

PANJAB UNIVERSITY, CHANDIGARH

Minutes of the meeting of the SYNDICATE held on Sunday, 20th August 2017 at 11.00
a.m., in the Syndicate Room, Panjab University, Chandigarh.

PRESENT

1. Professor A.K. Grover … (in the Chair)

Vice Chancellor
2. Principal B.C. Josan
3. Dr. Dalip Kumar
4. Principal Gurdip Kumar Sharma
5. Principal Hardiljit Singh Gosal

6. Principal (Dr.) I.S. Sandhu
7. Shri Jarnail Singh
8. Professor Mukesh Arora

9. Principal N.R. Sharma
10. Professor Navdeep Goyal
11. Professor Pam Rajput

12. Dr. Rabinder Nath Sharma
13. Dr. Shaminder Singh Sandhu
14. Dr. Subhash Sharma
15. Shri Varinder Singh

16. Dr. Vipul Kumar Narang
17. Col. (Retd.) G.S. Chadha … (Secretary)

Registrar

Shri Lakhmir Singh, DPI (Colleges), Punjab and Shri Rakesh Kumar
Popli, Director Higher Education, U.T., Chandigarh could not attend
the meeting.

The Vice-Chancellor said, “With a deep sense of sorrow, I may

inform the members about the sad demise of –

(i) Rajamata Smt. Mohinder Kaur ji, revered mother of
Captain Amarinder Singh, Chief Minister, Punjab and
Ex-officio Member of PU Senate, on 24th July, 2017.

(ii) Professor Yash Pal, former Chairman, University

Grants Commission, New Delhi and an iconic PU
Alumnus, on 24th July 2017. Prof. Yash Pal had
graduated in Physics from Panjab University in 1949.

The Syndicate expressed its sorrow and grief over the passing

away of Rajamata Smt. Mohinder Kaur ji and Professor Yash Pal and
observed two minutes silence, all standing, to pay homage to the

departed souls.

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

members of the bereaved families.

1. The Vice-Chancellor said, I am pleased to inform the Hon’ble

members that:

i) Hon’ble Shri M. Venkaiah Naidu ji has taken over as

Vice-President of India on August 11, 2017. As Vice-

Condolence Resolution

Vice-Chancellor’s
Statement

2
Syndicate Proceedings dated 20th August 2017

President of India, Shri Venkaiah Naidu is also the
Chancellor, Panjab University, Chandigarh.

ii) Professor B.S. Ghuman of the Department of Public

Administration and Fellow, PU, has been appointed as
Vice Chancellor of Punjabi University, Patiala, for a

period of three years by the Governor, Punjab and
Chancellor, Punjabi University, Patiala. He assumed
office on 15th of August.

iii) The Association of British Scholars (ABS), Chandigarh
Chapter, elected Professor B.S. Ghuman, Dean, Faculty
of Arts of the Department of Public Administration, PU,

as its President for a period of two years. ABS is a
non-profit organization working under the British
Council, Delhi to promote the Indo-UK relations.

iv) Professor Arun Kumar Grover, Vice Chancellor, PU and
President, Chandigarh Region Innovation Knowledge
Cluster (CRIKC), has been appointed as member of

Group of Eight Australian Universities-India Ph.D
Advisory Taskforce, announced by the Australian
Minister for Education & Training. The objective of the

Taskforce is to provide advice for universities and
government on strategies to increase two-way mobility
of Ph.D. students between India and Australia.

v) Prof. Virinder Kumar Walia, Department of Zoology,
has been awarded with gold medal by the Indian
Academy of Environment Sciences, Haridwar, for his

contribution to the cause of environment and zoology in
general and discipline of entomology.

vi) Renowned Punjabi sufi singer, poet, actor and

composer - Dr. Satinder Sartaaj has been designated as
the Brand Ambassador of Panjab University. He visited
the PU Campus on July 26, 2017 to interact with the

students and faculty on an invitation from PU Alumni
Association. He did his Ph.D. from the Department of
Music and also taught as a guest faculty before
achieving great heights in music field as a sufi singer.

He has performed a lead role of ‘Maharaja Duleep
Singh’ in the recently released Hollywood movie ‘The
Black Prince’. He was also honoured at the inaugural of
‘The India Awards-2017’ held at the Houses of
Parliament, UK, London.

vii) UGC Networking Resource Centre Programme (UGC-
NRC) sanctioned to University Institute of
Pharmaceutical Sciences in 2009, has been approved
for Phase-II for a period of five years i.e. 2017 to 2022

with a allocated budget of Rs. 5.00 crores.

viii) Fresenius Kabi Oncology Limited, (FKOL), a

multinational from Itly, having office at Gurgaon, has
set up a microbiology laboratory at the Cluster
Innovation Centre (CIC), operational under the
supervision of Dr. Rohit Sharma as Coordinator. A 3-

D graphics laboratory was also inaugurated on the

3
Syndicate Proceedings dated 20th August 2017

occasion by FKOL Secretary and Director, Shri Nikhil
Kulshrestha. CIC is co-located along with Department

of Microbial Technology in Sector-25.

ix) Panjab University has signed Memorandum of
Understanding (MoU) with the Department of

Biochemistry of Memorial University of Newfoundland,
Canada for a joint research in the field of biochemistry
on July 24. This MoU would facilitate the students and
faculty exchange in the area of Biochemistry between
the two universities.

x) Guru Jambheshwar University of Science &

Technology, Hissar, has appointed Mr. Birbal
Waddhera of Sport Department, PU, as a Coach of
Tennis Team of their University participating in the

World University Games scheduled to be held at Taipei,
Taiwan from August 19-30, 2017.

xi) Panjab University has appointed Dr Rakesh Malik, Dy
Director, Sport Department as Manager of the National
Athletics Team participating in the World University
Games scheduled to be held at Taipei, Taiwan from

August 19-30, 2017.

xii) University Business School had organized an

interaction session with the faculty of Nottingham
Business School (NBS), the famous business school of
UK, on July 24, to explore the possibility of
collaboration between the two Institutions for exchange

of faculty, students and joint research projects.

xiii) Centre for Policy Research (CPR), a DST project which

enjoins PU to promote Industry-Academia Interaction
nationally, held a very successful three day event at PU
Campus from August 17-19, 2017. All the five CPRs in
India were reviewed on the first day by an expert team
lead by Chairman, DST Policy Research Cell, namely,
Prof. Baldev Raj, Director, NIAS, Bangalore and
Chancellor, Academy of CSIR which is a deemed

university now. On the second day, he chaired a
committee to review proposals of new Medical
Instrumentation Hubs and reviewed existing Hubs in

India. PGI is likely to get a Medical Instrumentation
Hub in next phase. On the third day Dr. V.K.
Saraswat, Member, NITI Aayog and Chancellor, JNU,
Dr. Girish Sahni, Director General, CSIR & Dr Baldav
Raj participated in Round Table Meet (RTM) on
‘Country Specific Models for Public Private Partnership
(PPP) to rejuvenate R&D in India’. This RTM was

attended by R&D Industry giants from all over India,
which included Directors from Reliance Industries
Limited, Navi Mumbai, HCL Technologies, Noida,
Representative of Research Parks at Indian Institute of
Technology, Madras (IITM) and IITD,. The Automotive
Research Association of India, Pune, (ARAI), BIRAC
(DBT), senior officials from other Departments of

Central Government (DST, DBT, BCIL), Directors of
CSIR Labs and officials from British High Commission,

4
Syndicate Proceedings dated 20th August 2017

etc. also were the partner of this Round Table Meet. It
lasted the whole day.

 Dr. V.K. Saraswat spent the whole day at PU
and visited other sites on the Campus. Prof. Rupinder
Tewari, Coordinator, CPR, very effectively organized the

three day back to back events with the assistance of
the new young staff of CPR. Dr V.K. Saraswat was very
appreciative of the progress made by CPR at PU during
the first phase of three years. The second phase of CPR
for three years also stands approved.

xiv) The Panjab University Voluntary Contribution Fund

Account has been opened and the first two
contributions have been received in it, i.e., one from
Professor Bambah, Fellow and former Vice Chancellor,

Panjab University and other from Shri Pawan Kumar
Bansal ji, former Member of Parliament. Professor R.P.
Bambah gave one time contribution of Rs. 7 lakhs.

Shri Pawan Kumar Bansal ji had offered to contribute
Rs. 2 lakhs every year. As per his promise, he
deposited Rs. 2 lakhs as his contribution for the first
year.

xv) Professor Rajinder Jindal. Department of Zoology,

Panjab University, Chandigarh has been awarded Gold

Medal by the Indian Academy of Environmental
Sciences, Haridwar, on the occasion of the National
Conference on Biodiversity Conservation and Coastal
Management organized by the Department of Zoology,

Vevekananda College, Agasteewaram (Kanyakumari)
during August 10-12, 2017.

Before proceeding further, the Vice-Chancellor said that they
are going to discuss many things including the item on Board of
Finance, the meeting of which was held on 1st August, 2017. After
that meeting, the High Court on 11th August had again taken
cognisance of whatever happened in the meeting of the Board of
Finance. The High Court is satisfied that the budget would get
balanced this year. The Haryana Government has filed a reply in the

High Court saying that they have sent a communication to the Union
Home Ministry promising their participation and that they would
contribute as much as Punjab contributes, etc. These are the

developments that would happen as the time goes by. The next
hearing in the Court is in the month of September.

Dr. Gurdip Kumar Sharma enquired whether Haryana

Government is demanding something or would provide unconditional
support.

The Vice-Chancellor said that whatever the Haryana
Government wanted is that whatever had happened earlier that
should be reversed not for the whole of Haryana but for some districts
of Haryana.

Dr. Dalip Kumar said that a special function could be held to

felicitate the Chancellor.

5
Syndicate Proceedings dated 20th August 2017

The Vice-Chancellor said that he has sought a meeting with
the Chancellor. As yet, he has not received any date. The

Chancellor’s office had asked him to come at 10.00 a.m. on 15th
August which was not possible for him. He has again asked for
another date which is 24th August. The Chancellor is moving to his
office-cum-residence on 21st August and after he has moved in, he

would take a call whether the appointment could be given on 24th
August. He (Vice-Chancellor) would be in Pune for two days returning
to Chandigarh via Delhi on 23rd. If the appointment is granted, he
would meet the Chancellor. For the first meeting, he has sent a
communication to the Chancellor that if nothing else, the Chancellor
should preside over the Convocation in February/March, 2018 on a
date convenient to him. Normally, the Chancellors are very kind to

Panjab University. The Vice-President is the Chancellor of only three
universities, i.e., University of Delhi, Panjab University and University
of Pondicherry. So, they are expecting a positive response.

Dr. Rabinder Nath Sharma said that Hon’ble M. Hamid Ansari

be felicitated for the services as he had been the Chancellor of the

University for 10 years.

The Vice-Chancellor said that he had gone and met Hon’ble M.

Hamid Ansari and given three mementoes on behalf of Panjab

University and conveyed wishes on behalf of the fraternity of Panjab
University and gave a coffee table book which is based on the
colloquia lectures which were delivered at Panjab University during

the last 5 years. On behalf of the staff of Panjab University, he has
presented an album on biodiversity of Panjab University. On behalf of
the Alumni Association, he has presented a book on Ruchi Ram which
is authored by Dr. Neera Burra. Prima facie, he has done this. But if

the members wanted anything else to be done, he would be happy to
do it.

The members said that they should recognise the services of
Hon’ble M. Hamid Ansari.

Dr. Rabinder Nath Sharma said that the issue of Haryana is a

sensitive one. Therefore, the Syndicate and the Senate should think
over it.

Shri Varinder Singh said that it would also become a big
political issue.

The Vice-Chancellor said that the point is that they could
discuss over it by bringing an item and the same could be placed
before the Senate. Right now, whatever happens regarding the Panjab
University, any changes relating to this, that responsibility is of the
Centre. He has been told, though not formally given an official letter,
that the Chief Minister of Haryana has already written a letter to the
Home Minister. He has seen that letter but it has not been given to

Panjab University officially.

Professor Mukesh Arora said that they had discussed that they

could invite the Haryana Government to help the University as earlier

also the Colleges of Haryana were affiliated to Panjab University.

6
Syndicate Proceedings dated 20th August 2017

RESOLVED: That –

1. the felicitations of the Syndicate be conveyed to –

(i) Hon’ble Shri M. Venkaiah Naidu ji on having

taken over as Vice-President of India & the
Chancellor, Panjab University, Chandigarh;

(ii) Professor B.S. Ghuman of the Department of
Public Administration and Fellow, PU, on
being appointed as (i) Vice Chancellor of
Punjabi University, Patiala and (ii) on being
elected as President of the Association of
British Scholars (ABS), Chandigarh Chapter

for a period of two years;

(iii) Professor Arun Kumar Grover, Vice

Chancellor, PU and President, Chandigarh
Region Innovation Knowledge Cluster
(CRIKC), on his being appointed as member
of Group of Eight Australian Universities-

India Ph.D Advisory Taskforce;

(iv) Prof. Virinder Kumar Walia, Department of
Zoology on being awarded with gold medal
by the Indian Academy of Environment

Sciences, Haridwar, for his contribution to
the cause of environment and zoology in
general and discipline of entomology;

(v) Renowned Punjabi sufi singer, poet, actor
and composer - Dr. Satinder Sartaaj on his
being designated as the Brand Ambassador

of Panjab University;

(vi) University Institute of Pharmaceutical

Sciences for approval of UGC Networking
Resource Centre Programme (UGC-NRC) for
Phase-II for a period of five years i.e. 2017 to

2022 with a allocated budget of Rs.5.00
crores;

(vii) Mr. Birbal Waddhera of Department of
Sports, PU, on having been appointed as a
Coach of Tennis Team of Guru

Jambheshwar University of Science &
Technology, Hissar participating in the
World University Games;

(viii) Dr. Rakesh Malik, Deputy Director,
Department of Sports, PU on being

appointed as Manager of the National
Athletics Team participating in the World
University Games;

(ix) Professor R.P. Bambah for contributing a
one-time sum of Rs. 7 lakhs to the Panjab
University Voluntary Contribution Fund
Account;

(x) Shri Pawan Kumar Bansal for having offered
to contribute Rs. 2 lakhs every year and

7
Syndicate Proceedings dated 20th August 2017

having contributed Rs.2 lakhs for the first
year to the Panjab University Voluntary

Contribution Fund Account; and

(xi) Professor Rajinder Jindal. Department of
Zoology, on having been awarded Gold

Medal by the Indian Academy of
Environmental Sciences, Haridwar;

2. The information contained in Vice-Chancellor’s
statement at Sr. No. (viii), (ix), (xii) and (xiii) be
noted.

3. The Action Taken Report on the decisions of the
Syndicate meeting dated 23.07.2017, as per
Appendix-I, be noted.

2. Considered the following recommendations of the Board of
Finance contained in the minutes of its meeting dated 01.08.2017
(Items 1, 2, 3, 4, 5, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 19 and 20):

Item 1

 That:

(i) the Revised Estimates of 2017-2018 as per
(Appendix-I to III, the summarized position of
which is as below) as well as Non recurring
provisions as per Appendix IV be approved:

(FIGURES IN LAC OF RUPEES)

NON-PLAN

Estimates for the Current year
2017-2018

 Original Revised

A Internal Revenue 27133.00 29303.50

Grant-in-Aid from MHRD/UGC 19773.00 20780.00

Grant-in-Aid from Punjab Govt. 2000.00 *2700.00

Total (Revenue) 48906.00 52783.50

B Expenditure

 Employee Cost 42464.96 **43718.80

 Other Expenditure 9096.75 9064.70

 Total (Expenditure) 51561.71 52783.50

* The Govt. of Punjab has announced an increase of Rs.7.00 crores
in its budget allocation in 2017-18 to Panjab University during the
budget speech before its Legislative Assembly on 20.06.2017.

** The employee cost includes a provision of Rs.11.40 crore for

payment of Gratuity & Leave encashment to those teachers who
have been continuing in service beyond the age of 60 years under
the interim orders of the Hon'ble High Court of Punjab & Haryana.

(ii) Vice-Chancellor is authorized for allowing re-

appropriation from one budget head to another with
condition that the total expenditure would remain
within overall sanctioned revised estimates.

Recommendations of
the Board of Finance
dated 01.08.2017

8
Syndicate Proceedings dated 20th August 2017

(iii) University shall send two separate proposals to
UGC:

i) for seeking permission for filling up of

posts of Dean College Development
Council and Chief of University Staff;

ii) for the posts of Assistant Professors which

got vacated after completion of 65 years.

NOTE : 1.Head wise detail of Expenditure
and Income is enclosed as
(Appendix - I & II),

respectively.

2. The detail of budget heads

where revision is proposed
(upward/downward) is enclosed
herewith as Appendix - III.

3. The detail of Demands for Non-
Recurring Capital provisions for
Specific works/projects is
enclosed herewith as Appendix
– IV.

4. Status of Income &
Expenditure as on 31.03.2017.

Sr.

No

Particulars Amount

 1. Deficit carried over from previous years
as on 31.03.2016 (Audited)

4631.79

 2. Actual expenditure for 2016-17
excluding Depreciation (Unaudited)

46249.62

3. Actual Income including grant-in-aid
for 2016-17 (Unaudited)

49082.53

4. Uncovered deficit as on 31.03.2017
(1+2-3)

1798.88

5. The audit of balance sheet for
the 2016-2017 is in progress.

6. In order to cover up the

uncovered deficit, the Panjab

University has already
represented to Govt. of Punjab
to consider providing arrears
of grant considering a uniform

growth rate @12.5%, taking
the grant of 2013-14 as base
(Appendix- VII) (Page 14-15).

Item 2

Noted and ratified the recommendation of the Vice-Chancellor
for allowing the utilization of already sanctioned amount of Rs.
50,000/- out of “Development Fund” for purchase and installation of

RO+UV water purifiers and a water cooler instead of CCTV cameras in

9
Syndicate Proceedings dated 20th August 2017

the Amrita Shergill Girls Hostel, P.U.R.C., Ludhiana which was
sanctioned in the meeting of the Board of Finance dated 13-02-2017.

NOTE: The Director P.U Regional Centre

Ludhiana stated that they had already
purchased and installed 8 cameras

during the financial year 2016-17. Now it
is dire necessity of RO+UV water
purifiers and one water cooler for the
resident of Hostels.

