant Professor in Oral Pathology

Senate Proceedings dated 27th September 2015 152

I-13. The Vice-Chancellor has re-appointed afresh the following faculty
at P.U. Rural Centre, Kauni, Sri Muktsar Sahib, purely on temporary basis
w.e.f. the date of start of the classes for the academic session 2014-2015
or till the regular posts are filled in through regular selection whichever is
earlier, in the pay-scale of Rs.15600-39100+AGP of Rs.6000/- plus
allowances as per University Rules, under Regulation 5 at page 111, of
P.U. Calendar, Volume-I, 2007, on the same terms and conditions on
which they were working earlier for the same session 2013-2014:

Sr. No. Name of the person & Subject

1. Dr. Gurjit Singh, Assistant Professor in Punjabi
2. Mr. Surinder Singh, Assistant Professor in Political Science
3. Mr. Munish Kumar, Assistant Professor in Computer

Science
4. Ms. Seema, Assistant Professor in Physical Education

I-14. The Vice-Chancellor has re-appointed afresh the following

Assistant Professors in the Department of Zoology, w.e.f. the date of start
of the classes purely on temporary basis for the academic session 2014-
2015, or till the regular posts are filled in through regular selection
whichever is earlier, in the pay-scale of Rs.15600-39100+AGP of
Rs.6000/- plus allowances as per University Rules, under Regulation 5 at
page 111, of P.U. Calendar, Volume-I, 2007, on the same terms and
conditions on which they were working earlier:

Sr.
No.

Name of the Faculty Members

1. Dr. Ravneet Kaur

2. Dr. Mani Chopra

3. Dr. Puneet Raina

4. Dr. Vijay Kumar

I-15. The Vice-Chancellor has re-appointed afresh the following

Assistant Professors at P.U. Regional Centre, Near Gurudwara Tibbi Sahib,
Sri Muktsar Sahib, w.e.f. the date of start for the academic session 2014-
2015 or till the regular posts are filled in through regular selection
whichever is earlier, in the pay-scale of Rs.15600-39100+AGP of
Rs.6000/- plus allowances as per University Rules, under Regulation 5 at
page 111, of P.U. Calendar, Volume-I, 2007, on the same terms and
conditions on which they were working earlier for the session 2013-2014:

Sr.
No.

Name of the Faculty Members Designation

1. Ms. Inderjot Kaur Assistant Professor in Law
2. Shri Hardip Singh Assistant Professor in Punjabi

I-16. In partial modification to this office letter issued vide No.
Estt./14/6994-95 dated 24.7.2014, the Vice-Chancellor has re-appointed
afresh Dr. Manoj Kumar, Assistant Professor, Centre for Public Health,
IEAST, P.U., purely on temporary basis w.e.f. 7.7.2014 for the academic
session 2014-2015 or till the regular posts are filled in through regular
selection, whichever is earlier, under Regulation 5 at page 111, of P.U.
Calendar, Volume-I, 2007, in the pay-scale of Rs.15600-39100+AGP of
Rs.6000/- + two increments as has already been given during the
academic session 2012-2013.

Senate Proceedings dated 27th September 2015 153

NOTE Dr. Manoj Kumar, Assistant Professor, was
re-appointed afresh purely on temporary basis, vide
office letter No. 6994-95 dated 24.7.2014 w.e.f. the
start of classes for the academic session 2014-15.

I-17. In partial modification to this office letter issued vide No.
Estt./14/6990-91 dated 24.7.2014, the Vice-Chancellor has re-appointed
afresh the following persons at Dr. S.S. Bhatnagar University Institute of
Chemical Engineering & Technology, P.U. , purely on temporary basis
w.e.f. 7.7.2014 for the academic session 2014-2015 or till the regular
posts are filled in through regular selection, whichever is earlier, in the
pay-scale of Rs.15600-39100+AGP of Rs.6000/- plus allowances as per
University Rules, under Regulation 5 at page 111, of P.U. Calendar,
Volume-I, 2007, on the same terms and conditions on which they were
working earlier:

Sr.
No.

Name of the Faculty
Member

Designation

1. Ms. Twinkle Bedi Assistant Professor in
Computer Engineering

2. Ms. Harpreet Kaur Assistant Professor in
Mathematics

NOTE: Ms. Twinkle Bedi, Assistant Professor in Computer
Engineering and Ms. Harpreet Kaur, Assistant
Professor in Mathematics were re-appointed afresh,
purely on temporary basis, vide office letter No.
6990-91 dated 24.7.2014 w.e.f. the start of classes
for the academic session 2014-15.

I-18. That w.e.f. the academic session 2015-16, the admissions to M.A.
Geography (Campus only), Masters in Disaster Management and Masters
in Remote Sensing & GIS, be made through CET (PG) conducted by Panjab
University, Chandigarh.

(Syndicate meeting dated 25.01.2015 Para 27)

I-19. That an Endowment namely “Smt. Prem Lata and Professor Jain
Research Foundation” be created in the Department of Chemistry & Centre
for Advance Studies in Chemistry, P.U. to promote Scientific Research.

(Syndicate meeting dated 25.01.2015 Para 31)

I-20. That Centre for “Skill Development & Entrepreneurship”, be set up
with the following arrangement to make a large reform in enhancing skills
to train the workforce of the country being a challenge to put people in
right work:

1. Professor Suresh Kumar Chadha
UBS (Honorary Director, CPC)

Honorary Director

2. Dr. Amandeep Singh Marwaha
 Associate Director, CPC

Coordinator

3. Professor Deepti Gupta
Associate Director, CPC

Honorary Coordinator

4. Dr. Manu Sharma
Associate Director, CPC

Honorary Coordinator

5. The Association of Professor Sanjeev Sharma (UIAMS),
Professor Deepak Kapoor (UBS) and Dr. Gurmala Suri (UBS) be
sought as Adjunct Faculty of this new Centre.

 (Syndicate meeting dated 25.01.2015 Para 14)

Senate Proceedings dated 27th September 2015 154

I-21. That an Endowment of Rs.4,00,000/- made by Ms. Meenaxi Anand
Chaudhary, IAS (Retd.), Ms. Urvashi Gulati, IAS (Retd.) and Ms. Keshni
Anand Arora, IAS, be accepted, for holding an Annual Memorial Lecture in
the memory of their revered father Late Prof. J.C. Anand, Reader (Retd.),
Department of Political Science, Panjab University. The investment of
Rs.4,00,000/- be made in the shape of TDR for institution of an
Endowment and the interest of the amount be utilized for holding the
said lecture.

(Syndicate meeting dated 08.03.2015 Para 33)

I-22. That the entrance test be abolished for admission to M.E./M.Tech
at University Institute of Engineering & Technology (UIET) and only GATE
qualified candidates be considered for the session 2015-16. However the
Entrance test be conducted for the other courses at NITTTR.

(Syndicate meeting dated 08.03.2015 Para 34)

I-23. That the Vice-Chancellor has appointed the following as Assistant
Professors at Dr. Harvansh Singh Judge Institute of Dental Sciences &
Hospital, Panjab University, Chandigarh, purely on temporary basis for the
Academic Session 2014-15 or till the regular posts are filled in through
proper selection, whichever is earlier, in the Grade of Rs.15600-39100+GP
of Rs.6000/- plus other allowances as admissible under the University
rules, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007:

Sr.
No.

Name/Designation

1. Dr. Poonam Sood
(Preventive and Community Dentistry)

2. Dr. Gurparkash Singh Chahal
(Periodontics)

3. Dr. Puneet
(Prosthodontics)

(Syndicate meeting dated 08.03.2015 Para 48(ii))

I-24. That the Vice-Chancellor has appointed the following as Associate
Professors at Dr. Harvansh Singh Judge Institute of Dental Sciences &
Hospital, Panjab University, Chandigarh, purely on temporary basis for the
Academic Session 2014-15 or till the regular posts are filled in through
proper selection, whichever is earlier, in the Grade of Rs.37400-67000+GP
of Rs.8600/- +NPA plus other allowances as admissible under the
University rules, under Regulation 5 at page 111 of P.U. Calendar,
Volume I, 2007:

Sr.
No.

Name/Designation

1. Dr. Lalit Kumar
(Prosthodontics)

2. *Dr. Shipra Gupta
(Periodontics)

*Dr. Shipra Gupta will be awarded three
increments, in view of high academic
achievement and teaching experience in P.U.

(Syndicate meeting dated 08.03.2015 Para 48(iii))

I-25. That the Vice-Chancellor has appointed Dr. Vishakha Grover as

Associate Professor in Periodontics at Dr. Harvansh Singh Judge Institute
of Dental Sciences & Hospital, Panjab University, Chandigarh, purely on
temporary basis for the Academic Session 2014-15 or till the regular post

Senate Proceedings dated 27th September 2015 155

is filled in through proper selection, whichever is earlier, in the Grade of
Rs.37400-67000+GP of Rs.8600/- + NPA plus allowances, admissible as
per University rules, under Regulation 5 at page 111 of P.U. Calendar,
Volume I, 2007.

(Syndicate meeting dated 08.03.2015 Para 48(iv))

I-26. That the Vice-Chancellor has appointed Dr. Rose Kanwaljeet Kaur
as Assistant Professor in Periodontics at Dr. Harvansh Singh Judge
Institute of Dental Sciences & Hospital, Panjab University, Chandigarh,
purely on temporary basis for the academic session 2014-15 or till the
regular post is filled in through proper selection, whichever is earlier, in
the Grade of Rs.15600-39100+GP of Rs.6000/- plus allowances, as
admissible as per University rules, under Regulation 5 at page 111 of P.U.
Calendar, Volume I, 2007.

(Syndicate meeting dated 08.03.2015 Para 48(v))

I-27. That the Vice-Chancellor has appointed the following persons as

Assistant Professors at University Institute of Hotel Management &
Tourism purely on temporary basis w.e.f. the date they start work against
the posts lying vacant in the Department, for the academic session 2014-
2015 or till the posts are filled in on regular basis whichever is earlier, in
the pay scale of Rs.15600-39100 + GP Rs.6000/- plus allowances, under
Regulation 5 appearing at page 111 of P.U. Calendar, Volume I, 2007:

1. Mr. Amit Katoch (Tourism Management)
2. Mr. Manoj Semwal (Hotel Management)

(Syndicate meeting dated 08.03.2015 Para 48(vi))

NOTE: The competent authority could assign teaching
duties to them 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 departments
at a given point of time, within the limits of the
workload as prescribed in the U.G.C. norms.

I-28. To note the information provided by Professor O.P. Katare,

University Institute of Pharmaceutical Sciences vide application dated
23.01.2015.

(Syndicate meeting dated 08.03.2015 Para 48(vii))

I-29. That the Vice-Chancellor, in pursuance of the interim orders dated
30.06.2014, 1.12.2014 and 9.1.2015 passed by Hon’ble Punjab & Haryana
High Court in CWP No. 11988 of 2014 (Dr. Bhura Singh Ghuman Vs
Panjab University and Another) and subsequent orders passed in other
CWPs tagged along with the above petition continue to be in force as the
CWP (617 of 2015), has ordered that the following Faculty members be
continued in their service subject to the decision of the writ petitions:

Sr.
No.

Name of Faculty member Department/Centre/Institute

1. Professor B.S. Ghuman Department of Public Administration

2. Professor Amar Nath Gill Department of Statistics

3. Professor Sanjay Wadwalkar School of Communication Studies

Senate Proceedings dated 27th September 2015 156

4. Professor L.K. Bansal University School of Open Learning

5. Professor Lovelina Singh Department of English & Cultural
Studies

6. Professor Manju Malhotra University School of Open Learning

7. Dr. Bimal Rai Department of Physics

8. *Professor (Dr.) A.S. Ahluwalia Department of Botany

9. *Professor (Dr.) Sukhdev Singh School of Punjabi Studies

*The Vice-Chancellor, has further ordered that the retiral
benefits already sanctioned and conveyed to the above faculty
members vide office order No.687-94/Estt.-I dated 24.01.2015
& No. 695-702/Estt. Dated 24.1.2015 be treated as withdrawn
for the time being till the Court Case/s is finalized.

NOTE: The case has now been adjourned to
3.3.2015 by the Hon’ble High Court of
Punjab and Haryana.

(Syndicate meeting dated 08.03.2015 Para 48(viii))

I-30. That in continuation of office order No. 1488-1638/Estt.I dated
28.02.2014 and 6159-64/Estt.I dated 09.07.2014, the Vice-Chancellor,
has extended the term of appointment of Professor Anil Monga, as Dean
Alumni Relations for another year w.e.f. 01.03.2015.

(Syndicate meeting dated 08.03.2015 Para 48(ix))

I-31. That the Vice-Chancellor, in terms of the decision dated

19.12.2014 of the Hon’ble Punjab and Haryana High Court in CWP No.
19285 of 2011, has approved the appointment of Dr. Puja Ahuja as
Assistant Professor at Institute of Educational Technology and Vocational
Education, P.U. in the pay-scale of Rs.15600-39100 + AGP Rs.6000/-
(subject to the final outcome/decision of the Hon’ble Punjab and Haryana
High Court in CWP No. 17501 of 2011) and she will deemed to have
confirmed as Assistant Professor w.e.f. 1.10.2012 i.e. after one year from
the deemed date of joining, subject to work and conduct report to be
submitted by HOD on completion of her one year service, from the date of
actual joining.

(Syndicate meeting dated 08.03.2015 Para 48(x))

I-32. That the Vice-Chancellor has ordered that Professor
(Mrs.) Pushpinder Syal, Department of English & Cultural Studies, P.U.,
will work as Advisor & Secretary to the Vice-Chancellor, during the leave
period of Professor Madhu Raka, A.S.V.C., with immediate effect, till
further orders.

(Syndicate meeting dated 08.03.2015 Para 48(xii))

I-33. That the Vice-Chancellor, has accepted the additional donation of
Rs. 1,00,000/- (One lac only) made by Shri Radha Krishan Sethi S/o Shri
Kanshi Ram, H. No. 362, Sector-9, Panchkula, for purchase of books/
scholarship/ tuition fee, to the needy/poor students, out of Student Aid
Fund Account.

(Syndicate meeting dated 08.03.2015 Para 48(xiii))

Senate Proceedings dated 27th September 2015 157

I-34. To note the contents of the following letters/E-mails received from
Professor Rajesh Gill, Fellow and Member of Syndicate along with minutes
dated 16.4.2015 of the Standing Committee:

1. E-mail dated 15.4.2015 (Appendix-VIII) of Professor Rajesh

Gill addressed to the Vice-Chancellor, P.U., Chandigarh and
advanced copy of which was sent to the Hon’ble Chancellor
of the University.

2. E-mail dated 19.4.2015 (Appendix-VIII) of Professor Rajesh

Gill addressed to the Vice-Chancellor, P.U., Chandigarh.

3. E-mail dated 20.4.2015 (Appendix-VIII) of Professor Rajesh

Gill addressed to the Vice-Chancellor, P.U., Chandigarh.

4. Minutes of the Standing Committee dated 16.4.2015

(Appendix-VIII).

5. E-mail dated 21.4.2015 (Appendix-VIII) of the OSD of the

Vice-President of India addressed to the Vice-Chancellor,
P.U., Chandigarh.

6. E-mail dated 21.4.2015 (Appendix-VIII) of the OSD of the

Vice-President of India addressed to the Vice-Chancellor,
P.U. Chandigarh.

I-35. To note the contents of the following letters received through

E-mail from Dr. R.K. Singla, Professor Surjit Kaur and Professor Satnam
Bhalla:

1. E-mail dated 16.4.2015 (Appendix-IX) of O.S.D. to

Vice-President of India and Chancellor, P.U. Chandigarh
addressed to the Vice-Chancellor in response to letter of
Dr. R.K. Singla.

2. E-mail dated 20.4.2015 (Appendix-IX) of O.S.D. to

Vice-President of India and Chancellor, P.U. Chandigarh
addressed to the Vice-Chancellor in response to letter of
Dr. R.K. Singla.

3. E-mail dated 16.4.2015 (Appendix-IX) of Professor Surjit

Kaur, #1516, Sector 33-C, Chandigarh addressed to
Vice-President of India and copy to the Vice-Chancellor,
P.U. Chandigarh.

4. E-mail dated 16.4.2015 (Appendix- IX) of Professor Satnam

Bhalla, #174, Sector 22-A, Chandigarh addressed to
Vice-President of India and copy to the Vice-Chancellor,
P.U. Chandigarh.

I-36. To note the contents of the letters dated 18/23.4.2015

(Appendix-X) received from Professor B.B. Goyal, University Business
School, P.U., Chandigarh addressed to Hon’ble Shri Hamid Ansari,
Vice-President of India & Chancellor, P.U., Chandigarh and
Vice-Chancellor, P.U., Chandigarh.

Senate Proceedings dated 27th September 2015 158

I-37. That the Vice-Chancellor has extended the term of appointment of
Professor Ramanjit Kaur Johal, Department of Public Administration as
Dean of International Students for another year w.e.f. 01.06.2015, on the
same terms and conditions.

(Syndicate meeting dated 31.05.2015 Para 36(ii))

I-38. In terms of Syndicate decision dated 21.01.2011 (Para 7), the
Vice-Chancellor has re-designated Dr. Luxmi, Reader, University Business
School, as Associate Professor w.e.f. 29.06.2013 (notionally) i.e. the date of
her completion of three years of notional service as Reader in the pay band
of Rs.37400-67000/- with AGP of Rs.9000/- as per UGC Regulation 2010.
However, being the period of her re-designation from 29.06.2013 to
30.11.2014 as notional, she will be paid salary on account of
re-designation as Associate Professor w.e.f. 01.12.2014.