Item 3

To enhance the salary provision of Technician (Community

Radio Station) from Rs.16,000/- p.m.(fixed) to Rs.20,000 p.m.(fixed)
with condition that if the applicable DC rate turn out to be higher
than Rs. 20,000 then the applicable DC rate be allowed.

NOTE: 1. The remuneration for the Technician

(Community Radio Station) was last revised in
May, 2014 from Rs.11,000/- p.m. to

Rs.16,000/- p.m.
 2. The recommendation of the Chairperson is

placed at Appendix – VIII (Page-16-17).

3. The honorarium shall continue to be paid so

long the concerned official continues
discharging additional duties/responsibilities.

Item 4

That:

(i) the following persons appointed as Guest Faculty (Non
NET qualified) in P.U. Constituent Colleges at
Dharamkot and Ferozepur for teaching the subjects

mentioned against each on lecture basis be sanctioned
an honorarium of Rs.800/- per lecture subject to the
ceiling of Rs.20000/- p.m., w.e.f. the date they started
work upto 31.08.2017.

Sr.
No

Name of the
Candidate

Subject College

1. Mr. Sandeep Kamar
Sharma

English P.U. Constituent College
at Dharamkot, Distt.

Moga

2. Ms. Navpreet Kaur Computer
Science

P.U. Constituent College
at Dharamkot, Distt.
Moga

3. Mr. Raja Singh Physical

Education

P.U. Constituent College

at Dharamkot, Distt.
Moga

4. Ms. Kirandeep Kaur Computer
science

P.U. P.U. Constituent
College at Ferozepur

(ii) for future, the notification issued by the U.T.
Administration would be applicable.

NOTE: 1. Due to the non-availability of NET

qualified candidates for these
subjects, the above said Guest
Faculty members were appointed by

10
Syndicate Proceedings dated 20th August 2017

the duly constituted Selection
Committee to meet the immediate

requirement of New P.U. Constituent
Colleges as a very special case.

2. In the first instance, the Vice-

Chancellor had approved the
appointment of non NET qualified
faculty for the first semester upto
31.12.2016 as a very special case, on
the assurance that efforts will be
initiated to find NET qualified
applicants.

3. In view of the ongoing classes at the

Constituent colleges the Vice-

Chancellor has further allowed the
continuance of Non-NET qualified
faculty upto 31.08.2017 only and

has ordered that a fresh
advertisement be given immediately
in an English & Punjabi Newspaper
of national standing, preferably,

Tribune. Also the advertisement be
circulated to local/nearby colleges,
where PG Classes are conducted.

4. The audit has not admitted the

payment of above mentioned Guest
Faculty with the following

observations:

“Appointment whether

contractual or regular should
have to be made in
accordance with the
procedure & candidates are

Qualification as prescribed by
the UGC. In the instant case
both NET qualified & Non

NET qualified candidates are
appointed as Guest Faculty at
honorarium of Rs1000/- per

lecture to both type of
candidates. It is therefore,
advised to strictly appoint the
candidate who fulfills the

qualification as prescribed by
the UGC. If qualified
candidates are not available,
then to appoint non qualified
candidates matter be taken
up with UGC & also got
decided the rate per lecture

to Non Net Qualified to be
paid to them”.

5. In view of the audit observation the
matter of payments to the said Guest

11
Syndicate Proceedings dated 20th August 2017

Faculty was considered as a very
Special case.

Item 5

That:

(i) the following provisions of Panjab University Centre
for Media Studies for which a grant of
Rs.39,97,000/- has already been sanctioned to
Panjab University by the Hon’ble Member of Rajya
Sabha, Shri H.K. Dua under the MPLAD scheme be
approved.

1. Non-Recurring Provisions:

i) Rs.2,85,000/- for procurement of furniture and air-

conditioners for smart class rooms out of Development
Fund.

ii) The other requirement for capital expenditure such as

computers, softwares equipments for laboratory etc.
would be met out of the grant sanctioned under
MPLAD scheme.

2. Recurring Provisions (Revenue Account):

 Sr.
No

Item Approx. cost
(yearly)

1. Establishment expenditure

a) One Audio Video Lab. Technician on
contract basis (Rs.25,000.00 p.m)

Rs.3,00,000.00

b) One Technician for Computer Lab on

contract basis (Rs.20,000.00 p.m.)

Rs.2,40,000.00

c) One Clerk on contract basis
(Rs.18,000/- p.m.) D.C.
rate

Rs.2,40,000.00

d) One Helper on contract basis
(Rs.11803/- p.m.) D.C. rate

Rs.1,50,000.00

2. Library Books, Journals, Magazine,
Newspaper, Subscriptions,
Software/Spectrum Licenses/Wi Fi
seamless connectivity

Rs.2,50,000.00

3. Running, Repair and Maintenance of

equipment, AMC. Etc.

Rs.1,00,000.00

4. Honorarium to External
Expert/Teachers @ Rs.1000/- per
session & Coordinator @ Rs.5000/-

per course

Rs.1,50,000.00

 Total Rs.14,30,000.00

(ii) the total recurring expenditure on the centre shall in no

case exceed the revenue generated by it and a report in
this regard shall be submitted by the in charge of the

centre after the end of each session for consideration of
BOF.

12
Syndicate Proceedings dated 20th August 2017

NOTE: 1. The above recurring provisions shall be
met out of the income to be generated

by the Centre by conducting various
educational workshops for teachers,
short term media literacy courses for
common man, professional training

programme for media persons etc.;

2. Detailed proposal submitted by the
School of Communication Studies,
Panjab University, Chandigarh as per
(Appendix- IX) (Page-18 to 29).

Item 7

To note that the request of Shri J.S. Rathore, Department of

Correspondence Studies, for allowing the benefits of pension is not
accepted.

Item 8

To note that the issue with regard to three non-compoundable
increments to Dr. Sukhwinder Singh Bamber, Assistant Professor,
S.S. Giri, P.U. Regional Centre, Hoshiarpur on account of acquiring

Ph.D. from Dr. B.R. Ambedkar National Institute of Technology,
Jalandhar, while in service as a regular faculty member in the
University, be sent to the UGC for examination/clarification.

Item 9

That the pending payment of various allowances i.e, tiffin,
uniform, washing and bonus to M/s Punjab Ex-servicemen

Corporation (PESCO) as per agreement dated 05.08.2016 (Appendix-
XIV) (Page-40 to 46) for providing security services for the University
be released.

NOTE: 1. The Board of Fiannce in its meeting held on

13.02.2017, vide agenda Item No.6

approved the award of contract of security
services to PESCO in pursuance of the
notification of Government of Punjab,
Department of Defence Services Welfare

dated 12.06.2014 (Appendix-XV)(Page-47)
regarding nomination of Punjab Ex-
Serviceman Corporation (PESCO) as sole

agency for availing security by all the Punjab
Government Departments/ Corporations/
Boards/Semi Government Undertakings
with following condition:

that a clarification be sought from
Punjab Government regarding the
admissibility of allowances i.e., Tiffin,
Uniform, Washing and Bonus to the
outsourced security personnel and till

then the amount of such
allowances/bonus be withheld.

13
Syndicate Proceedings dated 20th August 2017

2. The present contract with PESCO is expiring
on 05.08.2017.

3. The Panjab Government, Department of

Finance was requested vide letter No.s
3219/Estt dated 07.03.2017, 5060/Estt.

dated 20.04.2017, 7257 dated 26.05.2017
for necessary clarification on said
allowances. Besides this officials from
Establishment Branch have visited the
Finance Department Office on many
occassions and have been requesting them
for an early clarification. Till date, no inputs

has been received.

4. The M/s Punjab Ex-servicemen Corporation

(PESCO) had given an undertaking
/certificate on 31.05.2017 that they are
charging Tiffin, Uniform, Washing and

Bonus from all Panjab Government
Undertakings and Departments. (Appendix-
XVI) (Page-48).

Item 10

That formula of Revenue Sharing as per Clause 4.9 of the

Intellectual Property Right (IPR) Policy of Panjab University Chandigarh
(Appendix- XVII) (Page-49-50) be approved.

NOTE:1) The Syndicate at its meeting held on

19.07.2015, Paragraph 18 approved the
Intellectual Property Right (IPR) Policy of
Panjab University Chandigarh including
financial Clause“4.9-Revenue Sharing”.

2) The formula of Revenue Sharing as per

Clause 4.9 of the Intellectural Property
Right (IPR) Policy of Panjab University
Chandigarh was placed in the meeting of
Board of Finance dated 13-02-2017 vide

Agenda Item No 3 wherein it was suggetsed
that this matter be taken up in the next
meeting of the Board of Finanace
(Appendix-XVIII) (Page-51-52).

3) In the meeting of Syndicate held on
19.07.2015 (Paragraph No.18) it was

discussed that if the University may like to
enhance the ratio of sharing from 70:30 to
80:20 or more it may consult IIT Ropar and

Bombay.

4) The Director CIIPP had requested through
e-mail dated 05.07.2017 (Appendix-

XIX)(Page- 53-54) to IIT Mumbai, IIT
Madras, IIT Kharagpur, IIT Ropar, Banaras
Hindu University, Hyderabad, Delhi
University, BBAU, Lucknow to provide the
policy being followed by the respective

14
Syndicate Proceedings dated 20th August 2017

Institutes/Universities for revenue sharing
between institute and the inventor. Only IIT

Ropar has informed that their IPR Policy is
still under the process of drafting.

In meantime the CIIPP has collected the

desired information w.r.t. revenue
sharing pattern /policies available on
website of IIT Mumbai, IIT Kharagpur,
BHU and IIT Roorkee and that formula
of Revenue Sharing is as under:

S.No Name of University/

Institute

Revenue Sharing

pattern / policies

1 IIT Mumbai 70:30

2 IIT Kharagpur 70:30

3 Banaras Hindu University 60:40

4 IIT Madras 50:50

5) The Formula of Revenue Sharing in the

Intellectual Property Right (IPR) Policy is in

uniformity with the CIIPP Consultancy
Rules of Panjab University. As per CIIPP
Consultancy Rules, consultant’s

intellectual fee is shared in the ratio of
70:30. The CIIPP Consultancy Rules are
duly approved by the Syndicate dated 15-
03-2014, vide Paragraph 14 available as

per (Appendix-XX) (Page-55 to 57).

Item 11

That the recommendations of the Vice-Chancellor based on the
recommendation of the Executive Committee of PUSC dated

30.03.2017 for sanctioning additional amount of Rs.26,68,173/- out
of below mentioned budget head on account of incentives to the
outstanding sports person during the annual sports prize distribution
function held on 30.03.2017 as under:

Name of Budget Head Original
amount

Revised
amount

Balance &
Shortfall

(i) Medals, Trophies & Incentive to
the players, Expenditure on
prize distribution function, (ii)
Sports Uniforms & Sports

Material

Rs 2,00,00,000 Rs.2,26,68,173 Rs 26,68,173

NOTE: 1. The University has improved its performance in

the sports field from 13,800 point in the year
2014-15 to 43,880 during 2015-16 with
scoring of 2nd position for award of MAKA
Trophy during the year 2016-17. University

sports persons further excelled their
performance by securing more positions and it
is expected that the increase in points is likely
to be more than 30%.

15
Syndicate Proceedings dated 20th August 2017

2. As per PUSC rules, outstanding players who
get positions International, National and

Inter-University level tournaments / games are
allowed incentives in the form of cash award.

3. As the Panjab University sports persons got more

positions as compared in the year 2015-16 the
amount of cash awards has also increased.

4. The audit has observed that the above excess
expenditure incurred out of Sports fund
account may be got noted from the Board of
Finance.

Item 12

That:

(i) the following budget estimates for reintroduction of
Post Graduate Diploma in Women Studies in the
Department-cum Centre for Women’s Studies &

Development, Panjab University, Chandigarh from the
academic session 2017-18.

1 Honorarium to Teachers 180 days X 4

periods= 720 @ Rs.1000/-

= Rs. 7,20,000/-

2 Office & General expenses

= Rs. 50,000/-

3 Running, repair & Maintenance of
Equipments etc

= Rs. 50,000/-

 Total expenditure: = Rs. 8,20,000/-

(ii) no additional financial assistance and manpower

would be provided to the department and the total

recurring expenditure shall in no case exceed the
revenue generated from this course and a report in
this regard shall be submitted by the in charge of the
course after the end of each session for consideration

of BOF.

NOTE: 1. On the recommendations of the
Faculty of Arts in its meeting held
on 19.12.2016 (Appendix-
XXI)(Page-58 to 64),the
Syndicate approved the

reintroduction of Post Graduate
Diploma in Women’s Studies
(Semester System) in the

Department-cum Centre for
Women’s Studies & Development,
from the academic session 2017-
18.

2. The department has confirmed
that no additional manpower shall
be asked for.

3. The examination and other

evaluation fee will be as per

University rules.

16
Syndicate Proceedings dated 20th August 2017

Item 13

That to utilize the already sanctioned amount of Rs.5.00 lac

out of interest earned on ‘Foundation for Higher Education &
Research Fund’ for purchase of furniture for the classrooms of USOL
instead of Guru Teg Bahadur Bhawan as sanctioned in the meeting

of the Board of Finance dated 19.02.2015.

NOTE: The audit has observed that the re-allocation
for purchase of furniture for the classrooms of
USOL instead of Guru Teg Bahadur Bhawan
be got noted from the Board of Finance.

Item 14

Noted and ratified the decision of Vice-Chancellor that the

Internet Lease Line Connectivity (ILL) be upgraded from 20Mbps to170
Mbps instead of 20Mbps to 100 Mbps at PUSSGRC, Hoshiarpur

within the already available budget of Rs.25.00 lac out of
“Development Fund” sanctioned in the meeting of Board of Finance
held on 01.08.2016.

NOTE: 1. The proposal regarding up-gradation to

100Mbps was sent in November 2015 and with

the increase in the number of students (users)
and other campus requirements bandwidth
requirement of 170 Mbps was processed in
December 2016.

2. The audit has observed that the up-gradation of

Internet Lease Line Connectivity (ILL) from

20Mbps to170 Mbps instead of 20Mbps to 100
Mbps be got approved from Board of Finance.

Item 15

Noted and ratified the decision of the Syndicate dated
28.05.2017 Para 33 that the following budget estimates of two
Constituent Colleges at Dharamkot and Ferozepur for the year 2017-
18 with the modification that excess of expenditure over income of
these colleges would be recouped from the grant to be released by the
Punjab Government. (Appendix-XXII) (Page-65 to 69). The Vice-

Chancellor brought to the attention that the new colleges are
being administered by assigning this duty to two temporary
teachers (appointed on yearly basis since the start of constituent
colleges) whose salaries are charged to the first set of four constituent

colleges. The Vice-Chancellor recommended the payment of suitable
honorarium to these two teachers for the additional responsibility. An
honorarium of Rs. Four thousand had been paid to the Honorary

Director of PURC, Ludhiana in the past.

Sr.
No

.

Details of Expenditure P.U.C.C.,
Dharamkot

P.U.C.C.,
Ferozepu

r

1 Salary(GuestFaculty @ 25,000/-)
April 2017 (I month)
July 2017- March 2018
(9 months).
Pending payments of Guest Faculty
for the session 2016-17.

1,75,000/-

36,00,000/-

6,00,000/-

2,25,000/-

36,00,000/-

2,00,000/-

2 Office & General Expenses (Including 2,50,000/- 2,50,000/-

17
Syndicate Proceedings dated 20th August 2017

Advertisements, Admission Prospectus
etc.)

3 Out-sourcing of Clerk- cum- DEO,
Helper, Cleaner & Security Gaurd

4,00,000/- 4,00,000/-

4 Running, Repair, Maintenance &

Purchase of minor Equipment/
Furniture e.g. Black Board/ Projector,
Water Cooler, RO system, audio-

address-system, Hiring of buses etc

6,00,000/- 6,00,000/-

5 Electricity & Water Charges 3,50,000/- 3,50,000/-

 Total Expenditure 59,75,000/- 56,25,000/-

 Revenue Receipts 40.00lac
(approx.)

40.00 lac
(approx.)

NOTE: 1. The Board of Finanace in its meeting held on

19.01.2017 approved the Budget Estimates of
Constituent College, Dharamkot and Ferozepur
for the year 2016-17 up to 31.03.2017. It was

also resolved that the provisions for the next
financial year 2017-18 shall be considered
separately after the signing of MOU with
Government of Punjab.

1. The process for signing of MOU with the
Punjab Government is under process. Till that
time the shortfall shall be met out of the grant
to be released by Punjab Government for four
Constituent Colleges.

Item 16

That after the retirement of Assistant Registrars and
Superintendents promoted against ex-gratia posts, no further

promotion be made on Ex-gratia posts and such posts be restored in
the respective cadre.

NOTE: 1. There is an estimated enhancement

financial effect to the tune of
Rs.4,89,744/- per annum as per the
existing pay-scale for these
sanctioned Ex-gratia posts.

2. A self explanatory office note giving
the background with regard to
sanction of the Ex-gratia post to
maintain the equilibrium of ratio of
4:1 from amongst the cadre of

Superintendents and Personal
Assistants for their promotional
avenues to the posts of Assistant

Registrars is enclosed as (Appendix-
XXIV) (Page-80 to 83).

3. The officiating arrangement against

the sanctioned Ex-gratia posts of the
Assistant Registrars (4) and
Superintendents (3) shall continue

as such as per the existing policy
after the deletion of the word Ex-
gratia from the existing strength of

18
Syndicate Proceedings dated 20th August 2017

the sanctioned posts of the Assistant
Registrars in the Budget Estimates

2017-2018.

Item 19

 To note that the action with regard to the issue of
payment of secretariat pay to certain categories of employees of
Panjab University be taken on the basis of clarification to be issued

by the Punjab Government.

NOTE:1 The above matter was discussed in the

meeting of Board of Finance dated
August 1, 2016 vide agenda item 20 in
the light of a para framed by the Office
of Principal Director of Audit (Central),
Chandigarh with respect to admissibility
of secretariat pay to University
employees on par with the employees of

Punjab government posted in
secretariat. After detailed discussions,
the members unanimously resolved that
University should again send a reply to
the CAG in the light of above
discussions with all supporting
documents to settle the para. Till then

the status quo be maintained
(Appendix-XXXII) (Page 118 -119).

2. In compliance to the above decision of the
Board of Finance, the University again
submitted a detailed reply to the Office of
Principal Director of Audit (Central),
Chandigarh vide letter No.3616/FDO dated
05.09.2016 (Appendix-XXXIII)(Page 120
to 122).

3. The UGC vide its letter dated February 01,

2017 informed that the Secretariat pay

payable to the Punjab Government
employees, posted in the Secretariat cannot
be paid to Panjab University employees. The
letter of the UGC is attached herewith as

(Appendix-XXXIV)(Page-123).

 4. In response to above letter, the Panjab

University vide its letter dated February 09,
2017 (Appendix- XXXV)(Page-124)
informed that the University had already
submitted full facts of the case with all
supporting documents to CAG. It was also
informed that as and when the final decision
of the CAG would arrive, the University shall

take necessary action accordingly with due
intimation to all concerned. However, the
final reply of the CAG is still awaited.

 5. The matter was again discussed in the

meeting of the Board of Finance of Panjab
University on 13.02.2017.

19
Syndicate Proceedings dated 20th August 2017

In the above referred meeting, the nominee

of Government of Punjab, Department of
Finance stated that since the Panjab
University has allowed the secretariat pay
based on the Punjab Government

instructions, therefore, they should seek
fresh instructions from Government of
Punjab in the light of observations of the
CAG. The nominee of the Government of
Punjab has also observed that “although
previous recovery might not be affected

but the current pay should be re-fixed”.

 In view of the discussions held in the

aforesaid meeting of the Board of Finance, it

was resolved that:

fresh instructions be sought from

Government of Punjab regarding the
continuance of secretariat pay to Non-
teaching employees of Panjab University

in the light of above discussion and it
was further decided that University
shall take the necessary action as per
the advice of the Punjab Government.

The copy of the relevant extract of the
meeting of Board of Finance dated
13.02.2017 is enclosed herewith (Appendix-

XXXVI) (Page-125).

 6. In compliance to the above decision of the

Board of Finance, the University vide letter
No.970-72/FDO dated 23.02.2017 has
sought the advice of Government of Punjab
as to whether the status quo be maintained
with regard to payment of secretariat pay to
non-teaching employees or the same may be
stopped till final decision of the CAG on this

issue is received by the University
(Appendix-XXXVII) (Page 126-127).

 7. The University has also requested the
Office of CAG to expedite the process of
examination of reply of Panjab University
so that final necessary action may be taken
by the University (Appendix-
XXXVIII)(Page-128). The final reply of
CAG is awaited.

 8. The Punjab Government vide its letter

No.7/38/2017-1-IE2/10/6981/ dated
06.07.2017 (Appendix - XXXIX)(Page-129
to 138) has forwarded the copies of
various notifications of Punjab Government
whereby the secretariat pay was sanctioned

to various categories of employees of
Punjab Government. However, the specific

20
Syndicate Proceedings dated 20th August 2017

query which was requested as per the
decision of the BOF dated 13.02.2017 was

not received.

 9. The University has again requested the

Government of Punjab vide letter No.1755

dated 17.07.2017 to give fresh instructions
regarding the continuance of secretariat
pay to non-teaching employees of Panjab
University (Appendix-XL) (Page 139-140).

Item 20

 Noted and ratified the decision of the Syndicate dated
28.05.2017 vide Paragraph 2(ii) that after counting her past service
as Assistant Professor (temporary) in the Panjab University from the

session 2007-08 to 2009-10, the date of promotion of Dr. Namita
Gupta be preponed and she be promoted from Assistant Professor
(Stage-1) to Assistant Professor (Stage-2) at Centre for Human
Rights and Duties, Panjab University, Chandigarh, under the UGC

Career Advancement Scheme (CAS) (2010), w.e.f. 14.8.2011 instead
of 20.07.2014, in the pay-scale of Rs.15600-39100 + AGP
Rs.7,000/-, at a starting pay to be fixed under the rules of Panjab

University. The promotion would be personal to the incumbent and
she would perform the duties as assigned to her (Appendix-XLI)
(Page-141).

NOTE:1. The term of appointment of Dr. Namita

Gupta as an Assistant Professor
(temporary) in the Centre for Human

Rights terminated on 01.07.2010.

 2. However, prior to the completion of her

term as Assistant Professor (temporary),
the Selection Committee in its meeting
held on 02.06.2010 has recommended
the name of Dr. Namita Gupta for the
post of Assistant Professor (regular) after
following due process of appointment as
per UGC guidelines.

3. That the said recommendations of
Selection Committee were duly
approved by the Syndicate dated
29.06.2010 [Para 2 (xix)] i.e., prior to the
completion of her term as Assistant
Professor (temporary).

4. In view of the peculiar facts of the case
as explained above, the ACLA observed
that a clarification may be obtained from

UGC that whether the service can be
considered as continuous service for
promotion under CAS.

5. As per clause (f) of UGC Regulation 10.1,
the adhoc or temporary service of more
than one year duration can be counted

for direct recruitment and promotion
under CAS subject to fulfilment of

21
Syndicate Proceedings dated 20th August 2017

certain conditions. The copy of relevant
extract of UGC regulation is attached as

(Appendix-XLII)(Page 142-143).

6. It is relevant to mention that her case

was referred to UGC for clarification in
response to which the UGC vide letter
dated 01.02.2017 informed that the
UGC regulation on this issue is clear
and self explanatory and accordingly the
case may be examined by the University
(Appendix-XLIII)(Page 144).

7. Dr. Namita Gupta fulfils all the

conditions of counting of her past

service for promotion under CAS except
that there was a gap of 19 days between
the date when her term as Assistant

Professor expired on 01.07.2010 and the
date when she joined as regular faculty
i.e., on 20.07.2010. So far as the gap of
nineteen (19) days i.e., from 01.07.2010

to 19.07.2010 is concerned, it is
submitted that the process of
appointment of a faculty member

involves due administrative procedure,
which the University has to follow. Thus
the gap of nineteen (19) days had
caused due to time taken is completion

of administrative procedures, while
following the various channels of
hierarchy. Otherwise there is no gap in

between the termination of temporary
service and the approval of regular
appointment by the Selection Committee
as well as by the Syndicate, because the
regular appointment stands approved
before the date of termination of
temporary service.

(Minutes of the Board of Finance dated

01.08.2017 available in the separate volume)

NOTE: A copy of representation

dated 08.08.2017 of the
Secretary and President of
P.U. Non-teaching Employees

Federation relating to Items
16 and 19 is enclosed. (Pages
16-A to 16-C)

The Vice-Chancellor said that these are the recommendations

of the Board of Finance. As an introductory remark, he said that the
difficulties of Panjab University commenced last year while approving

the recommendations of the Board of Finance of last year and
recommended the budget for the year 2016-17 in which situation was
that they were showing their income by taking into account the

contribution of Rs.20 crores from the Punjab Government and

22
Syndicate Proceedings dated 20th August 2017

projecting a deficit and were requesting the deficit to be met from the
Central Government without any assurance from the Central

Government that they would meet the deficit of the University. They
had difficulties in the sense that contribution from the Central
Government was pegged to the level of support that they received in
the year 2014-15 and at the end of 2014-15 whatever they received

was inadequate even for that year. Another year passed, since the
level of support did not enhance, they had more deficit. So, in the
previous year, if they were to get the same level of support then they
were to have so much deficit of last year that they would have found it
difficult to pay the salaries after December. It was that thing that was
taken cognisance of and several things happened. But at the end of
the last financial year, the budget for last year was balanced. This

year has commenced with the Central Government saying that they
have announced before the start of the year that they would give 5%
more what they had given the last year. The proposal for this year’s

budget has come in that the Central Government would give so much
support. The Punjab Government also came in and said that they
would also give the funds to Panjab University more than last year.

The Central Government said that they would give Rs.208 crores.
There is a certain estimate of this year’s income. So, the present
budget is an attempt to balance this year’s budget saying that this
much is the income of the University, this much enhancement would

be given by the Punjab Government, the Central Government would
give the enhanced grant. There is a proposal of balanced budget. But
this proposal of balanced budget is dependent on their being able to

successfully generate the income that they are saying. The income of
the University is a projection which is based on the fact the number of
students writing the examinations would not go down and the number
of students taking admission on the Panjab University campus would

not reduce and they would give an income to the University that they
have calculated. It is hoped that the budget would be balanced in the
background of this thing. What does it presuppose is that they would

not be paying salaries to more number of people that they did last
year. This is a presupposition. But the employees are retiring and
they have critical shortage at some places and in view of the freedom
given by the Central Government to articulate that whenever extra
persons are required, it should be articulated which would be
examined by the Central Government. If the Central Government
allows to recruit people, then they could add more people. Even if the

Central Government permits the University to recruit more people, it
would take a long time to complete the whole process. Even if they
recruit few people this year, their effect on the budget is going to be

only for the last few months of the year. So, that is not a bar on the
budget. At the moment, the situation is that prima facie, it is a
balanced budget. They would be paying the same salary to everybody
as they have paid in the previous year. Hopefully, they would be able
to generate income. After 11th August, they have already gone and
met the MHRD and the UGC and unofficially held consultations as to
what should be the strategy sot that the Panjab University gets

answers to its needs whether it is the need of the security or
recruiting Dean College Development Council or the appointment of
Deputy Registrars. The MHRD/UGC has asked (us) to prepare each of
the requirements separately.

Dr. Gurdip Kumar Sharma said that the 7th Pay Commission
recommendations are also to be implemented.

23
Syndicate Proceedings dated 20th August 2017

The Vice-Chancellor said that still the recommendations have
not come. They have a Think-Tank to worry about it. He has formed

separate Committees on this issue of charges from the students of the
affiliated Colleges, Constituent Colleges and the University. These
Committees would meet soon after today’s Syndicate meeting and take
cognisance of it. He had a meeting with the Chief Secretary, Punjab

two days ago in some other context. In view of the thing that the
other two universities of Punjab now have the Vice-Chancellors in
place, he has requested the Chief Secretary who has agreed that a
meeting of the three Vice-Chancellors shall be constituted soon and a
holistic view would be taken on matters related to affiliated Colleges
as well as the campus because the Government has not only to
support the campus but the affiliated Colleges also. The Government

is conscious of the fact that the service conditions of the teachers
belonging to different universities in the State, there is no
rationalisation in that. So, the Government is conscious that as a

State, there should be a synergy and there should not be much
differentials in the three universities. They have to see how it would
evolve, but, the Chief Secretary seemed aware of the problems. He

had also a chance meeting with Professor B.S. Ghuman and made
him aware about it. They would follow up. He has also contacted
Professor Jaspal Singh and hopes that the things would move on in
Punjab with two new Vice-Chancellors, with one of them till recently

being with the UGC who would bring in support from Delhi.
Hopefully, a new beginning would get made. Punjab Government is
conscious that the number of Colleges in the Government sector as

well as the Constituent Colleges which are also supposed to be funded
by the Punjab Government. The Government is also conscious that
when the money for the Government Colleges and the Constituent
Colleges is coming from the same exchequer, the service conditions

could not be different. If the faculty has to be appointed with the
same level of qualification following the same UGC rules and norms,
then how could there be so much differential. So, the Government is

aware of this. How this would progress, only the time would tell. But
everything has been flagged.

Shri Varinder Singh enquired as to how would they meet the
requirement of Rs.18 crores.

The Vice-Chancellor said that right now the Court has taken
cognisance of it and asked the Punjab Government, because the

Centre has asked the Punjab Government and the University to put
together the previous deficit. The previous deficit was a large amount.
Now, the University has already contributed money from its own
income to meet the previous deficit. So, the plea to the Punjab
Government is that in view of the Centre’s directive that the deficit
should be met by the University from its own income and an

enhanced contribution from the Punjab Government. So, they are the
two parties that are supposed to meet the deficit. The University has
shown its contribution and has made an appeal to the Punjab
Government to do something. The counsel of Punjab Government in

the High Court said that he would consult the Government. The
hearings in the High Court are not over. The matter goes back to the
High Court in the month of September. At the moment, it is an

evolving thing. Nothing is being given up.

While referring to Sub-Item 1, Dr. Dalip Kumar said that
under the table of revised estimates 2017-18, it is mentioned that the

Government of Punjab has announced an increase of Rs.7.00 crores.

24
Syndicate Proceedings dated 20th August 2017

This is a statement of 20.06.2017. The meeting of the Board of
Finance was held on 1.8.2017. He enquired whether anything in

written has come.

The Vice-Chancellor said that they could not doubt the
Government. It is a proposal in the budget and unless it is rejected, it

should be valid.

While referring to Sub-Item 4, Dr. Dalip Kumar said that in
the Note No.2, it is mentioned that in the first instance, the Vice-

Chancellor had approved the appointment of non NET qualified
faculty for the first semester up to 31.12.2016. He enquired whether
this date is correct.

The Vice-Chancellor said that the period of appointment was
up to 31st December. But the posts could not be advertised and the
session was over and these persons were to be paid the salary.

Dr. Dalip Kumar said that then the appointment was extended
up to 31.08.2017.

The Vice-Chancellor said that the representative of the U.T.
Administration in the meeting of the Board of Finance had said that
these guest teachers should be paid @ Rs.500/- per lecture. But they
pleaded that Rs.500/- is a very less and amount it could be somewhat
less than Rs.1000/- per lecture. Therefore, the amount was fixed at
Rs.800/- per lecture and the representative of the U.T. Administration
said that the upper limit should be fixed at Rs.15,000/-, but now the

upper limit has been fixed at Rs.20,000/- p.m. Now, they are
supposed to advertise again the posts. If they fail to do so, then these
persons would continue.

Professor Navdeep Goyal said that for future, the notification
issued by the U.T. Administration would be applicable.

Principal I.S. Sandhu said that this should not be applicable.

Dr. Dalip Kumar said that since the Vice-Chancellor has
allowed the continuance of non-NET qualified faculty up to
31.08.2017. He suggested that they should have some liberty to

further the guest faculty.

Principal I.S. Sandhu put some facts related to it and said that
through a Committee, they have decided the honorarium to be paid to

the guest faculty @ Rs.1000/- and the upper limit has been fixed at
Rs.25,000/- p.m. and workload would be as per UGC norms. He has
been discussing time and again that if the payment is made on per

lecture basis, there would be problems. As far as the issue of
appointment of non-NET is concerned, the decision has been taken for
appointment up to 31.08.2017 with a upper limit of Rs.20,000-/, that

is okay. In the further resolved it is mentioned that for future, the
notification issued by the U.T. Administration would be applicable.
This is objectionable because the workload in the U.T. Administration
is only 2 periods and the persons are treated as resource person

instead of guest faculty. He did not want to go into the issue whether
they should follow the U.T. Administration or the Punjab Government,
but he wanted a solution to the problems being faced. The Punjab

Government is paying a salary of Rs.21,600/- to NET-qualified as well
as non-NET qualified teachers. He had suggested that there should

25
Syndicate Proceedings dated 20th August 2017

be some, but not much, difference between NET qualified and non-
NET qualified for the reason that when recently the interviews were

conducted, in the subject of Commerce, all the vacancies have been
filled except one at Sikhwala due to non-availability of eligible
persons. In the subject of Physical Education, for 7-8 vacancies they
could find only two eligible candidates, the other vacancies could not

be filled up. For about 10 vacancies in the subject of English, they
could not find even a single qualified person. Similar is the case with
the subject of Computer Science and Applications where no qualified
candidate was found. He pointed out certain problems. Dharamkot is
a place like a village and they would not be able to find suitable
candidates in the areas located within about 50 kms. He cited the
case that a lady was selected as a guest faculty for a College and she

was to be paid Rs.15,000/- but she refused because she was already
getting Rs.13,000/- in a school located in her home-town. A person
from Faridkot joined the College at Sikhwala in the subject of Political

Science as a guest faculty who is to be paid Rs.15,000/-. That person
has rented a room for Rs.4,000/-. In addition to this, he would have
to incur about Rs.5,000/- on food. How could a person work for a

salary of Rs.15,000/- by spending so much money on boarding and
lodging there. However, it could be possible for a local person to work
for Rs.15,000/- at Chandigarh because he/she would not have to
incur expenses on boarding and lodging. He had suggested that there

should be a difference of pay for NET qualified and non-NET qualified
candidates and the upper limit now fixed at Rs.20,000/- is justified
and should be paid in future also. He suggested that note of the

condition of future emoluments as per U.T. Administration should not
be approved.

The Vice-Chancellor proposed that they would put a rolling

advertisement and continuously looking out for some persons. If an
eligible person is found, the appointment could be made and until
then the persons would continue on the honorarium of Rs.20,000/-

p.m.

Dr. Vipul Kumar Narang, Dr. Dalip Kumar and Dr. Gurdip
Kumar Sharma suggested that the guest faculty should be engaged at

least for 2 semesters.

The Vice-Chancellor said that it is not that if a person is found
eligible and engaged and they could hold the interview the next day.

They could hold the interview as per their convenience.

Principal I.S. Sandhu said that he agrees with the proposal of
the Vice-Chancellor. The upper limit of Rs.20,000/- should remain

for the current academic session and if there is need, the interviews
could be held again.

The Vice-Chancellor said that they would advertise the

position and the interview could be held only if eligible persons apply.
With this, they would have less problems.

Dr. Dalip Kumar and Principal I.S. Sandhu said that the note
regarding applicability of U.T. Administration for future should not be
put in.

The Vice-Chancellor said that the resolved part relating to this

is that they would put in an advertisement of a rolling type where
people could submit their resume at any time and they would take a
decision turn by turn.

26
Syndicate Proceedings dated 20th August 2017

Dr. Dalip Kumar requested that the note regarding
applicability of U.T. Administration for future should be removed.

The Vice-Chancellor said that it is overridden. If this authority
of overriding was not with the Syndicate, then the recommendations
of the Board of Finance would not have come to the Syndicate.

Principal I.S. Sandhu said that the note regarding applicability
of U.T. Administration for future should not remain.

The Vice-Chancellor said that they are overriding it.

Professor Navdeep Goyal said that they are resolving not to
accept this note.

Dr. Dalip Kumar said that to avoid the audit objection, the
date should be clarified which presently is up to 31.08.2017.