(Syndicate meeting dated 20.04.2015 Para 31 (i))

I-39. That the Vice-Chancellor, in accordance with the decision of the
Senate, dated 22.12.2012 (XXI), has approved the re-employment of
Dr. Madhukar Arya, Associate Professor, Department of Urdu, P.U., on
contract basis up to 10.03.2020 i.e. the date of his attaining age of 65
years, as per regulation/rules of P.U. and Syndicate decision dated
28.06.2008 and 29.09.2012, 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 of CPF. Salary for this purpose
means pay plus allowances excluding House Rent Allowance.

NOTE: Academically active report should be submitted
after completion of every year of re-employment by
the concerned faculty member through the HOD
with the advance copy to DUI. Thus, usual one-
day break will be there at the completion of every
year during the period of re-employment. All other
rules as mentioned at page 130 of Panjab
University Calendar, Vol. III, 2009 will be
applicable.

 (Syndicate meeting dated 20.04.2015 Para 31 (ii)

I-40. That the Vice-Chancellor, in accordance with the decision of the
Senate dated 22.12.2012 (XXI), has extended the re-employment of
Dr. V.T. Sebastian, Professor (Retd.), Department of Philosophy, P.U., on
contract basis, up to 01.06.2017 i.e. the date of his attaining the age of 65
years, as per regulations/rules of P.U. & Syndicate decision dated
28.06.2008 and 29.02.2012 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 of CPF. Salary for this purpose
means pay plus allowances excluding House Rent Allowance.

NOTE: Academically active report should be submitted after
completion of every year of re-employment by the
concerned faculty member through the HOD with
the advance copy to DUI. Thus, usual one-day break
will be there at the completion of every year during
the period of re-employment. All other rules as
mentioned at page 130 of Panjab University
Calendar, Vol. III, 2009 will be applicable.

(Syndicate meeting dated 20.04.2015 Para 31 (iii))

Senate Proceedings dated 27th September 2015 159

I-41. That the Vice-Chancellor, has appointed Professor Meenakshi
Malhotra, University Business School, P.U. as Director, University
Institute of Hotel and Tourism Management (UIHMT), additional charge,
until further orders.

NOTE: Professor Meenakshi Malhotra has taken over the

additional charge of Director, University Institute
of Hotel and Tourism Management (UIHMT) on
24.3.2015 (F.N.).

(Syndicate meeting dated 20.04.2015 Para 31 (iv))

I-42. That the Vice-Chancellor, has chosen Professor Pushpinder Sayal,

Department of English & Cultural Studies, P.U. to continue as A.S.V.C.
until further orders.

(Syndicate meeting dated 20.04.2015 Para 31 (v))

I-43. In continuation to office orders No.1260-80/Estt.-I dated
13.02.2015 the Vice-Chancellor has ordered that increment(s) and
Dearness allowance + HRA be paid to the following teachers, as a matter of
course as they are continuing in service in view of interim orders in CWP
No.11988 of 2014 (Dr. Bhura Singh Ghuman Vs Panjab University and
others) and subsequent orders passed in other CWP’s tagged along with
above petition, subject to the final decision of the Hon’ble Punjab &
Haryana High Court:

1. Dr. B.S. Ghuman, Professor, Department of Public

Administration.
2. Dr. Amar Nath Gill, Professor, Department of Statistics.
3. Dr. Sanjay Wadwalkar, Professor, School of Communication

Studies.
4. Dr. L.K. Bansal, Professor, University School of Open

Learning.
5. Professor Lovelina Singh, Professor, Department of English &

Cultural Studies.
6. Dr. Manju Malhotra, Professor, University School of Open

Learning.
7. Dr. Bimal Rai, Assistant Professor, Department of Physics.
8. Dr. A.S. Ahluwalia, Professor, Department of Botany.
9. Dr. Sukhdev Singh, Professor, School of Punjabi Studies

(Syndicate meeting dated 20.04.2015 Para 31 (vi))

I-44. In continuation to this office order Nos.1260-80/Estt.-I dated
13.02.2015, 1338-46/Estt.-I and 1347-55/Estt.-I dated 18.02.2015
respectively, the Vice-Chancellor has allowed the following faculty
members to continue in service till the stay orders granted by the Hon’ble
Punjab and Haryana High Court remains in force in CWP No.11988 of
2014 (Dr. Bhura Singh Ghuman Vs Panjab University and others) and
other CWP’s tagged with it. The same will be informed to the
Syndicate/Senate in due course:

Sr.
No.

Name of Faculty member Department/Centre/Institute

1. Professor B.S. Ghuman Department of Public Administration
2. Professor Amar Nath Gill Department of Statistics
3. Professor Sanjay Wadwalkar School of Communication Studies
4. Professor L.K. Bansal University School of Open Learning

Senate Proceedings dated 27th September 2015 160

5. Professor Lovelina Singh Department of English & Cultural
Studies

6. Professor Manju Malhotra University School of Open Learning
7. Dr. Bimal Rai Department of Physics
8. Professor (Dr.) A.S. Ahluwalia Department of Botany
9. Professor (Dr.) Sukhdev

Singh
School of Punjabi Studies

(Syndicate meeting dated 20.04.2015 Para 31 (vii))

I-45. That the Vice-Chancellor has extended the tenure of Dr. Surinder

Kumar Sharma (Retd.), Department of Chemistry, P.U., as Advisor
Cultural Activities up to 31st July, 2015, as a special case, on the previous
terms and conditions.

(Syndicate meeting dated 20.04.2015 Para 31 (viii))

I-46. That the Vice-Chancellor has ordered that Professor Rupinder

Tiwari is to take over the charge as Director, Central Instrumentation
Laboratory, from Professor Indu Pal Kaur at his earliest convenience and
until further orders on the earlier existing terms and conditions.

(Syndicate meeting dated 20.04.2015 Para 31 (xiii))

I-47. That the Vice-Chancellor, has executed the Memorandum of

Understanding (MoU) between Panjab University, Chandigarh and The
University of Nottingham, Nottingham, UK.

(Syndicate meeting dated 20.04.2015 Para 31 (xv))

I-48. To note that the nomenclature of UGC-Academic Staff College has

been changed to UGC- Human Resource Development Centre (UGC-HRDC)
vide letter No.ASC/4298 dated 09.04.2015 in pursuance of letter No. F.23-
09/2014 (ASC) dated March 2, 2015 of Deputy Secretary, University
Grants Commission, New Delhi.

(Syndicate meeting dated 20.04.2015 Para 31 (xvi))

I-49. That the Vice-Chancellor has clarified that the Basic Pay of

Rs.44700/- in the pay-scale of Rs.37400-67000+GP of Rs.10000/-+NPA as
admissible is to paid to Dr. Deepak Kumar Gupta, Professor in
Orthodontics (Contract Basis) at Dr. Harvansh Singh Judge Institute of
Dental Sciences & Hospital from date of his initial joining i.e. on
14.03.2013.

(Syndicate meeting dated 20.04.2015 Para 31 (xvii))

I-50. That the Vice-Chancellor, has approved an honorarium of

Rs.22800/- p.m. (fixed) (for teaching 12 hours a week), w.e.f. the date they
start/started work to the following persons as Part-Time Assistant
Professor in Law for the Academic Session 2014-15.

Part-Time Assistant Professor in Law

1. Gurpreet Singh
2. Neetu Gupta
3. Lakhwinder Singh

Senate Proceedings dated 27th September 2015 161

Waiting List

1. Priyanka Bedi
2. Seema Gupta

 3. Harpreet Kaur

(Syndicate meeting dated 20.04.2015 Para 31 (xviii))

I-51. That an Endowment of Rs.6,00,000/- made by Mr. Yogendra
Anand and Mr. Ram Anand, 15 Green way, Chelmsford, MA, USA, be
accepted for institution of an Endowment of ‘Professor B.M. Anand
Memorial Fund’ in the memory of their revered father Late Prof. B.M.
Anand in the Department of Physics, Panjab University. The investment of
Rs.6,00,000/- be made in the shape of TDR in State Bank of India and the
interest so accrued be credited annually in the S.E.T. Fund A/c
No.10444978140 for holding an Annual Memorial lecture series and the
first lecture with an additional sum of Rs.60,000/- be organized
successfully this year.

(Syndicate meeting dated 20.04.2015 Para 11)

I-52. That Professor Neera Grover be further appointed as Professor in

the Department of Music, Panjab University, Chandigarh, for a period of
one and a half year, w.e.f. 01.08.2015, under Regulation 5(b) (i) at page
111-112 of P.U. Calendar, Volume I, 2007.

 NOTE: An office note is enclosed (Appendix-XI).

(Syndicate meeting dated 20.04.2015 Para 17)

I-53. That D.O. No. F.1-1/2012 (SA-III) dated 13.03.2015 received from
Secretary, University Grants Commission, Bahadur Shah Zafar Marg, New
Delhi-110002, be adopted, with regard to creation of two seats under
supernumerary quota in all recognized Higher Education Institutions for
students from Jammu & Kashmir.

(Syndicate meeting dated 20.04.2015 Para 6)

I-54. That D.O. No. F.1-13/2010 (CPP-II) dated 23.03.2015 received
from Secretary, University Grants Commission, Bahadur Shah Zafar Marg,
New Delhi-110002, be adopted, regarding providing the following
concessions for the wards of Kashmiri migrant students for admission
during the academic session 2015-16:

(i) Relaxation in cut-off percentage up to 10% subject to
minimum eligibility requirement.

(ii) Increase in intake capacity up to 5% course-wise.

(iii) Reservation of at least one seat in merit quota in
technical/professional institutions.

(iv) Waiving off domicile requirements.

(Syndicate meeting dated 20.04.2015 Para 7)

I-55. That the Vice-Chancellor has extended the term of appointment of
the following Assistant Professors (already working on temporary basis) in
Department of Biotechnology, P.U. to work as such up to 31.05.2015, with

Senate Proceedings dated 27th September 2015 162

one day break as usual in the pay-scale of Rs.15600-39100+AGP
Rs.6000/- plus other allowances as admissible, as per University rules
under Regulation 5 at page 111-112 of P.U. Calendar, Volume I, 2007:

1. Dr. Monika Sharma
2. Dr. Baljinder Singh Gill.

(Syndicate meeting dated 31.05.2015 Para 36(iv))

I-56. That the Vice-Chancellor has extended the term of appointment of
the following Assistant Professors (already working on temporary basis) at
University Institute of Hotel and Tourism Management (UIHTM), P.U. to
work as such up to 22.05.2015, with one day break as usual in the pay-
scale of Rs.15600-39100+GP Rs.6000/- plus allowances, under Regulation
5 at page 111 of P.U. Calendar, Volume I, 2007:

1. Mr. Jaswinder Singh
2. Mr. Gaurav Kashyap
3. Mr. Abhishek Ghai
4. Ms. Lipika
5. Mr. Amit Katoch
6. Mr. Manoj.

(Syndicate meeting dated 31.05.2015 Para 36(v))

I-57. That in term of decision of Syndicate meeting dated 24.08.2013
(Para 26) and authorization given by the Syndicate and Senate dated
04.08.2012 and 22.12.2012 respectively, the Vice-Chancellor, has
approved the protection of pay of Dr. Jatinder Grover, Assistant Professor
in Education, USOL, at Rs.17620/-+AGP Rs.6000/- w.e.f. the date of his
joining in the P.U., i.e. 02.11.2006 in the pay scale of Rs.15600-39100 as
per revised LPC issued by his previous employer i.e. DAV College of
Education, Abohar.

(Syndicate meeting dated 31.05.2015 Para 36(vi))

I-58. Since, the interim orders dated 30.06.2014 passed by the Hon’ble
Punjab & Haryana High Court in CWP No.11988 of 2014 (Dr. Bhura Singh
Ghuman Vs. Panjab University and Another) and subsequent orders
passed in other CWPs tagged along with the above petition continue to be
in force as the CWP (6395 of 2015) was adjourned to 11.05.2015, the
Vice-Chancellor had ordered that Dr. P.K. Sharma, Associate Professor in
Economics, Department of Evening Studies-MDRC (Transferred to UIAMS,
P.U. Chandigarh till further orders) be allowed to continue till the stay
orders granted by the Hon’ble Punjab and Haryana High Court remains in
force in CWP No.11988 of 2014 (Dr. Bhura Singh Ghuman Vs. Panjab
University and others) and other CWPs tagged with it. The same is being
informed to the Syndicate and shall be informed to the Senate in due
course. The retiral benefits already sanctioned and conveyed to the above
faculty member vide office order No.3312-21/Estt.-I dated 21.04.2015
have been treated as withdrawn for the time being till the Court Case/s
is/are finalized.

(Syndicate meeting dated 31.05.2015 Para 36(viii))

I-59. In terms of Senate decision dated 22.12.2012 (Paragraph XXI), the
Vice-Chancellor has approved extension in re-employment of Dr. Manjeet
Paintal, Professor (Retd.), Department of Community Education and
Disability Studies, P.U., on contract basis, upto 13.03.2017 i.e. the date of

Senate Proceedings dated 27th September 2015 163

her attaining the age of 65 years, as per Rules/Regulations of P.U. &
Syndicate decision dated 28.06.2008, and 29.02.2012 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 teacher opting for pension or
CPF. Salary for this purpose means pay plus allowances excluding House
Rent Allowances.

(Syndicate meeting dated 31.05.2015 Para 36(x))

I-60. To note the information contained in office note dated 23.05.2015
of D.C.D.C., Panjab University with regard to transfer of 5 acres vacant
land belonging to the Government College Sri Muktsar Sahib, by the
Punjab Government for construction of new Complex of the P.U.R.C. in a
phased manner by building a State of Art Campus with latest technology
modules to ensure its longevity and provide the necessary teaching
facilities as it would make new campus academically vibrant.

(Syndicate meeting dated 31.05.2015 Para 36(xi))

I-61. That –

(1) the salary of Dr. Deepak B. Salunke, Assistant Professor,
Department of Chemistry, P.U., for the month of March
2015 and onwards, be withheld as he will get his salary
from the Ramalingaswami Re-entry Fellowship
Department of Bio-technology through G&P Section of the
Panjab University, Chandigarh;

(2) in case his salary for the month of March 2015 has been

released, he will refund the whole amount of the salary to
the salary section of Panjab University; and

(3) he be given other benefits as per Syndicate decision

dated 12.07.2014 (Para 10) as an Assistant Professor at
the University.

(Syndicate meeting dated 31.05.2015 Para 23)

I-62. That –

1. the name of the park in front of the building of
Department of Youth Welfare be approved as “Shaheed-e-
Azam Bhagat Singh Youth Park” which will be developed
by the Department.

2. an honorarium of Rs.500/- per day for the

Professor/Associate Professor, and Rs.300/- for Assistant
Professor/ Lecturer, deputed as contingent in-charge
/Team Manager/ Administrative Officer/ Deputy
Administrative Officer during the National/North
Zone/State Inter Varsity Youth Festivals and Youth
Training Camps be approved along with T.A. No D.A. will
be paid for these days.

(Syndicate meeting dated 31.05.2015 Para 31)

Senate Proceedings dated 27th September 2015 164

I-63. That all the persons working as guest faculty and/or temporary or
part-time basis should be allowed to continue as such until they are
replaced by the regular appointees.

(Syndicate meeting dated 31.05.2015 Para General discussion (1))

I-64. To note the recommendations of the Johl Committee dated
15.5.2015, be approved, with the following additions/modifications to
strengthen the internal grievance redressal mechanism to the satisfaction
of all:

1. Before the Chancellor is approached, the issue must be

attempted to be addressed within the University system.
Firstly, the issue be addressed at the department level
and the Head of the Department should try to resolve the
issue within 15 days time. If the issue could not be
addressed at the Departmental level, it be referred to the
Dean of University Instruction, who should resolved the
issue within 1 months time. In case the issue is still not
resolved, the matter be referred to the Standing
Committee, for which the upper limit of the time is 2
months. However, if the matter still did not get
addressed, the Syndicate has to take a call on the same in
its subsequent meeting.

2. However, if somebody has a grievance and he/she wanted

his/her grievance to be addressed by the Chancellor, the
letter/representation at least must be routed through the
Vice-Chancellor. Referring to Chancellor, the
Vice-Chancellor would write that as per the evolved
procedure he is referring the case for redressal within the
University system. If the Chancellor wishes to give any
direction to the Vice-Chancellor, it is the duty of the given
Vice-Chancellor to follow the direction of the Chancellor.

3. Recommendation 4 of the Committee be modified as
“Standing Committee be constituted as per statutory
provisions of P.U. Calendar. Both the complainant and the
accused may suggest three names of their choice to the
Committee, two of whom (one from the complainant side
and one from accused side) be co-opted as members by
the Chairperson of the standing Committee for individual
case/s”.

4. While processing the complaints, the President, PUTA in

case of teachers and the President of concerned
Associations in case of non-teaching employees be
involved.

(Syndicate meeting dated 31.05.2015 Para 3)

I-65. That the Vice-Chancellor has appointed Professor Harmeet Singh
Sandhu of P.U.R.C., Ludhiana, as Honorary Director of P.U.R.C.,
Ludhiana, for a period of three years, with immediate effect.

(Syndicate meeting dated 19.07.2015 Para 53(i))

Senate Proceedings dated 27th September 2015 165

I-66. That the Vice-Chancellor has allowed the extension in term of
appointment of the following Assistant Professors (already working on
temporary basis) at P.U. S.S. Giri Regional Centre, Hoshiarpur up to
30.05.2015:

Sr. No. Name Branch/Subject

1. Shri Kanwalpreet Singh CSE
2. Ms. Sukhpreet Kaur CSE
3. Ms. Shama Pathania CSE
4. Ms. Monika ECE
5. Shri Anish Sharma ECE
6. Ms. Harman Preet Kaur ECE
7. Shri Gurpinder Singh I.T.
8. Ms. Divya Sharma I.T.
9. Ms. Ritika Arora I.T.
10. Ms. Tanvi Sharma I.T.
11. Shri Ajay Kumar Saini Mech.
12. Shri Gurwinder Singh Mech.
13. Shri Ramandeep Singh Mech.