The Vice-Chancellor said that since the session has

commenced, obviously it would apply up to the end of August. Those
already appointed would continue to draw the honorarium of
Rs.800/- per lecture with a ceiling of Rs.20,000/- and would continue

up to the end of first term of first semester. A rolling advertisement
would be given. If they get applicants, they could hold interview and if
suitable candidates are selected, the earlier appointed persons could

be relieved. If suitable candidates are found, then these persons
would continue.

Principal I.S. Sandhu suggested that since the appointments

are made for academic session, they should also make these
appointments for the full academic session instead of semester.

The Vice-Chancellor said that whatever they want is being
done.

While referring to Sub-Item 7, Professor Navdeep Goyal and
Principal Hardiljit Singh Gosal suggested that another related issue

should also be tagged with it and considered together.

The Vice-Chancellor said that what is their resolve when the
Board of Finance has not approved.

Professor Navdeep Goyal said that the reason why the Board of
Finance did not approve it was that there was a cut-off date. If they

do not follow that, then there would be problem as there are around
500 people who are asking for relaxation in cut-off date. This person
was suspended at the time when that cut-off date was. Another thing
is that when he joined back, he should have applied for these benefits

immediately or may be within six months but he has applied for this
benefit after 4 years. If they accept it now after four years, then
others who want that cut-off date relaxed, there would be a problem.

The Vice-Chancellor said that this is the reason why the Board
of Finance did not accept it. If this person wanted a relief, then only
the Court could give the relief. They are not in a position to provide

him a relief because they have not done anything with any mal-intent
but the person is accusing that the University is unfair to him. The
University is not unfair to him but given the very difficult
circumstances that the University has and also the fact that the

27
Syndicate Proceedings dated 20th August 2017

Central Government is no longer paying the pension funds at all. All
the expenses for the pension have to be paid from the internal income

of the University. Any enhancement in the liability of internal income
would cause problems in this thing. All deficit of the University now
has to be met by internal income of the University and the Punjab
Government. If the Punjab Government does not come to the help of

the University, then they would be enhancing their own burden. The
matter of enhancement of the liability on the University should go
back to the Think-Tank. Unless a very concrete proposal comes from
the Think-Tank of the University keeping in view the overall scenario,
according to him, the Syndicate should not get into trouble because
the buck stops at the Syndicate because it is the governing body. So,
the governing body has to take everything into account.

Shri Jarnail Singh said that the Punjab Government even did
not allow to change the option once exercised.

The Vice-Chancellor said that there is a big representation
from him (Shri J.S. Rathore). He has not read it. They have not done
anything with any mal-intent.

While referring to Sub-Item 8, Dr. Dalip Kumar enquired
whether they refer all such cases to the UGC as there are guidelines
laid down for this.

The Vice-Chancellor said that problems are created by the
local audit office. The UGC is not causing any problem.

Professor Navdeep Goyal said that in the cases whose Ph.D. is
not as per UGC Guidelines, 2009, no such case has not been
approved by the audit.

The Vice-Chancellor said that audit would not approve any
Ph.D. granted by the Indian Institute of Science, Tata Institute of
Fundamental Research or Bhabha Atomic Research Centre. The
audit is going by a narrow definition of things. These are not the

matters which the audit should be deciding. But the problem is that
in India, the audit has become such an overpowering thing that
nobody wants to touch. Anybody, who questions the audit, is accused

of doing things with an ulterior motive. Even his own Ph.D. may not
be valid according to the audit.

Dr. Dalip Kumar said that if the audit is giving any reasons,
they should not get clarification of these from the UGC, but a
Committee should be formed to look into it. If the audit has raised
any objection, they are sending the matter for clarification. This is a

very wrong system. If there is any audit objection on the Ph.D. done
from TIFR, Indian Institute of Science, according to him, there is
nothing unfortunate than this. They should try to find out as to what
type of objections the audit is raising. When there are clear-cut
guidelines defined, nobody could challenge those guidelines. The
UGC Guidelines are a mandate. Even the U.T. Administration is
allowing the things. Then how the audit is objecting. They could not

simply forward a case if the audit has objected. According to him,
they should deliberate on it and such cases should be dealt with in
fast mechanism within the University system only and they should

not forward this case to the UGC just for clarification. There would be
just a clarification from the UGC saying that there is a Regulation and

28
Syndicate Proceedings dated 20th August 2017

the University should act accordingly. This is the only one line reply
which the UGC would give.

The Vice-Chancellor said that let this reply come from the UGC
and then the ball would be in the University court. Right now, they
do not have a freedom to take any decision. Since the Chairman and

the Secretary of the UGC have changed, may be there must be a new
thinking in the UGC. During the last five years, they have faced
severe problems. The objections are from local audit. The UGC audit
and local audit are hand in glove. Maybe the things would change.

Dr. Shaminder Singh Sandhu said that there might not be
some clarity and that is the reason that they are facing the problem.

The Vice-Chancellor asked whether he should send the matter
for clarification or not. If it is not sent, then the problem is more.

Professor Navdeep Goyal said that after going through all the
channels, it has been objected to by the audit.

Dr. Gurdip Kumar Sharma requested that the follow up of the

clarification being sought be got expedited.

The Vice-Chancellor said that he would surely follow up the
case. The problem is that he audit does not have the understanding

how the academics work. There is a famous saying of Homi Bhabha
that “do not let the tail wag the dog”.

While referring to Sub-Item 16, the Vice-Chancellor said that

the members should read the discussion. The matter is very clear. At
some stage, in order to attend to the internal ratio between two cadres
of the people of the University, to maintain the ratio of 4:1, some ex-
gratia posts were created. When that happened, whatever the
University had done, there was no financial implication because the
salary grade was the same for the two posts. But with the arrival of
the 6th Pay Commission recommendations, grade pays became

different. So, there is a financial implication now. The people would
retire. Whatever the University did, a financial implication was not
envisaged at one time. But now there is a financial implication to

that. They are doing the things which they are not permitted to do in
terms of positions that they have. The Government is saying that
since it has a financial implication, they should go back to what is
right which means that the ex-gratia positions that were created,
whosoever is serving let them serve, but when their term would end,
no more appointments be made (in one cadre) and they should go
back to the same number that they had. So, this is a financial

position of the Government of India. The Government is saying that
whatever the University is doing, it would be violative of Government
financial norms and at the moment he did not want the University to
be seen violating the GFR. Even they do something with it, the U.T.
Special Secretary Finance, would put a red flag to it. Once he puts a
red flag, it is a minor matter, but it would put that the governing body
of the University is arbitrary and take decisions whatever suits it

without caring about the Government financial norms. Then there
would a audit para from CAG that taking a plea that there is no
financial implication, the University has taken a decision. When the

issue of financial implication arose and the matter was pointed out to
reverse the decision. The reversal is not in the sense that someone
should be removed. Only this thing is being asked that as and when

29
Syndicate Proceedings dated 20th August 2017

the persons retire, they would go back progressively to the situation
that should not have financial implication. This is the matter. Now

for such a small matter, they could take a confrontation attitude with
the Central Government but in the long run, it would have harmful
effect. So, this is the problem.

Professor Navdeep Goyal said that when this decision was
taken, the PA cadre in the University was not progressing whereas
there were promotions available to the clerical cadre. The PA cadre
persons must have demanded that they be merged for the Assistant
Registrar and given promotion. The PA cadre in the Secretariat has
promotion to the post of Under Secretary, Deputy Secretary, etc. But
the same was not available in the University. At that time, their

demand was that with the merger, promotion be granted. While
granting the promotions, the ratio got disturbed. When the ratio of
4:1 was to be fixed, the other cadre said that their positions would get

reduced. Keeping in view that thing, this decision was taken. Earlier
he was not aware of this but came to know only when someone
brought it to his knowledge. This was the whole situation when this
decision. That factor was nowhere in the discussion. So, keeping in

view that part that it was so, they do not approve the item as such,
but they must look into it again.

The Vice-Chancellor said that at the moment, they are not

removing anybody. Whenever anybody retires, only then the number
should remain the same. If somebody should have a look at this ratio
of PA cadre and the other cadre, how to come up with a new proposal
that the ratio of 4:1 is maintained while keeping in view the fact that
there is no financial implication. Whatever the financial implication is
at present, that has to be reversed. So, there should be no financial

implication. They go back and re-look at the whole thing how the
ratio between the two cadres is maintained while keeping the number
of positions the same. That means that the ex-gratia positions which
were created which have a financial implication, that decision has to

be respected otherwise they are violating the Government financial
rules.

Dr. Gurdip Kumar Sharma pointed out to a representation.

Professor Navdeep Goyal suggested that a Committee could be
formed on the issue.

The Vice-Chancellor said that without violating the
Government financial rules, how to satisfy the aspirations of the
employees, let they re-look into it.

Dr. Dalip Kumar said that there is a financial liability of Rs. 4,
89,744/- While in the representation at pages 16-A, 16-B and 16-C of
the agenda, the employees in the representation have written in bold

that on promotion the Assistant Registrars will be given 2 extra
increments but at the same time they will be loosing some allowance
and practically the whole process will involve very little extra finance.

The Vice-Chancellor said that the problem is that right now in
principle the Government has objected to it. If there is an involvement
of financial implication of even a rupee extra, then the Government

takes it as a violation of Government financial rules. It is not a matter
of money as it is a very little financial implication. But the
Government says that the University is not supposed to be doing such

30
Syndicate Proceedings dated 20th August 2017

things. Then he has to give the justification. But now the financial
implication is involved. In view of the changed scenario, they go back

and have a re-look. At the moment, nothing is going to change. A
new proposal be prepared. At the moment, nobody is being reversed
as this is not a recommendation.

Professor Mukesh Arora enquired as to how this issue went to
Board of Finance as earlier everything was going on smoothly.
Whether there was any complaint? He just wanted to know it for his
own knowledge.

The Vice-Chancellor said that they are under close scrutiny
everything that they do. Whatever they wish to do is reported in the

newspapers earlier than the decision is taken. The complaints are
also made. The people who are involved in this decision making know
that there are some soft points here and there. When they do not
have a role in decision making process, they use such ways of making

complaints. What could be done?

Dr. Rabinder Nath Sharma said that the decisions are taken
after long struggle and with negotiations and the issue has gone

through the Board of Finance, Syndicate etc. It is a human nature
that when any benefit being enjoyed by a section or community is
deprived of that, then it is but natural that there would be unrest.

Keeping in view the autonomy granted to the University, the decision
has been taken in the JCM and the Board of Finance. Therefore, they
should defend the interests of the employees and they be given an

opportunity of hearing. As is being discussed, a Committee formed to
sort out the matter.

The Vice-Chancellor said that he also wanted to get it

examined by a Committee. He has forcefully argued that no one is to
be reversed. He had argued very vehemently. But the IAS officers
who came to attend the meeting had to point out something. No
representative from Punjab or Chandigarh came to attend today’s
meeting.

Dr. Rabinder Nath Sharma said that as earlier said by

Professor Mukesh Arora, the non-teaching employees also have a
feeling that there was no need to take up the issue of ex-gratia to the
Board of Finance. If this was not taken to the Board of Finance, it
would not have become such an issue.

The Vice-Chancellor said that since it has a financial
implication, otherwise they would have run into trouble. Similarly,
what is the logic of taking an issue of grant of an increment and

addition of 5 years service for retirement benefits.

Dr. Rabinder Nath Sharma said that a Committee be formed.

While referring to Sub-Item 19, Dr. Dalip Kumar, Professor
Mukesh Arora, Principal I.S. Sandhu and Principal Hardiljit Singh
Gosal suggested that a Committee be formed on this issue also.

The Vice-Chancellor said that on the issue of Secretariat Pay,
while coming for the meeting, he has been handed over a document
which clearly says that a circular regarding Secretariat Pay has been

issued in 2011. The lady representative of the Finance Department of
Punjab had said in the previous meeting of the Board of Finance as

31
Syndicate Proceedings dated 20th August 2017

well as the meeting held on 1st August that the Secretariat Pay should
be stopped on the plea that it is not available in the Vidhan Sabha.

Since the Secretariat and Vidhan Sabha are situated opposite to each
other, if a person is transferred from Secretariat to Vidhan Sabha, the
Secretariat Pay would not be paid. According to him, the
representative has misled. Since the representative has misguided

them, he is going to ask her to validate it or she should say that the
circular is wrong. If she keeps silent, then he would take it that the
circular is valid and they would not stop the Secretariat Pay. Then
they would think that the circular is genuine and would not stop the
Secretariat Pay. If she says that it is invalid and there is a later
circular which invalidates it, then the matter would come back to the
Syndicate.

The members agreed to it.

Dr. Dalip Kumar said that in the representation, the employees

have mentioned about the circular of the Punjab Government

The Vice-Chancellor said that he would get the clarifications.

Professor Mukesh Arora said that the persons dealing with
finance are working hard to compile and maintain the record for the
Board of Finance meetings. He had earlier also pointed out that some
employees have retired and some are going to retire. Due to the fire
incident, the retirement benefits are not be released to them. The
Finance and Development Officer is also helping. He suggested that
maximum of the benefits be released by withholding an amount of

about 10%. He pointed out the case of Dr. Gulshan Kumar, Associate
Professor, UILS who was promoted from Stage-3 to Stage-4. His
increment is due since the year 2014. The audit has also approved it.

He requested that the dues be released to that person.

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

It was informed (by the Registrar) that a special cell has been

created to deal with such matters and extra staff has been provided.

RESOLVED: That –

(i) recommendations of the Board of Finance contained in the

minutes of its meeting dated 01.08.2017 (Items 1, 2, 3, 4, 5, 7,
8, 9, 10, 11, 12, 13, 14, 15, and 20) be endorsed to the Senate
for approval;

(ii) the Vice-Chancellor be authorised to constitute a small

Committee to look into the issue under Item No.16 with the
proviso that extra gratia posts would not continue in the long
run and the desired ratio of promotees amongst the two cadres
would get maintained; and

(iii) a clarification be sought in respect of Item No.19 from the
Punjab Government whether the circular issued by the Punjab

Government in 2011 for allowing the Secretariat Pay to the
employees working in Vidhan Sabha has been invalidated later
on by the Punjab Government by issuing any other circular. If

so, the said circular may be supplied by the Punjab
Government and the matter will again be placed before the

32
Syndicate Proceedings dated 20th August 2017

Syndicate otherwise the University ought not to stop the
Secretariat Pay presently being paid.

3. Considered minutes of the committee dated 17.07.2017
(Item Nos. II and IV) (Appendix-II) constituted by the Vice-Chancellor
in terms of the Syndicate decision dated 16.05.1981 (Para 18) to look
into the leave cases of teaching staff:

NOTE: The Syndicate in its meeting dated
16.05.1981 (Para 18) has resolved that the

Vice-Chancellor, be authorized to appoint a
Committee to look into the leave cases of
members of the teaching staff before, these

were put up to him for consideration

RESOLVED: That minutes of the committee dated 17.07.2017

(Item Nos. II and IV) (Appendix-II) constituted by the Vice-Chancellor
in terms of the Syndicate decision dated 16.05.1981 (Para 18) to look
into the leave cases of teaching staff, be approved.

4. Considered the recommendations of the Vice-Chancellor that
Shri Sukh Pal Sharma, Assistant Manager, P.U. Press, be confirmed

as such in his post w.e.f. 14.08.2008.

NOTE: 1. Shri Sukh Pal Sharma was appointed
as Assistant Manager, P.U. Press on

one year’s probation, in the pay-scale of
Rs.7220-220-11660 on a pay to be fixed
according to the rules of Panjab
University, subject to the decision of
Hon’ble Punjab & Haryana High Court
in CWP No.9865/2007 by the Syndicate

in its meeting dated 12.08.2007
(Para 24).

 He joined his duty w.e.f. 14.08.2007

(forenoon).

2. Shri Subhash Chander Sharma who

was one of the applicant for the above
said post, challenged the selection by
filling the CWP No. 9865 of 2007.

3. The Hon’ble Court on 24.09.2013 in
CWP No.9865 of 2007, passed orders as
under:

 “Learned counsel for petitioner states

that the present writ petition has been

rendered in infructuous since he has
filled a subsequent writ petition bearing
CWP No.11305 of 2008.

 Dismissed as having been rendered
infructuous.”

Confirmation of Shri
Sukh Pal Sharma,
Assistant Manager,
Panjab University
Press

Leave cases of
teaching staff

33
Syndicate Proceedings dated 20th August 2017

 The Hon’ble Court on 05.05.2017 in
CWP No.11305 of 2008, passed orders

as under:

 “Keeping in view the entire factual
matrix, I am not persuaded to

grant any relief to the petitioner.
Consequently, this writ petition is
dismissed.”

4. An office note containing the history of

the case enclosed (Appendix-III).

RESOLVED: That it be recommended to the Senate Shri Sukh
Pal Sharma, Assistant Manager, P.U. Press, be confirmed as such in
his post w.e.f. 14.08.2008.

5. Considered following recommendations dated 17.07.2017
(Appendix-IV) of the Committee, constituted by the Vice-Chancellor

(as authorized by the Syndicate at its meeting dated 12.02.2017) on
the issue relating to legal notice served through e-mail to the
Chancellor, Panjab University by Professor V.K. Chopra, Department
of Evening Studies-MDRC, P.U., to frame a code of conduct for re-
employed teachers to air their grievances:

1. Code of Professional Ethics as elaborated in the UGC

Regulations on Minimum Qualifications for
appointment of Teachers and other Academic Staff in
Universities and Colleges and Measures for the

Maintenance of Standards in Higher Education, 2010
and adopted by the University be made applicable in
case of re-employed teachers.

2. In case of breach of the said ethics by any re-employed

teacher, action may be taken by the competent
authority, under the existing provisions of Panjab

University Calendar as applicable to the regular
teachers of the Panjab University, Chandigarh.

NOTE: 1. The Syndicate in its special

meeting dated 12.02.2017
considered the issue relating to
Legal Notice served through e-mail

to the Chancellor, Panjab
University by Professor V.K.
Chopra, Department of Evening

Studies-MDRC, P.U. and
authorized the Vice-Chancellor on
behalf of the Syndicate, to

constitute a Committee to get
framed a code of conduct for re-
employed teachers to air their
grievances. The Vice-Chancellor

offered to seek suggestions from
former and present Presidents,
PUTA which the Syndicate

appreciated.