(Syndicate meeting dated 19.07.2015 Para 53(iii))

I-67. That the Vice-Chancellor, has extended the term of appointment of
Dr. Vishal Agrawal as Assistant Professor on temporary basis, Department
of Biochemistry, to work as such up to 31.05.2015, with one day break as
usual in the pay-scale of Rs.15600-39100+AGP Rs.6000/- plus other
allowances as admissible, as per University rules, under Regulation 5 at
page 111-112 of P.U. Calendar, Volume I, 2007.

(Syndicate meeting dated 19.07.2015 Para 53(iv))

I-68. That the Vice-Chancellor, has extended the term of appointment of
the following persons as Assistant Professors (already working on
temporary basis), Department of Biotechnology, to work as such up to
30.06.2015, with one day break as usual in the pay-scale of Rs.15600-
39100 + AGP Rs.6000/- plus other allowances as admissible, as per
University rules under Regulation 5 at page 111-112 of P.U. Calendar,
Volume I, 2007:

1. Dr. Monika Sharma
2. Dr. Baljinder Singh Gill

(Syndicate meeting dated 19.07.2015 Para 53(v))

I-69. That the Vice-Chancellor has appointed the following as Assistant
Professors at Dr. Harvansh Singh Judge Institute of Dental Sciences &
Hospital, Panjab University, Chandigarh, purely on temporary basis for the
Academic Session 2014-15 or till the regular posts are filled in through
proper selection, whichever is earlier, in the Grade of Rs.15600-39100+GP
of Rs.6000/- plus other allowances as admissible under the University
rules, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007:

Sr.
No.

Name/Designation

1. Dr. Sunint Singh
Assistant Professor in Prosthodontics

2. Dr. Neha Bansal
Assistant Professor in Oral Medicine & Radiology

(Syndicate meeting dated 19.07.2015 Para 53(vi))

Senate Proceedings dated 27th September 2015 166

I-70. That the Vice-Chancellor, has approved the appointment of the
following as Assistant Professors, on Contract basis, as a special case as
per decision of the Syndicate dated 09.08.2010 (Para 5), against the vacant
posts till the end of ongoing academic session/semester i.e. start of
summer vacations of 2015 or till the posts are filled in, whichever is
earlier, at a fixed salary of Rs.30400/-:

No. Name of the Candidate Subject College

1. Ms. Simranjeet Kaur
D/o Sh. Jagtar Singh

Computer
Science

PUCC, Nihal Singhwala,
Moga

2. Ms. Shaffy Girdhar
D/o Sh. Satish Kumar

Computer
Science

PUCC, Sikhwala,
Sri Muktsar Sahib

3. Sh. Varun Maini
S/o Sh. Bhagwan Dass Maini

Computer
Science

PUCC, Guru Har Sahai,
Ferozepur

4. Sh. Pawan Kumar
S/o Sh. Om Parkash

Computer
Science

PUCC, Guru Har Sahai,
Ferozepur

(Syndicate meeting dated 19.07.2015 Para 53(vii))

I-71. That the Vice-Chancellor has re-appointed Dr. Abha Sethi, Ms.
Shafali and Shri Harvinder Singh as Assistant Professors (Temporary) at
University Institute of Legal Studies (UILS) P.U., for the next academic
session 2015-16 or till the posts are filled in on regular basis through
proper selection, whichever is earlier, in the pay scale of Rs.15600-
39100+AGP of Rs.6000/- plus allowances w.e.f. the date they join as such
on the same terms and conditions after summer vacation of 2015, when
the department re-opens, under Regulation 5 at page 111 of P.U. Cal.,
Vol.-I, 2005.

(Syndicate meeting dated 19.07.2015 Para 53(viii)

I-72. That the Vice-Chancellor has re-appointed Dr. Richa Rastogi
Thakur and Dr. Sunil Kumar Arora as Assistant Professor (Temporary)
Centre for Nano Science & Nano Technology, w.e.f. the date they start to
work but not before 06.07.2015 (as summer vacation will end on
05.07.2015) purely on temporary basis, in the pay-scale of Rs.15600-
39100+AGP Rs.6000/- plus other allowances as admissible, as per
University rules, for the next academic session 2015-16, or till the regular
posts are filled in through proper selection, whichever is earlier, under
Regulation 5 at pages 111-112 of P.U. Calendar, Volume-I, 2007.

(Syndicate meeting dated 19.07.2015 Para 53(ix))

I-73. That the Vice-Chancellor has acceded to the requests dated

01.12.2014 of Ms. Sunaina and Ms. Ritu Salaria, Assistant Professors
(Part-Time), Department of Laws, Panjab University, Chandigarh, that
their resignations be accepted w.e.f. 01.12.2014 (A.N.).

(Syndicate meeting dated 19.07.2015 Para 53(x))

I-74. To note D.O. No.2-2/2015-U.II dated 11.06.2015 of Joint Secretary
(HE), Ministry of Human Resources Development, Department of Higher
Education, Shastri Bhavan, New Delhi-110115 with regard to overpayment
of interest of Rs.4.49 crore to the GPF/CPF subscribers of the Panjab
University, Chandigarh.

(Syndicate meeting dated 19.07.2015 Para 53(xi))

Senate Proceedings dated 27th September 2015 167

I-75. To note letter No.16-1/2008 dated 29.05.2015 of the Under

Secretary, University Grant Commission, New Delhi, with regard to
introduction of Hindi in all the undergraduate classes as a major subject.

(Syndicate meeting dated 19.07.2015 Para 53(xii))

I-76. Since, the interim orders dated 28.05.2015 passed by the Hon’ble

Punjab & Haryana High Court in CWP No.11988 of 2014 (Dr. Bhura Singh
Ghuman Vs. Panjab University and Another) and subsequent orders
passed in other CWPs tagged along with the above petition continue to be
in force as the CWP Nos.(9107 of 2015, 9830 of 2015 and 9152 of 2015)
have now been adjourned to 10.07.2015, the Vice-Chancellor has ordered
that the following faculty members, be allowed to continue till the stay
orders granted by the Hon’ble Punjab and Haryana High Court remains in
force in CWP No.11988 of 2014 (Dr. Bhura Singh Ghuman Vs. Panjab
University and others) and other CWPs tagged with it:

Sr.
No.

Name of faculty member Department/s

1. Dr. Ranbir Kaur, Professor Law
2. Dr. R.K. Gupta

Professor of Commerce
University School of Open
Learning

3. Dr. Ashwani Sharma
Associate Professor

Community Education and
Disability Studies

4. Dr. Ravi Kant Mahajan
Professor of Statistics

University School of Open
Learning

(Syndicate meeting dated 19.07.2015 Para 53(xiii))

I-77. Since, the interim orders dated 30.06.2014 passed by the Hon’ble

Punjab & Haryana High Court in CWP No.11988 of 2014 (Dr. Bhura Singh
Ghuman Vs. Panjab University and Another) and subsequent orders
passed in other CWPs tagged along with the above petition continue to be
in force as the CWP (6395 of 2015) was adjourned to 11.05.2015, the
Vice-Chancellor has ordered that the following faculty members, be
allowed to continue till the stay orders granted by the Hon’ble Punjab and
Haryana High Court remains in force in CWP No.11988 of 2014 (Dr. Bhura
Singh Ghuman Vs. Panjab University and others) and other CWPs tagged
with it. The retiral benefits already sanctioned to them has been kept
pending for the time being till the Court case/s is/are finalized:

Sr.
No.

Name Department

1. Professor Raghbir Singh VVBIS & IS, P.U. Hoshiarpur
2. Professor Uma Shanker

Shivhare
Dr. S.S. Bhatnagar Institute of
Chemical Engineering, P.U.

3. Professor D.K. Dhawan Department of Biophysics

(Syndicate meeting dated 19.07.2015 Para 53(xiv))

I-78. Since, the interim orders dated 30.06.2014 passed by the Hon’ble
Punjab & Haryana High Court in CWP No.11988 of 2014 (Dr. Bhura Singh
Ghuman Vs. Panjab University and Another) and subsequent orders
passed in other CWPs tagged along with the above petition continue to be
in force as the CWP Nos.(6395 of 2015) have now been adjourned to
11.05.2015, the Vice-Chancellor has ordered that Dr. (Mrs.) Vijay Lakshmi
Sharma, Professor, Department of Zoology, P.U., be allowed to continue till
the stay orders granted by the Hon’ble Punjab & Haryana High Court

Senate Proceedings dated 27th September 2015 168

remains in force in CWP No.11988 of 2014 (Dr. Bhura Singh Ghuman Vs.
Panjab University and others) and other CWPs tagged with it. The retiral
benefits already sanctioned to the above faculty member has been kept
pending for the time being till the Court case/s is/are finalized.

(Syndicate meeting dated 19.07.2015 Para 53(xv))

I-79. That the Vice-Chancellor has executed the Memorandum of
Understanding (MoU) between Centre for Nanoscience and
Nanotechnology, Panjab University, Chandigarh and Institute of Nano
Science and Technology (INST), Mohali.

(Syndicate meeting dated 19.07.2015 Para 53(xx))

I-80. As per authorization given by the Syndicate in its meeting dated
25.01.2015 (Para 9), the Vice-Chancellor has approved the honorarium,
including transportation charges to be paid to the following as mentioned
against each:

1. DUI Rs.5000/- p.m.
2. Dean Research Rs.4000/- p.m.
3. DSW (Men & Women) Rs.3500/- p.m.
4. Dean International Students Rs.3000/- p.m.
5. Dean Alumni Relations Rs.3000/- p.m.
6. Wardens Rs.2500/- p.m.
7. Advisor & Secretary to Vice-Chancellor Rs.3000/- p.m.
8. NSS Programme Coordinator Rs.2500/- p.m.
9. Chief of University Security Rs.2500/- p.m.

(Syndicate meeting dated 19.07.2015 Para 53(xxi))

I-81. That Memorandum of Understanding (MoU), be executed, between
Panjab University Swami Sarvanand Giri Regional Centre (PUSSGRC),
Hoshiarpur and Divine Home Mundi Institute (Hostel Division),
Hoshiarpur.

(Syndicate meeting dated 19.07.2015 Para 33)

I-82. That Memorandum of Understanding (MoU), be executed between
University Institute of Engineering & Technology (UIET), Panjab University,
Chandigarh and Government Medical College & Hospital, Sector-32,
Chandigarh, with the stipulation that Dean, Faculty of Engineering &
Technology and Director, University Institute of Engineering & Technology,
be included in the Co-ordination Committee suggested to be constituted
for monitoring and reviewing the collaborative program(s) between the two
Institutions.

(Syndicate meeting dated 19.07.2015 Para 34)

I-83. To note the issue/s arising out of PUCASH report and submission
made by the University to MHRD and UT police regarding a complaint
made by a member of Syndicate/Senate.

(Syndicate meeting dated 19.07.2015 Para 6)

I-84. That Memorandum of Understanding (MoU) for Shodhganga/
Shodhgangotri, be executed between Information and Library Networking
Centre (INFLIBNET) an IUC of University Grant Commission located at
Gandhinagar and Panjab University, Chandigarh. Dr. Raj Kumar,
Librarian, A.C. Joshi, Library, Panjab University, be appointed as

Senate Proceedings dated 27th September 2015 169

University Coordinator for liaisoning with INFLIBNET on behalf of the
University.

(Syndicate meeting dated 30.08.2015 Para 35)

I-85. That the Vice-Chancellor has:

(i) extended the term of appointment of Dr. Neha Singla as
Assistant Professor (temporary), Department of
Biophysics up to 30.06.2015 with one day break on
01.05.2015 in the pay scale of Rs.15600-39100+AGP
Rs.6000/- plus other allowances as admissible, as per
University rules under Regulation 5 at pages 111-112 of
P.U. Calendar, Volume I, 2007.

(ii) re-appointed (afresh) Dr. Neha Singla as Assistant
Professor for next academic session 2015-16 w.e.f.
06.07.2015 to 30.04.2016, purely on temporary basis, in
the pay-scale of Rs.15600-39100+AGP Rs.6000/- plus
other allowances as admissible, as per University rules
under Regulation 5 at pages 111-112 of P.U. Calendar,
Volume I, 2007.

(Syndicate meeting dated 30.08.2015 Para 39(i))

I-86. That the Vice-Chancellor has appointed Ms. Baljinder Kaur
Sharma as Assistant Professor in the Department of Indian Theater, P.U.,
against the post lying vacant, purely on temporary basis for one year in
the pay-scale Rs.15600-39100+AGP Rs.6000/- plus allowances as
admissible as per University rules, under Regulation 5 at page 111 of P.U.
Calendar, Volume-I, 2007.

(Syndicate meeting dated 30.08.2015 Para 39(vii))

I-87. To note Professor Rajesh Gill’s letter dated August 24, 2015
(Appendix-XII) addressed to and forwarded to the Hon’ble Vice-President
of India and Chancellor.

I-88. As per authorization given to the Committee constituted by the

Syndicate in its meeting dated 20.4.2015, the following Colleges have
granted temporary extension of affiliation for certain courses/subjects as
mentioned against each for the session 2015-16, subject to the fulfillment
of the conditions as pointed out by the Inspection Committee/s and the
College shall pay the salaries to all the staff members as per UGC/Panjab
University, Chandigarh norms by 31.8.2015:

Sr.
No.

Name of the Colleges Extension of affiliation to the
Courses/Subjects

Remarks

1. S.G.G.S. Khalsa College,
Mahilpur
Distt. Hoshiarpur

(i) B.Sc.-IV (Agriculture)
(ii) B.Sc.-III (Medical)-One Unit,
(iii) B.A.-III (Sociology)-E,
(iv) B.A.-III (Music)-E (v) B.A.-III
(Gandhian Studies)-E,
(vi) B.C.A.-I, II and III (One unit)
(vii) M.Sc.-I and II (IT)-40 seats,
(viii), D.P.Ed.-I and II (50 seats in
each year), (ix) B.P.Ed-1st year
(Two year course)-100 seats

The Principal of
the College is
advised not to
make admission in
D.P.Ed.-1st year
course from the
next academic
session i.e. 2016-
17 without getting
the prior affiliation
from the
University.

Senate Proceedings dated 27th September 2015 170

Sr.
No.

Name of the Colleges Extension of affiliation to the
Courses/Subjects

Remarks

2. S.D. College, Hoshiarpur B.C.A-I, II and III (One Unit) and
B.B.A.-I, II & III (One Unit)

3. Siri Guru Har Rai Sahib College
for Women, Chabbewal, Distt.
Hoshiarpur

(i) B.A.I, II & III (English
G & E, Computer Science,
Mathematics, Environment
Education) (ii) B.Sc. I, II & III
(Computer Science) (iii) B.C.A. I,
II & III (one unit) (iv) B.Com I, II
& III (one unit) (v) PGDCA (one
unit)

4. G.T.B. Khalsa College for
Women, Dasuya, Distt.
Hoshiarpur

(i) M.A. II (Political Science)
(ii) B.Sc. III (Non-Medical) (iii)
B.A. I (Fashion Designing) one
unit

5. S.P.N. College, Mukerian, Distt.
Hoshiarpur

(i) M.Sc. II (Chemistry) (ii) M.Sc.
III (Physics) (iii) M.A. III (Political
Science) (iv) M.Sc.-I
(Mathematics) one unit (v)
M.Com. I (One unit)

6. Guru Nanak College for Girls,
Tibbi Sahib Road, Sri Muktsar
Sahib (Pb.)

(i) B.B.A. I, II & III-one unit
each, (ii) B.Com. I, II & III- one
unit each (iii) M.C.om. I & II-one
unit each and (iv) B.Sc.-III
(Fashion Designing)-40 seats

7. Maharaja Ranjit Singh College,
Burjan Bye-Pass, Malout-
Abohar Road, Malout Distt. –Sri
Muktsar Sahib (Pb.)

(i) B.A.I, II & III, Hindi,
Political Science, Physical
Education, Mathematics, English
(C) & (E), Sociology & Computer
Application (ii) B.Com. I & II-One
unit each (iii) B.C.A. I, II & III-
Two units each (iv) PGDCA-40
seats, (v) M.A. I & II- Punjabi-one
unit each, (vi) M.A. I & II-
History- one unit each and (vii)
B.Sc. I- Agriculture

The Principal of
the College is
advised not to
make admission in
B.Sc. I Agriculture
for the session
2015-16, without
prior approval of
the University.

8. Guru Gobind Singh Girls
College, Gidderbaha, Distt. Sri
Muktsar Sahib (Punjab)

(i) B.A. I, II & III- English
Punjabi, Hindi, History, Political
Science, Physical Education,
Economics & Mathematics-80
seats each (ii) B.A. I, II & III
(Computer Science)-40 seats
each and (iii) B.Com. I, II & III-
one unit each

9. Mata Misri Devi DAV College,
Gidderbaha, Distt. Sri Muktsar
Sahib (Pb.)

M.A. I & II- History one unit each
and (ii) M.A. I & II Punjabi –one
unit each

10. DAV College, Malout, Distt. Sri
Muktsar Sahib (Pb.)

(i) B.C.A. I, II & III-one unit
each & (ii) B.Com. I, II & III-one
unit each

11. Guru Nanak College,
Killianwali,Distt. Sri Muktsar
Sahib (Punjab)

(i) M.A. I & II-(Hindi)-one
unit each (ii) M.A. I & II (History)-
one unit each (iii) M.A. I & II-
(Punjabi)-one unit each & (iv)
PGDCA-40 seats

Senate Proceedings dated 27th September 2015 171

Sr.
No.