Code of conduct for
re-employed teachers

34
Syndicate Proceedings dated 20th August 2017

2. The Committee in its meeting
10.07.2017 (Appendix-IV)

constituted the Sub-Committee to
work out the modalities in this
regard. The Sub-Committee in its
meeting dated 11.07.2017

(Appendix-IV) made the above
recommendations, which have duly
been endorsed by the Committee in
its meeting dated 17.07.2017.

Dr. Dalip Kumar while initiating discussion on this item said

that the framing the code of conduct for teachers. He said Regulation

17 of the UGC regulations relates to this item and it should be
reproduced in the modalities. It specifies to the teacher-student
relations, teacher-non-teachers relations, relations of the teacher with

the authority. This defines whole professional ethics of the teacher.
Therefore, he stressed to mention it in the modalities and reproduced
there. If it is implemented in a serious manner, nobody can defy

anything.

The Vice Chancellor said that the bundle of papers prepared in

this regard which was sent everywhere. They sent it to the Home

Department who sent it to UGC. UGC sent it to U.T from where it
came to them. All of them had said a defamation case be filed against
Professor V.K. Chopra. They asked their Counsel if a defamation case

could be filed against him. He said that if they file a demotion case
against him, Professor Chopra would get more mileage. The Vice
Chancellor informed that the next hearing in the case is fixed for 30th
August. Let us see what happens on 30th August. The point is, bring

a dossier for the mistakes done by him. They have seen that he has
done so many wrong things.

Principal Gurdip Sharma said that they have asked for the
record and they would shortly convene the meeting.

Dr. Rabinder Nath Sharma requested to withdraw his name

from the Committee constituted to look into this issue of which
Principal Gurdip Sharma is the Chairperson.

The Vice Chancellor suggested the name of Dr. Shaminder
Singh to replace Dr. Rabinder Nath Sharma. This would give a fresh
look also.

RESOLVED: That the recommendations dated 17.07.2017 of

the Committee, constituted by the Vice-Chancellor (as authorized by
the Syndicate at its meeting dated 12.02.2017) on the issue relating to
legal notice served through e-mail to the Chancellor, Panjab
University by Professor V.K. Chopra, Department of Evening Studies-
MDRC, P.U., to frame a code of conduct for re-employed teachers to

air their grievances, as per Appendix, be approved and Regulation 17
be also added.

35
Syndicate Proceedings dated 20th August 2017

Before Item No. 6 was taken up for discussion, the Vice
Chancellor abstained from the meeting and Professor Pam Rajput was

requested by the House to Chair the meeting during his absence.
Accordingly, she chaired the meeting only for this item.

6. Considered letter dated 09.08.2017 (Appendix-V) of

Chairperson, Panjab University Committee Against Sexual
Harassment (PUCASH):

Initiating the discussion on the item, Professor Pam Rajput

informed the members that they have to discuss letter dated 9.8.2017
of Chairperson, Panjab University Committee Against Sexual
Harassment (PUCASH). On a question whether they have received

any reply from the MHRD letter on the letter written to them, the
Registrar said that they have not received any reply from the MHRD
so far. The Registrar informed that he has gone personally and met

the Director there. They informed that they have forwarded the letter
to DoPT. They said that there was another point that since it was on
the direction of NCW and they have to form a fresh Committee and

thus needs to be communicated to National Commission for Women
(NCW) also. The Registrar informed that accordingly a letter has also
been sent to the NCW. Professor Pam Rajput opined that in view of
the forgoing, they are required to wait for a reply from the MHRD.

The Registrar said that one option is that the PUCASH could
conclude it and put it in a sealed envelope. They should do their job.

Professor Pam Rajput said that as a matter of fact the Act
already stands violated. The 90 days limit is already over. She

further said there is no other way, but to wait, as a communication
has already been sent to MHRD and NCW. She said that they should
wait and as soon as that reply comes, it would be communicated to
the PUCASH and asked the House if it is OK with them.

Shri Jarnail Singh asked for how long they should wait for the
communication from the MHRD/NCW and desired that they should
expedite the matter.

Dr. Dalip Kumar said that there should be an effort from the
University as to how they can get the communication at the earliest.

Professor Pam Rajput said that what more they could do is
that they should send another communication as it is already delayed
and that they have already crossed the time limit. They may be

requested to send a clearance in this regard at the earliest. She
further said that another communication be sent to MHRD
mentioning that the Syndicate at its meeting held on 20.8.2017 has
desired to expedite the matter and direction be given in this regard at

the earliest so that they could proceed with the case.

Principal N.R. Sharma while taking part in the discussion said
that as of today there are two issues, one is of sexual harassment and
the other is that of SC. If somebody is asked to work, the sexual
harassment comes in the way and if somebody did not get promotion
or admission, the SC issue comes up. He mentioned the name of

Principal Khosla and said that the University has been sending him
various letters with regard to some castiest remarks allegedly made by
him. He said that to his knowledge, Dr. Khosla is an eminent scholar

Letter dated
09.08.2017 of
Chairperson, Panjab
University Committee
Against Sexual
Harassment (PUCASH)

36
Syndicate Proceedings dated 20th August 2017

and he is not at fault at all. There is no mechanism to deal with such
cases. He informed that he was a member of the panel for making

appointment in his college and none approached them for appointing
anyone. All these things are being published in the newspapers daily
which is not fair.

Professor Pam Rajput said that this is not a part of this item
and requested them to let the Vice Chancellor join the meeting.

Professor Pam Rajput further said that the letter to the MHRD

be sent tomorrow itself and they should not wait for the confirmation
of the minutes as the matter has already been delayed which is a
violation of Sexual Harassment of Women at Workplace (Prevention,

Prohibition and Redressal) Act, 2013.

RESOLVED: That a communication be sent to the MHRD
requesting them to expedite the reply as the matter has already been
delayed beyond the permissible limit of 90 days which is a violation of
Sexual Harassment of Women at Workplace (Prevention, Prohibition and
Redressal) Act, 2013.

7. Considered minutes dated 19.07.2017 (Appendix-VI) of the
Committee, constituted by the Vice-Chancellor (as authorized by the
Syndicate at its meeting 25.06.2017) (Appendix-VI) to determine the

limit on the tenure of Professor Emeritus:

NOTE: The above item was placed before the

Syndicate in its meeting dated
23.07.2017 (Para 29) (Appendix-VI) and
it was resolved that the consideration of
the item be deferred.

The Vice Chancellor said that they have recently approved the

appointment of five Emeritus Professors. While they did that a
question came up whether there should be a limit on their term as at
present, there is no limit. But there are many institutions in the
country where there is a limit, typically of five years. It not increased,
but in some institutes, the limit is enhanced for five years at a time

and son. So, in the background of all this, the issue of tenure of
Emeritus needed to be looked into within the University, because at
one time, the number of Emeritus Professors in this University was

very small. But during the tenure of his predecessors, a decision was
taken that every Dean University Instruction and every Vice
Chancellor should be considered for Emeritus Professor. This opened

the flood gates of nearly doubling the number of Emeritus Professors.
Now, in principle, there could be as many as number of Emeritus
Professors as they want, but when it comes to providing some
resource to the University, in particular, those Professors, who are

appointed as Emeritus Professors, immediately after they complete
their term, they would have a temptation of their full office space,
laboratory space and so on. With the passage of time, the space is not

occupied on a regular basis as somebody comes once in a month or
somebody comes once in six months. So the resources of the
University stand less used. These are some of the issues and
Committee constituted for this said that the term of Emeritus

Professor should be for three years. While approving the appointment
of Emeritus Professor, they have also said that this will apply to them

Tenure of Professor
Emeritus

37
Syndicate Proceedings dated 20th August 2017

and the matter would come back to the Syndicate. Therefore, it is in
that background that the matter is before the Syndicate. Continuing,

he said that personally he has a reservation that three years term is
too small. In PGI, it is five years. They have specified no limit. He
said that there is no sense for a term of less than three years. It
should be at least for five years.

Shri Jarnail Singh said that when Emeritus Professors are
made in other Universities, their parameters could be different. If a
person is made Emeritus Professor after he vacates the post of DUI
and if he did not have any interest in research, what is the use of that,
he asked. The Vice Chancellor informed him that now they have
stopped this. He quoted the example of Professor Madhu Raka who

was not made Emeritus Professor after she vacated the post of DUI.
Shri Jarnail Singh further said that earlier there was a very less
number of Emeritus Professors and only those persons were made

Emeritus Professor who have contributed a lot in research and
teaching.

Professor Mukesh Arora pointed out that there are some

Professor Emeritus who do not come for years together to which the
Vice Chancellor said that he will look into it.

The Vice Chancellor informed that Professor Hans was made

Emeritus Professor when he was seventy five years of age. Even after
fifteen years of his retirement, he used to come to the department.
The people who continuously and selflessly work for the University,

they were made Emeritus Professors. But now they have changed the
norms due to which the problem has arisen.

Professor Navdeep Goyal while reading out the minutes of the

meeting dated 19.7.2017, said that in the minutes it is written that
the Committee is of the unanimous opinion that such terms and
conditions may also be applicable uniformly to all those who have
been conferred the title of Professor Emeritus already, to which the
Vice Chancellor said that it is not true. Professor Navdeep Goyal
said that it will create a peculiar problem as some of the department
would ask to vacate the accommodation immediately.

While clarifying this, the Vice Chancellor said that there would
not be any change in the terms and conditions of the teachers who are
already appointed Professor Emeritus. The teachers who have been

conferred the lifelong award of Title of Professor Emeritus, how they
can get it back from them.

Shri Jarnail Singh while endorsing the view point of the Vice

Chancellor asked, how they can get it back from Professor R.P.
Bambah who has been conferred with this title for life.

Dr. Rabinder Nath Sharma said that earlier a decision was
taken that every DUI or Vice Chancellor may be made Professor
Emeritus. He opined that this would lessen the sanctity of the post.
Now they have taken a good decision of not making every DUI or Vice

Chancellor as Professor Emeritus.

The Vice Chancellor said that they should not do anything in a
disgraceful way on behalf of this Syndicate. He suggested that he

should be given an authorisation and he will convene a meeting of all
the Emeritus Professor and discuss the matter very frankly with them.

38
Syndicate Proceedings dated 20th August 2017

The Emeritus Professors are supposed to be the guardians of the
University. He would put this issue before them and seek how they

should do it and the University resources are effectively utilized. They
should do it gracefully. He said that he would try to convene the
meeting before the meeting of the Senate so that he could be able to
provide inputs to the Senate.

Dr. Rabinder Nath Sharma said that he agreed to fix the
tenure of Professor Emeritus as five years, but he stated that the
Committee which has already deliberated upon the issue and made
recommendations, should be taken into confidence to which the Vice
Chancellor said he will do it.

The Vice Chancellor said that the space which is provided for
three years is enhanced to five years. The Vice Chancellor said that
that the Professor Emeritus made before taking the decision of making
DUI and VC as Professor Emeritus should define the definition of

Professor Emeritus. What is the definition of a Professor Emeritus. He
further said that Professor Emeritus could be made only those people
who stand equal to those who have been appointed as Professor

Emeritus long back ago. As per the definition of the Emeritus
Professor, it should be continuously seen to be rising. If there are
fifteen Emeritus Professors, look at their stature and the person who
is to be added should not alleviate that stature. There were Emeritus

Professor like Professor D.V.S. Jain and Professor Kessar, the new
person should not decrease this stature, at least he should be equal
to them. This is what which was articulated in the meeting. If some
person wants to become Emeritus Professor in the field of Organic
Chemistry, he should be better from the person already working there
as Emeritus Professor in the same field. If not better then at least, he

should be equal to that. He stressed that the stature should not
decrease, whatever may be the field.

On a question whether the decision of making the DUI or the
Vice Chancellor as Professor Emeritus is in vogue, the Vice Chancellor
said that after his joining, the Syndicate he has not made any such
person as Professor Emeritus.

Shri Jarnail Singh said that injustice would have done to the
persons who have not accepted the DUI ship and who have otherwise
contributed a lot to the University. He mentioned the name of Dr.

Inder Singh Luthra.

Prof. Pam Rajput said that one thing which the Committee has
not seen is that a sum of Rs. 25000/- is given to a Professor

Emeritus, but in the minutes of the Committee, it has been written
that ‘No financial commitment’ to which the Vice Chancellor said that
it is wrong and this should be given to them. They do not want to
curtail anything.

 RESOLVED: That –

(i) the terms and conditions of the Professors Emeritus
already in place would remain unchanged;

(ii) the office space shall be provided by the respective

Chairpersons initially for a period of five years;

39
Syndicate Proceedings dated 20th August 2017

(iii) the Vice-Chancellor be authorised, on behalf of the
Syndicate, to convene a meeting of existing

Professors Emeritus of the University to apprise
them about the decision of the Syndicate to seek
their inputs on the issue of office space made
available to them.

8. Considered proposal dated 21.07.2017 (Appendix-VII) of
Professor Navdeep Goyal, Syndic, with regard to the case of
Dr. Jayanti Dutta, Deputy Director, Human Resource Development

Centre.

NOTE: 1. The Syndicate in its meeting dated
25.06.2017 (Para-41 I-(xix)) (Appendix-VII)
while noted the information items has also

resolved that:

(i) xxx xxx xxx

(ii) an agenda Item to consider the

case of Dr. Jayanti Dutta,

Human Resource Development
Centre be placed before the next
meeting of the Syndicate.

(iii) & (iv) xxx xxx xxx

2. The above item was placed before the
Syndicate in its meeting dated 23.07.2017
(Para 40) (Appendix-VII) and it was
resolved that the consideration of the item
be deferred.

The Vice Chancellor said that Dr. Jayanti Dutta is a part of the

University and a professional in her field. She might have been

recruited via certain process, but she is an academician and
contributing in her field. She is a teacher and denying her the
benefits of a teacher would de-motivate her and would not be able to

contribute much to the academics. So, he thinks that it is necessary
that they should recognise her as a teacher. She may not get pension
as pension is something entirely different. They should accord her the
dignity of a teacher and by doing so, they would get much more from

her.

Dr. Dalip Kumar and some other members said that she
should be appointed as Associate Professor in HRDC to which the
Vice Chancellor said that he is okay with it as the HRDC is a
recognised Centre, though it may be funded by the University Grants
Commission. They are, on behalf of the nation, one of the recognised

HRDC Centre. They have been appointing the Honorary Directors by
giving somebody the charge of this position. Let this process
continue, but let there be somebody who is embedded in it, who is

permanent. When she would retire, they will see what they have to
do.

Professor Navdeep Goyal said that if that Centre does not

remain, then she would be shifted to some other department to which
the Vice Chancellor said ‘yes’.

Case of Dr. Jayanti
Dutta, Deputy
Director, Human
Resource Development
Centre

40
Syndicate Proceedings dated 20th August 2017

The Vice Chancellor said, let her be given the stature of
Associate Professor. She is not entitled for promotion as Professor

under CAS as member of HRDC. Even if she gets the promotion as
Professor under CAS later, she cannot claim to be a Director of HRDC.

However, Professor Navdeep Goyal said that they should not

stop the promotion under Career Advancement Scheme to which the
Vice Chancellor agreed, but the Vice Chancellor clarified that she
cannot claim for Director, HRDC as a matter of right and the
Director’s position will be decided by the Syndicate, as is being done
previously.

Continuing the Vice Chancellor said that she can be

designated as Professor on the basis of her credential, if it is accepted
by the Syndicate, but she cannot claim to be the Director of the
Centre under rotation. The Vice Chancellor said that she would not
be entitled for pension.

Professor Navdeep Goyal while reading out the relevant
portion from the decision of the Senate dated 8.12.2007 said that in
this decision it has been mentioned that the staff shall be taken over

to the Non-plan side and will be adjusted within the sanctioned
faculty/ administrative staff strength of the University w.e.f. 1.4.2012.
He, therefore, requested that since this decision was taken in 2012, it

should be implemented from that date.

However, the Vice Chancellor did not agree to it and said that
they are taking the decision today and it cannot not be made

applicable from the back date. It will otherwise open a Pandora’s box
which he did not want. If this is done, it will make another Rathore
like case.

Professor Navdeep Goyal said that then this would be deemed
to have been applicable from today (20.8.2017), i.e. the date of
decision of Syndicate meeting.

The Vice Chancellor further clarified that she will not be
entitled for pension. She is an Associate Professor and even if she
becomes a Professor, she cannot claim the Directorship. If the

scheme folds up, in that case, since they have accepted her, they will
make her a member of some department and even can be made an
adjunct member in that department even from today. On the request
of the members, the Vice Chancellor said that she can be made an
adjunct member of the Centre for Public Health so that she can
participate in the Academic Committee meetings of the Centre. But
she is embedded in HRDC.

The Vice Chancellor further asked Professor Navdeep Goyal to
put up a proposal in this regard to him.

He said let the Centre develop. The Centre can be made a part of the
HRDC as the time progresses as there is no other way round.

RESOLVED: That in pursuance of earlier decisions,

Dr. Jayanti Dutta, Deputy Director, Human Resource Development
Centre, be designated as Associate Professor in the Human Resource
Development Centre subject to the following conditions that:

(i) she would not be entitled for pension;

41
Syndicate Proceedings dated 20th August 2017

(ii) she would be entitled for CAS promotion as per UGC

norms for teachers in University Departments;

(iii) if the scheme of HRDC is discontinued by UGC at any
time in future, she could be adjusted at an equivalent

position in the Centre for Public Health. As at present,
she could be offered Adjunct position in the same
Centre;

(iv) she would not stake claim for the Directorship of
Human Resource Development Centre via CAS
provision.

9. Considered the recommendation of the Vice-Chancellor that
the designation of Honorary Professor, be conferred on Professor

Kulinder Pal Singh, Senior Professor, Tata Institute of Fundamental
Research (TIFR), Dr. Homi Bhabha Road, Colaba, Mumbai,
Maharashtra at Department of Physics, Panjab University,

Chandigarh.

NOTE: 1. The Academic and Administrative
Committee of the Department of Physics

in its joint meeting dated 14.07.2017
(Appendix-VIII) has recommended that
Professor K.P. Singh be appointed as

Honorary Professor in Department of
Physics.

2. Section-18 of Panjab University Act

appearing at page 8 of P.U. Calendar
Volume-I, 2007, reproduced below:

18. Honorary Professor: In addition
to the whole-time paid teachers
appointed by the University,
the Chancellor may, on
recommendation of the Vice-
Chancellor and of the Syndicate
confer on any distinguished

teacher who has rendered
eminent services to the clause
of education, the designation of

Honorary Professor of the
Panjab University who in such
capacity will be expected to
deliver a few lectures every year
to the post-graduate classes.

3. Curriculum Vitae of Professor K.P.

Singh enclosed (Appendix-VIII).

RESOLVED: That it be recommended to the Chancellor that

designation of Honorary Professor, be conferred on Professor Kulinder
Pal Singh, Senior Professor, Tata Institute of Fundamental Research
(TIFR), Dr. Homi Bhabha Road, Colaba, Mumbai, Maharashtra at
Department of Physics, Panjab University, Chandigarh.

Conferment of
Honorary
Professorship on
Professor Kulinder Pal
Singh

42
Syndicate Proceedings dated 20th August 2017

10. Considered replies dated 14.07.2017, 15.07.2017, 17.07.2017
and 18.07.2017 (Appendix-IX) of Dr. Devendra Kumar Singh,

Associate Professor in Political Science, P.U. Regional Centre, Sri
Muktsar Sahib, in response to Memorandum issued vide
No.4800/Estt.I dated 10.07.2017 (Appendix-IX).

NOTE: An office note enclosed (Appendix-IX).

The Vice Chancellor said that he hoped that the members

must have gone through the item. It is very unfortunate thing that
the people behave in this way. Therefore, Dr. Devendra Kumar Singh
deserves some reprimand like displeasure of the Syndicate.

Shri Jarnail Singh said that the passport of Dr.Devendra
Kumar Singh should be requisitioned where it would be clear when he
left for abroad and when he came back. Perhaps he thinks himself

very clever. When he was to go on 22nd how he can leave on 14th. He
could go eight days before after taking the permission. Nobody was
going to stop him. Why he has been doing this, that is the issue.

The Vice Chancellor said that now if they try to show him some
displeasure, he is now engaged in spoiling the working atmosphere of
the Centre. He is in the habit of making complaints against his

colleagues.

Principal Hardiljit Singh Gosal and some other members said
something some solution needs to be done to mend him.

Shri Jarnail Singh suggested to form a Committee to look into
this issue.

The Vice Chancellor said that he should be censured and red
entry be made in his service book as has been done in the case of
Professor. V.K. Chopra. At the moment, as of today, there would be
no implication on his pensionary benefits. In case he commits such

mistake again, that will be seen later on. But now let he be pardoned
at this time with a warning that he would not repeat this in future.

RESOLVED: That ‘censure’ be imposed on Dr. Devendra
Kumar Singh and accordingly a red entry be made in his service book
for proceeding on leave without prior permission of the competent
authority and a warning be issued to him not to repeat this and to be

careful in future. However, this will not affect the retirement benefits
of Dr. Devendra Kumar Singh.

11. Considered two representation dated 10.08.2017 (Appendix-X)
of Shri J.S. Rathore, Assistant Professor, DCMS, USOL, one regarding
award of Self Pension and his mother Family Pension Immediately and

another with regard to non negligence in Service Book Maintenance.

The Vice Chancellor said that this item has already been

considered.

Representations of
Shri J.S. Rathore

Replies submitted by
Dr. Devendra Kumar
Singh

43
Syndicate Proceedings dated 20th August 2017

Principal Hardiljit Singh Gosal enquired what has been done
on the issue.

RESOLVED: That in accordance with the recommendation of
the Board of Finance dated 1st August 2017, the request made by Shri
J.S. Rathore, Assistant Professor, DCMS, USOL in his representations

be not acceded to.

12. Considered the recommendation (Appendix-XI) of the
Vice-Chancellor, that Girls Hostel No. 10, P.U., be named as Neerja
Bhanot Hostel.

Shri Jarnail Singh said that people might not be aware of Ms.

Neerja Bhanot and requested that some background about her
sacrifice should be there.

The Vice Chancellor informed that there is a national award in

the name of Ms. Neerja Bhanot and a movie has also been produced

on her. A plaque and portrait shall be installed on the entrance of the
hostel, as has been done in the case of others, but the building is not
still ready. The XEN has told him that the building will be completed
by the end of September, but he doubts that it might not be ready by

September. The lift has not been installed there so far. The U.T.
Architect has said that he would not give them the occupation
certificate until the lift is made operational. The Vice Chancellor

further informed that he has spoken to the Managing Director of the
Kone Company which has to supply and install the lift. He has
requested him to leave aside all the other orders and install the lift as

soon as possible. The Managing Director has promised him to install
the lift on priority basis. This is all, he has to say about it, but it
might not be possible to complete this work by the end of September.

Principal Iqbal Singh Sandhu said that the students who are

in the waiting list for hostel accommodation, they used to ask them
whether the hostel accommodation will be made available to them by

30th of September.

The Vice Chancellor clarified that it might not be possible to

make this hostel functional by 30th September.

Professor Mukesh Arora said that they have given a lot of work

to XEN Rai, due to which he is not able to complete it in time. But the

Vice Chancellor did not agree to it and said that not that much work
has been given to him.

The Vice Chancellor further said that when Mr. Rai wants to
do the work, he can deliver. So it is better to work with him so that he
continues to deliver. There is only one way to get the work done. The
senior officers of the University have to work with him continuously,
then he will deliver because it is not that he does not have the
experience of delivering.

Dr. Dalip Kumar requested for the unveiling of plaque installed
at the entry point of the Administrative Block. He said that it should
be done at the earliest as it has already been delayed much.

Naming of Girls Hostel
No.10 as Neerja
Bhanot Hostel

44
Syndicate Proceedings dated 20th August 2017

The Vice Chancellor said that everything is in his mind. Some
damage had been done due to fire incident at the first floor and he is

waiting for the clearance of debris and completion of the repair work.
He further said that Smt. Sushma Ji and her husband might like to
visit that section where her father-in-law used to sit when he was
serving at Panjab University. He is just waiting that everything is set

right at the place where the fire had caused some damage. He wants
her to address the Senators in the Senate Hall. This is the grand
plan. Her daughter has promised that she will get her mother here.

Dr. Rabinder Nath Sharma said that some facts relating to her

sacrifice be engraved at the entrance of the proposed Neerja Bhanot
Hostel to which the Vice Chancellor said that this shall indeed be

done. Dr. Rabinder Nath Sharma further said that he has earlier
requested many times that something should also be written about
Shaheed Bhagat Singh at the entrance of Arts Block-II to which the

Vice Chancellor said okay. For this purpose, the help of Professor
Ronki Ram could be sought who is Shaheed Bhagat Singh Chair
Professor or Shri Chaman Lal could also be requested.

The Registrar said that he will get it done at the earliest.

RESOLVED: That Girls Hostel No. 10, P.U., be named as

Neerja Bhanot Hostel.

13. Considered the following recommendations of the Regulations

Committee dated 19.07.2017 (Appendix-XII) (Item 2, 3, 5, 6, 7, 10,

11, 15, 16, 17, 18, 19, 20, 21, 23, 25, 27, 29 and 30):

ITEM 2

That amendment in Regulation 11.1 for M.A. Public

Administration appearing at page 91 of Panjab University Calendar
Volume II, 2007 (effective from the session 2017-18), be made as
under and given effect to, in anticipation of approval of the various
University bodies/Govt. of India/publication in the Govt. of India
Gazette.

PRESENT REGULATION PROPOSED REGULATION

11.1 A person who has passed one of the
following examinations from the Panjab

University or an examination recognized
by the Syndicate as equivalent thereto,
shall be eligible to join the M.A. degree

course, other than in Physical
Education.

 (i) to (iii) xxx xxx xxx
 Provided that-

1(a) For the Public Administration course,

a person who has passed one of the
following examinations shall be
eligible:-

B.A. (Pass) with 45 per cent marks in
Political Science or Economics or
Sociology or Psychology or History.

11.1 No Change

(i) to (iii) No change

Provided that-

1(a) No Change

B.A. (Pass) with 45 per cent marks
in Political Science or Economics
or Sociology or Psychology.

Recommendations of
the Regulations
Committee dated
19.07.2017

45
Syndicate Proceedings dated 20th August 2017

ITEM 3

That reintroduction of Postgraduate Diploma in Women’s
Studies in the Department-cum-Centre for Women’s Studies (effective
from the session 2017-2018), be approved and given effect to, in
anticipation of approval of the various University bodies/Govt. of

India/publication in the Govt. of India Gazette.

NOTE: The Regulations for the said course
would be the same as already
available at pages 177-178 of Panjab
University Calendar Volume II, 2007.

ITEM 5

That addition in the eligibility criteria for M.Sc. in Nuclear

Medicine (effective from the session 2015-16), be made as under, and
given effect to in anticipation of approval of the various University
bodies/Government of India/publication in the Government of India

Gazette.

PRESENT REGULATION PROPOSED REGULATION

Minimum qualification for admission to
M.Sc. 1st year in Nuclear Medicine will be

B.Sc. from a recognized University with
Physics and Chemistry (Non-medical
stream) or Chemistry and Biology (Medical
stream) as core subjects. The candidates

having B.Sc. in Nuclear Medicine and
Biophysics shall also be eligible for
admission to the course.

Admission to M.Sc. course in Nuclear
Medicine will be through Entrance Test, to
be conducted by the Panjab University. The
candidates should have passed the

graduation (B.Sc.) from a recognized
University/Institute with at least 50%
marks. While deciding the final merit of the
entrance test, a weightage shall also be

given to the B.Sc. marks obtained by the
candidate, as per the University rules. The
cut off percentage marks secured in the

entrance test will also be as per the
University Rules.

Minimum qualification for admission to
M.Sc. 1st year in Nuclear Medicine shall

be B.Sc. with at least 50% marks in
the aggregate from Panjab University
or any other University recognized by
the Syndicate as equivalent thereto

with Physics and Chemistry (Non-
Medical stream) or Chemistry and
Biology (Medical stream) as Core

subjects. The candidates having B.Sc.
in Nuclear Medicine/Biophysics/
Radiation Sciences shall also be
eligible for the admission to the

course.

NOTE: 1. Earlier too the above said eligibility criteria was

placed before the Regulations Committee at its
meeting dated 30.12.2015 and the same has been
referred back to the concerned Faculty with the
observation that the minimum percentage of marks
for candidates having B.Sc. in Nuclear
Medicine/Biophysics/ Radiation Sciences and the

46
Syndicate Proceedings dated 20th August 2017

weightage to be given to marks obtained by a
candidate in B.Sc. have not been mentioned.

2. Accordingly, the Coordinator, Centre for Nuclear

Medicine, U.I.E.A.S.T. has written that the
weightage shall also be given to the marks obtained

in B.Sc. by the candidate, as per the University
rules, has already been included in Proposed
Regulations.

ITEM 6

That:

(i) addition in the eligibility criteria for M.Sc. in Nuclear

Medicine (effective from the session 2017-18), be

made as under and given effect to in anticipation of
approval of the various University
bodies/Government of India/publication in the

Government of India Gazette.

PRESENT REGULATION PROPOSED REGULATION

Minimum qualification for admission to M.Sc.
1st year in Nuclear Medicine shall be B.Sc.
with at least 50% marks in the aggregate
from Panjab University or any other
University recognized by the Syndicate as

equivalent thereto with Physics and Chemistry
(Non-Medical stream) or Chemistry and
Biology (Medical stream) as Core subjects. The
candidates having B.Sc. in

Nuclear Medicine/Biophysics/ Radiation
Sciences shall also be eligible for the
admission to the course.

Admission to M.Sc. course in Nuclear
Medicine will be through Entrance Test, to be
conducted by the Panjab University. While
deciding the final merit of the entrance test, a

weight-age shall also be given to the marks
obtained in B.Sc. by the candidate, as per the
University rules. The cut off percentage marks

secured in the entrance test will also be as per
the University Rules.

Minimum qualification for admission to
M.Sc. 1st year in Nuclear Medicine shall
be B.Sc. from a recognized University
with Physics and Chemistry (Non-
Medical stream) or Chemistry and

Zoology/Biotechnology (Medical stream)
as Core subjects. The candidates
having B.Sc. in Nuclear
Medicine/Biophysics and B.Sc.

degree in X-Ray/Medical
Technology. shall also be eligible for
admission to the course.

 B.Sc. through correspondence/open
University stream is not eligible.

The candidates should have passed the
graduation (B.Sc. from a recognized
University/Institute with at least 50%

marks.

(ii) the item be sent back to the Faculty of Science with

the observation that the subject of Radiation
Sciences be included in the eligibility criteria from
the session 2018-19 as in the opinion of the
Regulation Committee the students with Radiation
Physics cannot be debarred from taking the

admission to M.Sc. (Nuclear Medicine).

47
Syndicate Proceedings dated 20th August 2017

ITEM 7

That amendment in Regulation 3 for B.A. B.Ed. (effective from
the session 2017-2018) be made as under and given effect to, in
anticipation of approval of the various University bodies/Govt. of
India/publication in the Govt. of India Gazette.

PRESENT REGULATION

PROPOSED REGULATION

3. Minimum qualifications for admission to

first Semester of the course shall be:

(a) 10+2 examination of any
Board/University, which is
recognized by the Panjab University
as equivalent, to it with at least 50%

marks (45% marks in case of
SC/ST).

(b) The candidate must not be more than

20 years of age as on 1st August of
the year in which admission is
sought to the first Semester (22 years

in case of SC/ST).

(c) The admission shall be on such

criteria (academic merit or entrance
test or both etc.) as may be
prescribed by the Syndicate/Senate
from time to time.

3. Minimum qualifications for

admission to first Semester of the
course shall be:

10+2 examination of any
Board/University, which is
recognized by the Panjab
University as equivalent, to it

with at least 50% marks (45%
marks for SC/ST).

ITEM 10

That amendment in Regulation 2(d) for Diplomas in (i) French
(ii) German and (iii) Russian appearing at page 229-230 of Panjab
University Calendar Volume II, 2007 (effective from the session 2015-
16 be made as under and given effect to in anticipation of approval of
the various University bodies/Govt. of India/publication in the Govt.
of India Gazette.

PRESENT REGULATION PROPOSED REGULATION

2. A person who has passed one of the
following examinations shall be eligible to

join these courses :–

(a) Certificate in French/German/
Russian of the Panjab University;

(b) B.A. Part I examination with
French/German/Russian as an

elective subject of the Panjab
University;

(c) For admission to Diploma Course in

Russian, Elementary Technical

2. A person who has passed one of
the following examinations shall

be eligible to join these courses:–

(a) to (c) No change

48
Syndicate Proceedings dated 20th August 2017

 Translation Certificate in Russian;

(d)*For admission to Diploma Course in
German, the Certificate in German for
Science Students with 50% marks;

(e) An examination of another

University/Board recognized by the
Syndicate as equivalent to (a), (b), (c)
or (d).

(d) The students passing

Deutsch Niveau (Level) A2

examination of Goethe
Institute/Mueller Bhavan
shall be admitted to Diploma
Course in German.

(e) No Change

ITEM 11

That addition in Regulation 2(d) for Advanced Diploma

Courses in (i) German (ii) Russian and (iii) French appearing at page
235-236 of Panjab University Calendar Volume II, 2007 (effective from
the session 2015-16), be made as under, and given effect to, in
anticipation of approval of the various University bodies/Govt. of

India/publication in the Govt. of India Gazette.

PRESENT REGULATION PROPOSED REGULATION

2. A person who has passed one of the
following examinations shall be eligible to
join these courses :–

(a) Certificate in French/German/
Russian of the Panjab University;

(b) B.A. Part I examination with
French/German/Russian as an
elective subject of the Panjab

University;

(c) For admission to Diploma Course in
Russian, Elementary Technical

 Translation Certificate in Russian;

(d) An examination of another

University/Board recognized by the
Syndicate as equivalent to (a), (b), (c)
or (d).

2. A person who has passed one of
the following examinations shall
be eligible to join these courses:–

(a) to (c) No change

(d) For admission to Advanced

Diploma Course in German

 The students passing

Deutsch Niveau (Level) B2
examination of Gethe
Institute/Max Mueller
Bhavan shall be admitted

to Advanced Diploma
Course in German.

(e) No Change

49
Syndicate Proceedings dated 20th August 2017

ITEM 15

That amendment in Regulation 11.6 for Master of Social Work
be made as under and given effect to, in anticipation of approval of the
various University bodies/Govt. of India/publication in the Govt. of
India Gazette.

REGULATION
 (effective from the
session 2007-08)

(Sent to Govt. of India)

PRESENT REGULATION
 (effective from the session

2010-2011)
(Approved by the
Syndicate dated
29.6.2010)

PROPOSED REGUALTION
(effective from the session

2016-2017)

11.6 Master in Social

work (MSW)

(i) Bachelor in Social

Work or Bachelor in
Arts with Sociology or
Psychology as one of
the subjects from any

University recognized
by U.G.C. with a
minimum aggregate of

50% marks.
 OR

(ii)Masters in Sociology

or Psychology or
Social Anthropology
from any University

recognized by U.G.C.
with 50% marks in
aggregate.

(iii) Other eligibility
conditions shall be as per
P.U. Regulations and
Rules.

11.6 Master of Social

Work

(i) Bachelor’s degree

obtaining at least 50%
marks in any
discipline form a
recognized

University/Institute.

(i) The candidates

belonging to SC/ST
categories shall be
allowed 5% relaxation
in the eligibility

requirements.

(iii)The candidates who

have appeared/are
appearing in the final
year of the Bachelor’s
degree are also eligible

to apply subject to
their result with
minimum percentage
required.

11.6 Master of Social

Work

(a) Bachelor’s degree

obtaining at least
50% marks in any
discipline from a
recognized

University/Institute.

(b)The candidates

belonging to SC/ST/
 BC/PWD categories

shall be allowed
relaxation in the

eligibility
requirements as per
Govt. of India

reservation policy .

(c)Other eligibility
conditions shall be as
per P.U. Regulations
and Rules.

ITEM 16

That the Regulations for M.Com. (Business Economics)

(effective from the session 2015-16), be approved, as per Appendix,
in anticipation of approval of the various University

bodies/Government of India/publication in the Government of India
Gazette.