Name of the Colleges Extension of affiliation to the
Courses/Subjects

Remarks

12. Sant Darbara Singh College for
Women, Lopon, Distt. Moga
(Punjab)

(i) M.Sc. (IT)-II- 3rd & 4th
semester-30 seats each and (ii)
B.Com. I & II-60 seats each

13. Sant Baba Bhag Singh
Memorial Girls College, V.P.O.
Sukhanand, Distt. Moga
(Punjab)

(i) B.Com.-II & III-one unit
each (ii) B.A.-III (Fashion
Designing)-40 seats, (iii) B.Sc.-III
(Medical)-one unit, (iv) B.Sc.-III
(Non-Medical)-one unit (v) B.A. I,
II & III- Computer Applications,
(vi) B.C.A. I, II & III-one unit
each, (vii) M.Sc.-I & II-IT one unit
each (viii) B.A.I-Fine Arts and (ix)
B.Sc.-I (Non-Medical) Computer
Application

14. D.M. College, Moga (Punjab) (i) B.A./B.Sc. I, II & III (Computer
Science)-40 seats each & (ii) B.A.
II & III (Sociology)-80 seats each

15. C.G.M. College, Village-Mohlan,
Tehsil-Malout, Distt. Sri
Muktsar Sahib (Pb.)

(i) B.Sc. I & II (Agriculture)-40
seats each (ii) B.A. I, II & III-
Sociology, Punjabi (Compulsory
& Elective), Hindi, English,
Political Science, History,
Physical Education & Economics
(iii) B.A.I, II & III (Computer
Application)-40 seats each (iv)
B.A. I & II (Music-Vocal)-15 seats
each & (v) M.A. I Hindi-(one unit)

16. Shri Ram College, Dalla, Distt.
Ludhiana (Punjab)

(i) B.Com-I (semester) (1 unit
i.e. 70 seats) & (ii) M.A.-I
(Punjabi) (Semester)

17. Govind National College, Govind
Nagar, Narangwal, Distt.
Ludhiana (Punjab)

B.A. (Police Administration)-III
(One unit) & B.A. (Human
Rights)-III (One Unit)

18. A.S. College for Women, Khanna
Distt. Ludhiana (Punjab)

B.Sc. (Fashion Designing)-III
(One unit)

19. GTB National College, Dakha
Distt. Ludhiana (Punjab)

B.A. (Fashion Designing)-I, II &
III (One unit), B.Com.-II (2nd Unit)

20. Mata Ganga Khalsa College for
Girls, Manji Sahib, Kottan
Distt. Ludhiana (Punjab)

B.Sc. (Fashion Designing)-I, II &
III (One unit)

21. Guru Gobind Singh Khalsa
College for Women, Village-
Kamalpura, Tehsil: Jagraon,
Distt. Ludhiana (Punjab)

B.Com.-I (One unit) ___

22. Shri Saraswati Sanskrit College,
PO: Khanna, GT Road, Khanna
Distt. Ludhiana (Punjab)

(i) Prak Shastri-I and
(ii) Shastri-I-40 seats

23. Gobindgarh Public College,
Alour, Tehsil- Khanna, Distt.
Ludhiana (Punjab)

M.A. (English)-II (One unit) &
M.A. (Punjabi_-II (One unit)

24. Swami Ganga Giri Janta Girls
College, Raekot, Distt. Ludhiana
(Punjab)

M.Com-I & II (One unit) ___

Senate Proceedings dated 27th September 2015 172

Sr.
No.

Name of the Colleges Extension of affiliation to the
Courses/Subjects

Remarks

25. Ramgarhia Girls College, Miller
Ganj, Ludhiana (Punjab)

B.Com.-I, II & III (2nd unit) ___

26. Government College for Girls,
Ludhiana (Punjab)

(i) BBA-I, II & III (One unit), (ii)
B.A./B.Sc. I, II & III (Computer
Science)-E-40 seats, (iii) M.Com-
II (Semester), (iv) M.Sc.-II (I.T.)
(Semester)-30 seats and (v)
PGDCA

27. Mai Bhago College for Women,
V.P.O. Ramgarh, Distt.
Ludhiana (Punjab)

B.Com. I, II & III (one unit) ___

28. Devki Devi Jain Memorial
College for Women, Kidwai
Nagar, Distt. Ludhiana (Punjab)

BBA-I, II & III (one unit) and M.A.
(English)-I & II (One unit)

29. National College for Women,
Machhiwara, Distt. Ludhiana
(Punjab)

B.Sc. (Non-Medical)-III (one unit)
and B.Sc. (Fashion Designing)-1st
year-40 seats

30. Khalsa College for Women,
Sidhwan Khurd, Distt.
Ludhiana (Punjab)

(i) B.Sc.-I, I & III (Computer
Science)-40 seats, (ii) M.Com.-II
(1unit) and (iii) M.A.-I (Political
Science) (one unit)

31. Lajpat Rai DAV College, Jagraon
Distt. Ludhiana (Punjab)

(i) B.Com.-I, II & III (One unit),
(ii) M.Com.-I & II (One unit) and
(iii) M.Sc. I & II (Mathematics)

32. Guru Nanak National College,
Doraha, District Ludhiana
(Punjab)

M.Sc. (IT)-I & II (One unit) ___

33. SCD Govt. College, Ludhiana
(Punjab)

(i) BBA-I, II & III (One unit), (ii)
B.A./B.Sc.-I, II & III (Computer
Science)-E-40 seats, (iii) BCA-I,
II & III, (iv) M.Sc.-II (I.T.)
(Semester)-30 seats

34. GHG Khalsa College, Gurusar
Sadhar, Distt. Ludhiana
(Punjab)

B.A.-II (Music)(Vocal)-E, B.Com.-
II (2nd Unit) M.A.-II (Punjabi)
(One unit), M.Sc.-II (Physics)
(One Unit), M.Com.-II (One Unit)
& B.B.A.-II (One Unit)

35. Arjan Dass College, Dharamkot,
Distt. Moga (Punjab)

(i) BCA-I, II & III (40 seats
each), (ii) PGDCA-40 seats, (iii)
P.G. Dip. in Fashion Designing-
40 seats & (iv) B.A.I & II
(Fashion Designing)-40 seats
each

36. Baba Kundan Singh Memorial
Law College, Jalalabad (East),
Dharamkot, Distt. Moga

(i) LL.B. (3 years course)-60
seats & (ii) B.A. LL.B.-(Hons.) -5
years integrated course 60 seats

The College further
advised not to
make admission in
the new course i.e.
B.Com. LL.B.
(Hons.)-5 years
integrated (1st year)
for the session
2015-16 without
prior approval of
the Bar Council of
India.

Senate Proceedings dated 27th September 2015 173

Sr.
No.

Name of the Colleges Extension of affiliation to the
Courses/Subjects

Remarks

37. Guru Nanak Govt. College,
Guru Teg Bahadurgarh, Distt.
Moga (Punjab)

(i) B.A. I, II & III (Computer
Science)-30 seats each

38. S.D. College for Women, 3-
Jawahar Nagar, Moga (Punjab)

(i) B.A.I, II, & III (Computer
Science) & (ii) M.Com.-I & II
(One Unit each)

39. MBG Govt. College, Pojewal,
Distt. SBS Nagar (Punjab)

B.A.-I, II & III (Computer Science) ___

40. Shaheed Ganj College for
Women, Mudki-142060,
District-Ferozepur (Punjab)

(i) B.A.-I (Computer
Application and Physical
Education) (ii) B.A. I, II & III
(English (C&E)), Punjabi (C&E),
Maths., Political Science,
History, Economics, Sociology)
(iii) B.C.A.-I, II & III

41. R.S.D. College, Ferozepur City-
152002

B.A.-III (Sociology) ___

42. MLDBNBGD Girls College,
Tapparian Khurd, P.O.
Chandiani Via Sahiba, Tehsil-
Balachaur, District-SBS Nagar

B.Com. I, II & III ___

43. Mata Sahib Kaur Girls College,
Talwandi Bhai, Ferozepur
(Punjab)

(i) B.A.-I, II & III (English)
(C&E)), Punjabi (C&E), History,
Sociology, Political Science,
Maths, Economics, Computer
Science, Physical Education,
Hindi (Elective) (ii) M.A.-I
(Political Science)

44. Rayat College of Law, Railmajra,
District, SBS Nagar (Punjab)

(i) B.A. LL.B. (Hons)-Two Units
(120 seats) (ii) B.Com. LL.B.
(Hons.)-60 seats

45. M.R. Govt. College, District-
Fazilka Punjab

(i) B.A. I, II & III (Computer
Science) (ii) B.C.A. I, II & III (One
Unit)

46. MBBGRGC Girls College,
Mansowal (Hoshiarpur)

B.A. II (Sociology) ___

47. Chandigarh College of
Engineering & Technology,
Sector-26, Chandigarh

(i) B.E. (Computer Science &
Engineering -60 seats) (ii) B.E.
(Electronic & Communication
Engineering-60 seats) (iii) B.E.
(Civil Engineering-60 seats) (iv)
B.E. (Mechanical Engineering-60
seats)

48. Govt. College, Hoshiarpur (i) B.Sc. (Agriculture)-4 years
integrated course and (ii) BCA I,
II & III (one unit)

49. Post Graduate Govt. College,
Sector-11, Chandigarh

(i) M.Sc. 1st & 2nd year
(Chemistry) (40 seats each year)
(ii) M.P.Ed. 1st & 2nd year (40
seats each year) (iii) M.A.
Punjabi, 1st, 2nd year (60 seats
each year) (iv) B.Sc.
Microbiology-(Elective Subject)
1st , 2nd & 3rd Year (40 seats
each year) (v) B.Sc.
Biotechnology-(Elective Subject)

Senate Proceedings dated 27th September 2015 174

Sr.
No.