ITEM 17

That Regulations for B.Sc. Fashion Designing (Semester

System) (effective from the session 2014-15), be approved, as per
Appendix, in anticipation of approval of the various University
bodies/Government of India/publication in the Government of India
Gazette.

NOTE: 1. Earlier too the item has been placed before the

Regulations Committee in its meeting dated

50
Syndicate Proceedings dated 20th August 2017

29.10.2015, 3.11.2015 and 3.12.2015 and it
was decided that the item be referred back to

the concerned Faculty with the following
observations:

After going through the appendix it has

come to notice that except the eligibility
conditions, pass percentage for admission
to the course, no Regulation have been
included with regard to duration, medium
of instruction provision of re-appear,
classification of division etc. Hence, the
item should be referred back to the Dean,

Faculty of Science for re-framing the
Regulations in a proper manner.

2. The Coordinator, UIFT has redrafted the
Regulations accordingly.

ITEM 18

That Regulations for B.Sc. Nursing (Four-Year Course)

(effective from the session 2014-15), be approved, as per Appendix,
in anticipation of approval of the various University

bodies/Government of India/publication in the Government of India
Gazette.

NOTE: 1. Earlier too the Regulations for the said course has
been placed before the Regulations Committee in its
meeting dated 30.12.2015, and it was decided that
the item be referred back to the concerned faculty

with the following observations:

(i) The wording of Regulation 2(c) should be

read as under:
 A candidate who has passed 10+2

examination with Physics, Chemistry,
Biology and English with minimum of 45%
marks of the aggregate (40% marks in case
of SC/ST/BC) from the recognized Board or
any other examination recognized by the

syndicate as equivalent to it.

(ii) The Regulation 4 should not be a part of

Regulations.

(iii) The wording underlined in Regulation 10

and 11 requires deep look.

(iv) The underlined wording under Regulation
14 required deep look. The office is in the

opinion that the fourth year should also be
there as the duration of the course is four
years including six months internship
during the fourth year.

(v) The Regulation 15(a) also requires deep look

as generally the wording of Regulation reads

as under:

51
Syndicate Proceedings dated 20th August 2017

Those who obtain 75% or more
of the aggregate marks.

: First Division with
Distinction

(vi) The Regulation 17 requires deep look, as the

Rule appearing at page 434 of Panjab
University Calendar Volume III, 2009, the

Re-evaluation is not permissible in the
Faculty of Medical Science. However, the
provision of Re-evaluation has been made
only in the BDS course on the basis of
Dental Council of India.

2. The Convener, Board of Studies in Nursing has

made the necessary changes/corrections as per
observation of the Regulations Committee.

ITEM 19

That Regulations for Master of Dental Surgery (MDS) at Dr.

Harvansh Singh Judge Institute of Dental Sciences & Hospital
(effective from the session 2015-16), be approved, as per Appendix,
in anticipation of approval of the various University bodies/Govt. of
India/publication in the Govt. of India Gazette.

ITEM 20

That Regulations for B.Voc. courses running in the affiliated
Colleges (effective from the session 2017-2018), be approved, as per
Appendix, in anticipation of approval of the various University
bodies/Govt. of India/publication in the Govt. of India Gazette.

ITEM 21

That Regulations for B.Sc. (Home Science) (Three-Year Course)
(Semester System) (effective from the session 2014-15), be approved,
as per Appendix, in anticipation of approval of the various University
bodies/Government of India/publication in the Government of India
Gazette.

NOTE: 1. Earlier too the Regulations for the above course

have been placed before the Regulations
Committee in its meeting dated 29.10.2015,
3.11.2015 and 3.12.2015 and it was decided

that the item be referred back to the concerned
Dean, Faculty of Science with the following
observations:

(ii) Regulation 11, 12, 15 and 17 required

deep look as these Regulations are to be
made a part of syllabus.

(iii) There is no regulation with regard to

re-appear/promotion in the next
semester.

(iv) The Regulations 22 & 24 has been framed

by the office as these Regulations should

be there.

52
Syndicate Proceedings dated 20th August 2017

2. Accordingly, the Board of Studies in Home
Science at its meeting dated 21.10.2016 has

redrafted the Regulations keeping in view of the
observations of the Regulations Committee,
which has been approved by the Dean, Faculty

of Science.

ITEM 23

That change in nomenclature of Bachelor of Clinical Optometry

(B.Optom) to Bachelor of Optometry (B.Optom) (effective from the
session 2017-2018), be made as under and given effect to, in
anticipation of approval of the various University bodies/Govt. of

India/publication in the Govt. of India Gazette.

PRESENT NOMENCLATURE PROPOSED NOMENCLATURE

Bachelor of Clinical Optometry (B.Optom)

Bachelor of Optometry (B.Optom)

(effective from the session 2017-
2018)

ITEM 25

That Regulations for LL.M. (One-Year Course) (Semester

System) (effective from the session 2014-15), be approved, as per
Appendix, in anticipation of approval of the various University

bodies/Government of India/publication in the Government of India
Gazette.

NOTE: 1. Earlier too the Regulations for the above course have
been placed before the Regulations Committee in its
meeting dated 29.10.2015, 3.11.2015 and 3.12.2015

and it was decided that the item be referred back to
the Faculty with the following observations:

1. The word (Honours) and (Integrated) should

be in regulation 2.1 (a).

2. The Regulation 2.1(b) should be read as

under:

 Any equivalent examination of another

University recognised by the Syndicate

with 55% marks for this purpose.

3. The Regulation 2.2 should be reads as under:

 The inter-se merit of the candidates
seeking admission to LL.M. 1st Semester
shall be determined as decided by the

Syndicate and Senate from time to time.

4. The wording of Regulation 3.1(c) required give

deep look.

5. The wording of Regulation 3.2 (b) and (c)

should be reads as under:

b) Additional 10 by the Vice-

Chancellor

53
Syndicate Proceedings dated 20th August 2017

 (c) In additional to Vice-
 Chancellor upto total of 50

 by the Syndicate.

6. The Regulation 4.2 (a) to (h) should also be a

part of syllabus as well as Regulation as some

portion marked as underline is not a part of
Regulation.

7. The word ‘including submission of

dissertation’ should also be included in
Regulation 4.2(K) after the words in the
paper/s.

8. The Regulation 6.2 should be a part of

syllabus.

9. The wording ‘as per University Rules and

Regulations’ seems superfluous and it should

be deleted in Regulation 7.3.

2. The Chairperson of the Deptt. of Law has re-drafted
the Regulations keeping in view of the observations of

the Regulations Committee.

ITEM 27

That Regulations for Shastri (Three-Year Course) (Semester

System) (effective from the session 2014-15), be approved, as per
Appendix, and in anticipation of approval of the various University

bodies/Govt. of India/publication in the Govt. of India Gazette.

NOTE: 1. Earlier too the Regulations for the above course has

been placed before the Regulations Committee in its
meeting dated 2.2.2017 and it was decided that the
item be referred back to the concerned Faculty.

2. The Chairperson, Deptt. of Sanskrit has redrafted

the Regulations which is duly approved by the Dean,
Faculty of Languages.

ITEM 29

That addition in Regulation 2 for M.Sc. (Honours) course in
Chemistry (Semester System) (effective from the session 2016-17 and
2017-18), be made as under and given effect to, in anticipation of
approval of the various University bodies/Government of
India/publication in the Government of India Gazette.

PRESENT REGULATIONS

PROPOSED REGULATIONS

2. A person who has passed one of the

following examinations shall be eligible
to join M.Sc. (Honours School) Semester
System:

(i) B.Sc. (Honours School) examination of

the Panjab University in the subject of

M.Sc. (Honours School) course provided

 2. No Change

(i) to (ii) No Change

54
Syndicate Proceedings dated 20th August 2017

that BCA/B.Tech./B.E. (Computer
Science/Engineering) with 50% marks or
any other examination recognized as

equivalent thereto shall also be eligible
for M.Sc. (Honours School) Computer
Science.

(ii) B.A. or B.Sc. examination of the Panjab

University or any other examination
recognized by the Panjab University as
equivalent thereto, for admission to
M.Sc. (Honours School) in Anthropology.

 Provided that admission of the
eligible students other than B.Sc.
(Honours School) from Panjab University
will be based on their merit in the

Entrance Test (OCET) for B.Sc. (Pass or
Honours) examination with 50% marks
from Panjab University or any other

University recognized as equivalent
thereto/the fulfillments of such other
requirements as may be laid down by
the Syndicate.

For M.Sc. (Honours) course in
Chemistry
(from the session 2016-17)

(a) B.Sc.(Honours School)

examination of the Panjab

University in the subject of
Chemistry.

OR
(b) B.Sc.(Pass or Hons.)

examination with 50%
marks (45% marks in case
of Sc/ST/BC) from Panjab
University or any other
University recognized as
equivalent thereto with (i)
Chemistry (ii) Physics (iii)

Mathematics or any other
Science subject during all
the three years of

graduation .
For M.Sc. (Honours) course in
Chemistry

(effective from the session
2017-18)

(a) B.Sc.(Honours School)

examination of the Panjab
University in the subject of
Chemistry.

 OR
(b) B.Sc.(Pass or Hons.)

examination with 50%
marks (45% marks in case

of Sc/ST/BC) from Panjab

55
Syndicate Proceedings dated 20th August 2017

University or any other
University recognized as
equivalent thereto with (i)

Chemistry in all the three
years /six semesters and
(ii) any two Science subjects

during two years/four
semester during of
graduation.

NOTE: 1. Earlier too the proposed eligibility

condition for M.Sc. (Honours) in
Chemistry (effective from the session
2016-17) was placed before the

Regulations Committee in its meeting
dated 2.2.2017 and the same was referred
back to the Chairperson, Department of

Chemistry to re-draft the eligibility
conditions especially to review the “during
all the three years of graduation”.

2. The Chairperson, Deptt. of Chemistry vide
letter dated 10.5.2017 has informed that:

 (i) the eligibility conditions with the
wording “during all the three
years of graduation” was
reconsidered at the admissions

of 2016-17 batch itself and
admission was done
accordingly; and

(ii) the re-drafted eligibility

conditions as approved by the
Syndicate dated 30.4.2017

shall be implemented from the
admissions of 2017-18.

3. The weightage as mentioned in the clause

‘C’ should not be part of Regulation, as
the percentage of weightage shall

increased and decreased from time to
time.

ITEM 30

That amendment of Regulation 2 for Bachelor of Laws
appearing at page 387 of Panjab University Calendar Volume II, 2007
(effective from the session 2017-18), be made as under and given
effect to, in anticipation of approval of the various University

bodies/Govt. of India/publication in the Govt. of India Gazette.

PRESENT REGULATION PROPOSED REGULATION

2. The minimum qualification for admission

to the first year class of the LL.B. course
shall be one of the following :–

(a) A Bachelor’s degree in any faculty of the
Panjab University with at least 45% of

2. The minimum qualification for

admission to the first year class of
the LL.B. course shall be:–

 A Bachelor’s/Master’s degree in
any discipline with at 45% marks

56
Syndicate Proceedings dated 20th August 2017

the aggregate marks;

(b) A degree in any faculty of any other

University recognized as equivalent to
the corresponding degree of the Panjab
University, with at least 45% of the

aggregate marks.

 Provided that in case of candidates

having Bachelor’s degree of the
University or any other University
recognized by the Syndicate, through
Modern Indian Languages (Hindi or

Urdu or Panjabi/Gurmukhi Script)
and/or in a classical Language (Sanskrit
or Persian or Arabic) the aggregate of
45% marks shall be calculated by taking

into account the percentage of aggregate
marks that he had secured at the
language examination, excluding the

marks for the additional optional paper,
English and the elective subject taken
together.

(c) A Master’s degree from the Panjab
University;

(d) A Master’s degree from any other
University recognized as equivalent to
the Master’s degree of the Panjab

University.

in aggregate from Panjab University
or any other University recognized
by Bar Council of India and Panjab

University.

 In case of candidates having

Bachelor’s degree of the University
or any other University recognized
by the Syndicate, through Modern
Indian Languages (Hindi or Urdu
or Panjabi/Gurmukhi Script)
and/or in a classical Language
(Sanskrit or Persian or Arabic) the

aggregate of 45% marks shall be
calculated by taking into account
the percentage of aggregate marks
that he had secured at the

language examination, excluding
the marks for the additional
optional paper, English and the

elective subject taken together.

 5% concession is admissible in

eligibility marks to

SC/ST/BC/PWD candidates.

NOTE: The Syndicate in its meeting dated 23.07.2017

(Para 38) (Appendix-XII) while considering the
recommendation of the Regulation Committee dated

19.07.2017 approved the recommendation relating
to Item No.28 and recommended the same to the
Senate.

It was further resolved that the consideration of all
other items (items 2, 3, 5, 6, 7, 10, 11, 15, 16, 17,

18, 19, 20, 21, 23, 25, 27, 29 & 30) of the
Regulation Committee dated 19.07.2017 be
deferred.

While referring to sub-item 5 and 6, Dr. Dalip Kumar said
that so many elective subjects are being taught in the Colleges like
Bioinformatics, Biochemistry, Industrial Chemistry and Microbiology.

He requested that these subjects be also included as eligibility for
admission to M.Sc. Nuclear Medicine so that the students studying
these subjects could get an opportunity.

This was agreed to.

While referring to sub-item 2, Shri Jarnail Singh said that it
needs to be checked as the present and proposed regulation having 45

per cent marks does not exist. Even the students having
compartment are also allowed admission.

57
Syndicate Proceedings dated 20th August 2017

Principal I.S. Sandhu said that if a candidate has not studied
the subject at the undergraduation level, then there is a requirement

of 50% marks. The other requirement is that if a candidate has got
compartment and for admission to a particular subject, the candidate
must have 45 per cent marks in that subject. Therefore, it needs to
be checked.

Shri Jarnail Singh said that it needs to be amended as there is
a requirement of 50 per cent marks.

Principal I.S. Sandhu said that when the course in Public
Administration was started, then these subjects were included as
eligibility criteria. Now, the subject of Public Administration is also

being taught at the undergraduate level.

Shri Jarnail Singh said that there is no logic of removing the
subject of History from the eligibility criteria.

Principal I.S. Sandhu suggested that the eligibility criteria for
admission to M.A. Public Administration should also be the same as
applicable to other PG courses. Now they have shifted from the

annual system of examination to semester system and amendment in
the eligibility criteria has to be made. If a candidate has 50 per cent
marks in bachelor degree, that could take admission in master degree
in any subject, then why not in Public Administration. Another thing
is that if a student has compartment in Political Science and has
studied Public Administration as one of the subjects and has 45 per
cent marks in aggregate, even then the student is eligible for

admission in Public Administration. He suggested that the eligibility
for admission to M.A. Public Administration should remain the same
as for other social science subjects.

Shri Jarnail Singh suggested that it could be considered in the
next meeting.

Principal I.S. Sandhu suggested that there might be some

other Regulations which also needed amendments.

The Vice-Chancellor said that since this item has to go to the

Senate, therefore, the amendments should be done. He requested
Principal I.S. Sandhu, Dr. Dalip Kumar and Shri Jarnail Singh to take
the help of the Controller of Examinations and other concerned check
the items thoroughly and submit the suggestions.

Principal I.S. Sandhu said that a meeting was held on the
issue of allowing the students having compartment to take admission
in PG courses which is required because of the semester system. In

the meeting the students having compartment in two semesters out of
the 3rd, 4th, 5th and 6th semester were allowed to take admission in PG
courses. He had pointed out that the first term could also be
included. Earlier the students were given two chances to clear the
compartment otherwise they were reversed to the lower class. There
is no such reversal in the semester system. Now they have provided a

total period of 5 years to the students to complete the undergraduate
degree of the duration of 3 years. It was said that if a candidate has
compartment in 3rd semester and availed two chances and appeared
in the 5th semester, he/she could take another chance whereas a

student of 1st year could not take the chance. Now they are facing
problems because a student having compartment in two semesters is

58
Syndicate Proceedings dated 20th August 2017

eligible whereas a student who has compartment in 1st and 2nd
semesters but has cleared the 3rd, 4th, 5th and 6th semesters is not

being allowed admission in the PG course. This problem is being
faced by the Controller of Examinations. He requested that the
students having compartment in 1st and 2nd semesters should also be
allowed to take admission in PG courses.

Principal Hardiljit Singh Gosal pointed out that earlier the
students were provided two chances in a year but now only one
chance is given.

Principal I.S. Sandhu said that a student having compartment
in B.A. and admitted to M.A. would clear the compartment within the

permissible limit of 5 years. If the compartment is not cleared, then
the result of M.A. would not be declared.

The Vice-Chancellor requested Principal I.S. Sandhu to look
into the whole issue and get it amended accordingly.

Professor Mukesh Arora pointed out a case of a student from
some other University took admission in Panjab University in the 3rd

semester and was having a deficient subject in which he could not
appear due to clash of date sheet. He has cleared all the papers of the
3rd and 4th semesters. That student is not admitted to 5th semester
due to the deficient subject. However, the student was later on
admitted. He requested that a rule be framed so that such students
could be granted the admission.

Dr. Gurdip Kumar Sharma submitted a representation in
which a student could not clear one paper of the 1st semester but has
cleared all the papers of all the subsequent semesters. The student
could also not avail the special chance which has been given by the

University. He requested that a special chance be given to the
student.

Shri Varinder Singh requested that a special chance should be

given to the students who have cleared all the papers of all the
semesters but could not clear only one paper of a semester so that a
precious year of the students is saved.

The Vice-Chancellor said that a proposal be submitted and
such a decision should not be taken in an ad hoc way.