Name of the Colleges Extension of affiliation to the
Courses/Subjects

Remarks

1st, 2nd & 3rd year (40 seats each
year) (vi) BCA 1st , 2nd Year & 3rd
Year-2nd unit & (vii) BBA-1st, 2nd
Year & 3rd Year-2nd unit

50. Govt. College of Commerce &
Business Admn. Sector-42,
Chandigarh

(i) B.Com. I, II & III (2nd Unit)
(ii) B.B .A. I, II & III (One unit)
(iii) M.Com. I-40 seats & (iv)
M.Com.-II (one unit) 40 seats

51. M.C.M. D.A.V. College for
Women, Sector-36, Chandigarh

(i) B.Sc. II Microbial & Food
Technology (2nd Unit) (ii)
B.Com.-II (4th Unit) (iii) M.Sc.-1st
(Mathematics) (iv) M.Sc.-1st
(Chemistry) & (v) B.A. I (Police
Administration)

52. Sant Majha Singh Karamjot
College for Women, Miani, Distt.
Hoshiarpur

(i) B.Com. I, II & III (ii) B.C.A. I,
II & III (iii) M.A. I & II (Punjabi)
(iv) M.A. I & II (Music Vocal)

53. J.C.D.A.V. College, Dasuya,
Distt. Hoshiarpur

(i) B.A. I, II & III (Gandhian
Studies) (ii) M.A.I & II Punjabi
(one unit) (iii) M.A. I & II
(History)

54. Khalsa College, Garhdiwala,
Distt. Hoshiarpur

(i) B.A. III (Fashion Designing)-E
(ii) P.G. Diploma in Applied
Agriculture

55. Shree Atam Vallabh Jain
College, Hussainpura, Ludhiana

(i) B.Com-1 years (4th Unit) &
(ii) B.Com-III Years (3rd Unit)

56. G.H.G. Institute of Law for
Women, Sidhwan Khurd, Distt.
Ludhiana

(i) LL.B. (3 year course)-60 seats,
and (ii) B.A. LL.B. (Hons. 5 year
integrated course)-60 seats

57. Dashmesh Girls College, Chak
Allah Baksh, Mukerian G.T.
Road
Distt. Hoshiarpur

(i) B.Sc.-III (Non-Medical)-40
seats,

(ii) (ii) M.A.-II (Music) Vocal,
(iii) M.Com-I (One unit) and

B.A.-I (Fine Arts)

58. Satyam Girls College, Village-
Sayadwala, Tehsil-Abohar
District-Fazilka (Punjab)

(i) B.A.-I & II (English (C&E)),
Punjabi (C&E), Elective Hindi,
Elective Maths. and Elective
Computer Application, History,
Political Science, Sociology,
Physical Education and
Economics (ii) B.Com.-1st year &
2nd year (One Unit) (iii) B.A.-I
(Home Science) and Philosophy

59. Guru Nanak Khalsa College,
Abohar, Punjab

(i) B.Com.-1st Year (Additional
Unit) (ii) M.A.-II (Sociology) (iii)
M.A. I & II (English) (iv)M.Com.-I

60. Sant Hari Singh Memorial
College for Women, Chella-
Makhsuspur, Distt. Hoshiarpur

(i) B.A.-I, II and III (English)
(General & Elective)), Hindi,
Economics, Political Science,
History, Punjabi (General and
Elective), Home Science,
Computer Science, Physical
Education, (ii) BCA-I, II and III
(One-unit) and (iii) B.Com.-I, II
and III (one unit)

Senate Proceedings dated 27th September 2015 175

Sr.
No.

Name of the Colleges Extension of affiliation to the
Courses/Subjects

Remarks

61. National College for Girls,
Chowarrianwali
Distt. Fazilka (Punjab)

(i) B.A.-I, II & III (English
(C&E)), Punjabi (C&E), Maths.,
History, Political Science,
Physical Education, Sociology,
Hindi and Computer
Application) (ii) B.C.A. I, II & III
(iii) M.A. I (English) (iv) M.A.I
(Hindi) (v) B.Com. -1st Year (One
Unit)

62. Kamla Lohtia Sanatan Dharam
College, Subhash Nagar, Daresi
Road, Ludhiana (Punjab)

(i) B.A.-II (Computer Science-E) -
40 seats & (ii) MEFB (Masters in
Entrepreneurship & Family
Business)-I (semester)

63. Gujranwala Guru Nanak Khalsa
College, Civil Lines, Ludhiana
(Punjab)

(i) B.A.-I, II & III (Computer
Science-E)-40 seats & (ii) BCA-I,
II & III

64. DAV Post Graduate College,
Sector-10, Chandigarh

(i) B.A. I (Computer Science-E)
(ii) M.A.-I (Economics) (iii)
M.Com-I (2nd Unit) (iv) B.Com-I
(5th unit) & (v) B.Com-III (4th unit)

65. Guru Gobind Singh College for
Women, Sector-26, Chandigarh

(i) M.A. English I & II (One unit)
(ii) M.Com.-I & II-40 seats each
class (2nd unit) (iii) M.A. I & II
(Sociology)-60 seats (iv) M.Sc. IT I
& II-40 seats each class (v)
B.Com. I & II (3rd unit) (vi)
Functional English (Vocational-E)
(vii) M.A.-1st (Economics) (viii)
B.Sc.-1st (Non-Medical) (ix) B.Sc.-
1st (Computer Science)

66. Bhai Nagahia Singh Memorial
Girls College, Alamgir, Distt.
Ludhiana (Pb.)

(i) B.A.-I, II & III (English)
(C&E)), Punjabi (C&E), History,
Political Science, Sociology,
Physical Education, Economics
(ii) B.Com. I, II & III (one unit)

67. Sri Guru Gobind Singh College,
Sector-26, Chandigarh

(i) B.Com. I II & III (4th unit) (ii)
M.Com. I & II (2nd unit)-40 seats
each class (iii) BCA-I, II & III (3rd
unit), (iv) M.A. Economics-I & II-
60 seats each class (v) M.Sc.
(Microbial Biotechnology) I & II-
40 seats each class (vi) M.Sc.
(Biotechnology) –I & II-40 seats
each class (vii) M.Sc.-II Zoology-
40 seats

68. Dev Samaj College for Women,
Sector-45, Chandigarh

(i) B.Sc. –IT I, II &III & M.A. I
& II (Economics)

69. Goswami Ganesh Dutt Sanatam
Dharam College, Sector-32,
Chandigarh

B.Com. II (5th unit) ___

I-89. That the Vice-Chancellor, on the recommendations of the Affiliation

Committee constituted by the Syndicate, has granted temporary extension
of affiliation to Homoeopathic Medical College & Hospital, Sector-26,
Chandigarh for BHMS course for the session 2015-16, subject to the

Senate Proceedings dated 27th September 2015 176

condition that the College shall have to furnish to the University the list of
such appointed teachers in addition to other conditions imposed by the
Inspection Committee latest by 31st August, 2015 for maximum of 50
seats.

I-90. That the Vice-Chancellor, on the recommendations of the Affiliation

Committee constituted by the Syndicate, has granted temporary extension
of affiliation to Government College & Hospital, Sector-32, Chandigarh for
B.Sc. (Nursing) for the session 2015-16, subject to the condition that the
College shall have to furnish to the University the list of such appointed
teachers in addition to other conditions imposed by the Inspection
Committee latest by 31st August, 2015 for maximum of 35 seats.

I-91. That a reply be given to the Government of India that request be

submitted to the Government:

1. that the Syndicate had approved the rate of Interest to the
subscribers of the University Provident Fund, on the basis
of the interest earned on the investments of Provident Fund
itself, in pursuance of Regulation 14.9 at page 130 of P.U.
Calendar, Volume I, 2007 and it involves no loss to the
Government exchequer.

2. that the Government may ratify the rate of Interest already

allowed in the past as one-time exception. However, in
future, i.e., from 2015-16 onwards, the University shall
adhere to the rate of interest to be notified by the
Government from time to time.

(Syndicate meeting dated 31.05.2015 Para 14)

After some discussion on Sub-Item I-91, it was –

RESOLVED: That –

(1) the information contained in Items I-1 to I-90 on the agenda, be
noted; and

(2) so far as Item I-91 is concerned, a Committee comprising
Presidents, PUTA & PUSA and others be constituted and either the
Vice-Chancellor/Syndicate be authorized to take decision on the
recommendations of the Committee, that too, if the matter could not
wait till the next meeting of the Senate.

 G.S. Chadha

 Registrar

 Confirmed

 Arun Kumar Grover

 VICE-CHANCELLOR