RESOLVED: That –

(i) recommendations of the Regulations Committee
dated 19.07.2017 (Item 3, 6, 7, 10, 11, 15, 16, 17,
18, 19, 20, 21, 23, 25, 27, 29 and 30), as per
Appendix, be approved;

(ii) recommendation of the Regulations Committee

dated 19.07.2017 (Item 5), as per Appendix, for the
session 2015-16 be approved. From the session
2018-19, the subjects of Bioinformatics,

Microbiology, Biochemistry and Industrial
Chemistry be also added in the proposed
regulation; and

59
Syndicate Proceedings dated 20th August 2017

(iii) a Committee consisting of the following members be
constituted to look into the proposed regulation

under Item 2 and submit a report to the Vice-
Chancellor. The Vice-Chancellor be authorised, on
behalf of the Syndicate, to approve the report:

(i) Shri Jarnail Singh
(ii) Dr. Dalip Kumar

(iii) Principal I.S. Sandhu

14. Considered recommendation dated 18.07.2017
of the Committee, constituted by the Vice-Chancellor that the
re-evaluation, be allowed in the Faculty of Medical Sciences and

amendment in rule 1 appearing at page 487 & addition in rule 9
appearing at page 488-489 of P.U. Calendar, Volume-III, 2016, be
made as under.

Existing Rule 1 appearing at
page 487 of P.U. Calendar,
Volume-III, 2016

Proposed Amendment

1. Re-evaluation is permissible in
case of Annual,
Supplementary, Bi-annual and
Semester examinations

conducted by this University
except in the following:

(i) Examinations in the
Faculty of Medical

Sciences. However, Re-
evaluation is
permissible to the

Students of BDS as per
DCI norms which are as
under:

Re-evaluation of theory
papers in all years of
study of the BDS
course is permissible.
The answer script
shall be

re-evaluated by not
less than two duly
qualified examiners
and the average

obtained shall be
awarded to the
candidate and the

result accordingly re-
evaluation considered.

(ii) Practical Examinations

in different subject/s or
paper/s; sessional
marks internal

assessment, project
report, dissertations,
thesis and viva voce.

1. Re-evaluation is permissible in
case of Annual,
Supplementary, Bi-annual
and Semester examinations

conducted by this University
except in case of Practical
Examinations in different
subject/s or paper/s;

sessional marks, internal
assessment, project report,
dissertations, thesis and viva

voce.

Recommendation of
the Committee dated
18.07.2017 regarding
re-evaluation in
Faculty of Medical
Sciences and
amendment of rule

60
Syndicate Proceedings dated 20th August 2017

Existing Rule 9 appearing at
page 488-489 of P.U. Calendar,
Volume-III, 2016

Proposed Addition

9. The answer books shall be got

re-evaluated by one examiner.
The score of the candidate
after re-evaluation shall be

the one which is to the
advantage of the candidate
i.e. the better of the two
(Evaluation or Re-evaluation).
In case of difference between
the scores of evaluation and
re-evaluation of more than

15% of the maximum marks
of the paper, the answer book
will be referred to the third

examiner. In such a case the
average of the best two
awards (out of the three) of
the candidates shall be taken

into account.

9. (i) The answer books shall be

got re-evaluated by one
examiner. The score of the
candidate after re-

evaluation shall be the
one which is to the
advantage of the
candidate i.e. the better of
the two (Evaluation or Re-
evaluation). In case of
difference between the

scores of evaluation and
re-evaluation of more
than 15% of the

maximum marks of the
paper, the answer book
will be referred to the
third examiner. In such a

case the average of the
best two awards (out of
the three) of the

candidates shall be taken
into account.

(ii) Re-evaluation of theory

papers in all years of
study of the MBBS/BDS
courses are permissible.

The answer script shall be
re-evaluated by not less
than two duly qualified

examiners and the
average obtained shall be
awarded to the candidate
and the result accordingly
re-considered.

At the very outset, Shri Jarnail Singh desired to know about

the background. In the same breathe he asked if he could add
something which was allowed by the Vice Chancellor. He said that
the issue with regard to MBBS was discussed in a meeting of the
Faculty of Medical Sciences about 5-6 years back. In that meeting, he
had proposed that there should be external evaluation in theory
papers in MBBS. Dr. Raj Bahadur, the then Dean of Faculty of
Medical Sciences said ‘No’ to it. It cannot be done here. He had said

that in all other universities, the theory papers are examined by
external examiners so that the students may not suffer by some
favouritism or dis-favouritism by the local teachers and added that all

universities have done it. But Dr. Raj Bahadur said ‘No’ and said that
they can judge from the face of the candidate whether he/she is a
doctor or not. This is a very serious matter. The practice at present in
their university is that the examiners come for practical examination
of MBBS and answer books are put before them for evaluation. They
just look at the face of the candidate and mark practical and theory

61
Syndicate Proceedings dated 20th August 2017

papers together. He does not know whether they read it or not from
inside. The Vice Chancellor intervened to say that it is not a fair

thing. Continuing, Shri Jarnail Singh said that it is a fact that all the
universities have switched over to the external evaluation of the theory
papers. But, it has not been done here. He said that he does not
know whether they have done it or not.

The Vice Chancellor said that the point is that the University
treats every organ like the science departments where there is internal
system.

Shri Jarnail Singh further said and insisted that the theory
papers must be got marked from the external examiners. It should go

to the Faculty of Medical Sciences and they must insist that the
theory papers are marked by the external examiners. All universities,
namely, Baba Farid University of Health Sciences, Delhi University
and other Professional Universities, get the theory papers marked

from the external examiners. He further said that in the two cases
mentioned here, there is no provision for evaluation. Since, there is a
complaint, they have to do it. Therefore, he insisted that the theory

papers be got evaluated from outside examiners.

Dr. Dalip Kumar while fully endorsing the view point of Shri
Jarnail Singh said that if they see the proposal of the Faculty, it has

been diluted. They follow all the things which are there in the Panjab
University Calendar. He read out the following portion (given at the
end) of the recommendation of the Committee constituted by the Vice

Chancellor to explore the possibility of revision of existing rules
regarding re-evaluation of examinations in the Faculty of Medical
Sciences:

“(ii) Re-evaluation of theory papers in all years of study
of the MBBS/BDS courses are permissible. The
answer script shall be re-evaluated by not less
than two duly qualified examiners”

He asked, why it is there. If they see on the left side of the
proposed amendment, there is a provision of 15% difference between

the first and second evaluation. If the difference is more than 15%,
then they go for third examiner. But here, they are putting the
answer books simultaneously to two examiners, which is wrong.
Moreover, if the practical examiner is marking the theory papers also,

as mentioned by Shri Jarnail Singh, on the day of the practical, it is
unethical.

The Vice Chancellor said that it is just an allegation. He (Dr.

Dalip Kumar) is just alleging as there is no proof whether it is being
done.

Shri Jarnail Singh said he is not alleging, but the system is
wrong. All the universities have done it. Can an examiner mark
hundred answer books in three hours along with the practical
examination.

The Vice Chancellor said, this is what he (Dr. Dalip Kumar) is
alleging. The Vice Chancellor asked, Is it being done in this way to
which Shri Jarnail Singh said, ‘probably’. The Vice Chancellor said

‘probably’ is not enough, prove it.

62
Syndicate Proceedings dated 20th August 2017

Shri Jarnail Singh said that it can be verified.

The Vice Chancellor asked the Controller of examiners as to

what is system in place. The Controller of Examiners while
explaining the procedure said that there are approved teachers. The
concerned institutes send the panel of examiners approved by the

Faculty. The second part is Practical examination. The practical
examiners are also approved by the Faculty and they send letters
only to those examiners. They conduct the practical examination.

On being asked by the Vice Chancellor whether the examiners
coming to conduct the practical examinations also mark the theory
people, the Controller of examinations said that this needs to be

verified from the college. The Vice Chancellor said that this is a
serious issue. The Controller of Examinations said that only the
approved teachers come for the evaluation or for the conduct of
practical examinations.

The Vice Chancellor said, let this be verified. He would form a
small Committee on behalf of the Syndicate. All Science Departments
of the University who conduct the examinations internally, they

should enforce the same thing and also enforce transparency. He,
therefore, suggested to look into it and said that as of now they do not
approve it. Let it be kept pending till the next meeting of the

Syndicate. A small committee of the Syndicate should be formed
which may consist, Dean, Faculty of Medical Sciences and Dr. Amod
Gupta. They should introduce a transparent system which could

commensurate with the practices at the University. These good
practices should be both for the medical college as well as for the
dental college because at many places the dental and medical colleges
are the part of the same campus. The best practice being followed in

other universities, should be followed here also.

Shri Jarnail Singh said that he is saying so as his daughter is
an Associate Professor in Government Medical College.

Professor Navdeep Goyal said that there already exist a
Committee where Dean, Faculty of Medical Sciences is already there.

Dr. Amod Gupta’s name may be added in that Committee. Then they
will have another Committee.

The Vice Chancellor suggested the name of Dr. A.K. Janmeja.

Shri Jarnail Singh suggested the name of Dr. Ravi Gupta who
is also a member of the Faculty of Medical Sciences.

Professor Navdeep Goyal further said that after doing all this,

they should place before that Committee, the whole discussion that
took place here and the recommendations of the Committee will be
brought back to the Syndicate.

Dr. Dalip Kumar said that they should adopt the best practices

RESOLVED: That the following members be added to the

Committee already constituted to examine the issue and their
recommendations to be placed before the Syndicate in its next
meeting:

(i) Dr. Amod Gupta

63
Syndicate Proceedings dated 20th August 2017

(ii) Dr. A.K. Janmeja
(iii) Dr. Ravi Gupta

15. Considered minutes dated 28.07.2017 (Appendix-XIII) of the
Screening/Selection Committee, constituted by the Vice-Chancellor to

finalize the promotional case of some Programmers.

NOTE: Earlier too, the promotion of Shri
Sudhir Goyal and Ms. Veenu Mor
was considered by the Committee on
16.11.2016 along with the promotion
of certain other programmers and it

was recommended by the Committee
to keep the promotion of these two
incumbents pending. The

recommendations of the Committee
were approved by the Syndicate in its
meeting dated 21.01.2017 (Para 3)

(Appendix-XIII).

RESOLVED: That minutes dated 28.07.2017 of the

Screening/Selection Committee, constituted by the Vice-Chancellor to

finalize the promotional case of Programmers, as per Appendix, be
approved.

16. Considered recommendations dated 11.07.2017 along with
example (Appendix-XIV) of the Committee constituted to look into the
matter of P.U. employees claiming medical reimbursement from
insurance as well as from Panjab University.

NOTE: The above item was placed before the

Syndicate in its meeting dated 23.07.2017

(Para 33) (Appendix-XIV) and it was
resolved that the consideration of the item
be deferred

RESOLVED: That recommendations dated 11.07.2017 along

with example of the Committee constituted to look into the matter of
P.U. employees claiming medical reimbursement from insurance as

well as from Panjab University, as per Appendix, be approved.

17. Considered self appraisal report dated 01.05.2017
(Appendix-XV) of Shri Satish Kumar Padam, Executive Engineer-II,
P.U. Construction office.

NOTE: 1. A detailed office note is enclosed
(Appendix-XV).

2. The above item was placed before

the Syndicate in its meeting dated
23.07.2017 (Para 31)

(Appendix-XV) and it was resolved
that the consideration of the item
be deferred

Minutes dated
28.07.2017 of
Screening/Selection
Committee regarding
promotion of
Programmers

Recommendations of
Committee dated
11.07.2017 regarding
medical
reimbursement

Self appraisal report
submitted by Shri
Satish Kumar Padam,

Executive Engineer-II

64
Syndicate Proceedings dated 20th August 2017

Shri Varinder Singh said that on perusing the self appraisal
report, it has been revealed that the XEN Padam has not been given

the work of an XEN and requested that he should be given the work of
an XEN.

The Vice Chancellor, however said that he has been given the

work many times, but he does not undertake the work. He was asked
to accomplish the work at Muktsar, but did not go there. He has
asked to provide him some manpower, the same was provided to him,
but he does not do any work. Now he says that he may be given
permission for doing Ph.D. Shri Varinder Kumar and some of the
members said in a lighter vein that if he does not work, then he
should be given permission to which the Vice Chancellor said then

why he should not be retired compulsorily.

Dr. Rabinder Nath Sharma said that to his mind, virtually he
has not been given any work to which the Vice Chancellor said that it

is not true. When he was reinstated, three years ago, he was asked to
take care of the work of hostels but that work was withdrawn from
him. The Vice Chancellor said that he did not do any work.

Professor Navdeep Goyal said that he was given the work of
hostels where he used to go. It was a supervisory duty. He was asked
to take care of the complaints to be submitted by the Wardens. He

also made some plans. He also made a plan for the Student Centre
also. Since, ultimately that was to be carried out by the XEN, but
there was a gap. Whatever work he wanted to get done, it was not

being done. He then requested to provide him a J.E. Professor
Navdeep Goyal said that he has written to XEN Rai to provide J.E.,
but he said that he is already short of J.Es. One or the other problem
at some level remained there and the work allotted to him could not

be accomplished and kept on lingering. He made plans to execute the
work, but it could not be accomplished further, because he has very
less authority in the execution of work.

The Vice Chancellor said that except financial authority, he
was having every authority. He does not sign the financial files, but,
he can prepare tenders documents which does not require any

financial authority.

Dr. Rabinder Nath Sharma said that there is a Committee for
P.U.R.C., Muktsar. It is on record that he visited Muktsar along with

the Registrar. But after that his name does not figure in the
Committee.

The Registrar said that he has been specifically given the task

of work at P.U.R.C. Muktsar. He (Registrar) asked him whether he
would like to be positioned there. Alternatively, if he wants to go to
and fro, they will give him transportation. Mr. Padam asked for a

Peon and Clerk, which were given to him. When he asked him about
the details of the work done by him, no feedback was given. He
asked, if he is not getting support from the XEN, then he should tell
him. He used to ask for feedback after every visit made by him to
Muktsar, but he did not give any feedback and further deterioration
continued there. When he visited Muktsar along with Mr. Padam it
came to his notice that they have written off the building by saying

that it cannot be repaired. When he along with other officials visited
Muktsar, they checked and decided that the roofs could be repaired
and then they estimated how much money could be spent on the

65
Syndicate Proceedings dated 20th August 2017

repair of the roofs etc. Mr. Padam could also do this exercise. After
all, he was an XEN and he expected him to apply his mind.

Shri Varinder Singh said that the XEN office has always
remained in controversies. Both the XENs should be given equal
powers, so that they keep on checking each other. The other XEN also

remains in controversies and complaints also keep on pouring against
him. They are giving them pay, then why they should not be given
sufficient work and in this way they would also keep a check on each
other.

The Vice Chancellor said that when he is asked to do
something or when he is asked to go Muktsar, he says, he is ill, and

keep on asking for leave for months together. There is no deliverance.
If they want to give him one chance, give him some specific work to
do. It is okay with him. Continuing, the Vice Chancellor said that
there is lot of work to do in the hostels. They had made proposals to

make reading blocks in hostels. The Vice Chancellor said that some
Syndicate member should take this responsibility that he/they will
oversee, what he is delivering.

Dr. Rabinder Nath Sharma said that if they give him some
work, he will not think of doing Ph.D.

The Vice Chancellor said that he will do Ph.D. only if they
permit him to do so. The Vice Chancellor asked Professor Navdeep
Goyal, when he had been the DSW, why he could not get the work
done from him. Can he now take the responsibility to get the work

done from him?

After having some discussion among themselves, the members
desired that Dr. Rabinder Nath Sharma would take the responsibility

of getting the work done from Mr. Padam and also oversee the works
accomplished by him.

On having the view point of the members, the Vice Chancellor

said that Dr. Rabinder Nath Sharma Ji accepts that they have some
deliverance from Mr. Padam. If he can work for the welfare of the
hostellers, lot of work needs to be done there. The work on Muktsar

Project will also be executed by him. The Vice Chancellor said that he
is very happy that Dr. Rabinder Nath Sharma has accepted the
responsibility. If they get output from a University Officer, what more
they can ask for.

Dr. Rabinder Nath Sharma said that some work should be got
done from him so that they can make good use of him.

RESOLVED: That self appraisal report dated 01.05.2017 of
Shri Satish Kumar Padam, Executive Engineer-II, P.U. Construction
office, as per Appendix, be noted and Dr. Rabinder Nath Sharma be
requested to oversee the work assigned to Shri Satish Kumar Padam
and submit a report to the Syndicate.

18. To ratify that the following amount, be recovered from
Shri P.K. Ghai, J.E., P.U. Construction on account of the adjustment
of advances drawn by Late Shri H.L. Sharma, Executive Engineer,

Panjab University as proposed by Executive Engineer-I, P.U. vide note
dated 04.08.2017 (Appendix-XVI).

Recovery from
employees on account
of short supply of
bitumen drums

66
Syndicate Proceedings dated 20th August 2017

(i) Rs.8817/- on account of short receipt of 12 drums of
bitumen from Mathura to P.U. Store.

(ii) Rs.816/- i.e. excess amount paid for the non-
transported 12 drums of bitumen.

NOTE: 1. The Syndicate in its meeting dated

25.06.2017 (Para 8) (Appendix-XVI)
considered the minutes dated

19.06.2017 with regard enquiry
report submitted by Shri S.S. Lamba,
Enquiry Officer in respect of Shri

P.K. Ghai and it was resolved that
the enquiry report submitted by Shri
S.S. Lamba be accepted. Syndicate

noted that three persons were
pronounced guilty, however, penalty
can be imposed only one of them
namely, Shri P.K. Ghai, in the

present circumstances. Shri P.K.
Ghai is directed to deposit an
amount of Rs.10,382/- in the
University account being the then
cost of 12 drums of bitumen and
with this the case be closed.

 Accordingly, Shri P.K. Ghai has
deposited an amount of Rs.10382/-

2. The amount to be recovered as
mentioned at (i) and (ii) above also
stand indicated in the enquiry report

submitted by Shri S.S. Lamba and
the Executive Engineer-I has written
that the adjustment of advances
cannot be got made as above

mentioned amounts (Rs.8817/- &
Rs.816/- needs to be recovered from
Shri P.K. Ghai, J.E..

Speaking on the item, Principal H.S.Gosal stated that twelve

drums of bitumen were recovered from him (Shri P.K. Ghai, J.E.).
How many more drums would had been stolen, is not known. As per

the rates of 1993, if the amount was Rs. 8817/-, what would be the
amount if it is calculated as per the present market rates.

The Vice Chancellor said that part-1 of the note mentioned
under the agenda item relating to 18 drums has already been done.
Now only part-2 is to be considered which he read out.

Professor Mukesh Arora and Principal H.S. Gosal said that
market rate should be recovered from him.

The Vice Chancellor said that they have already discussed and

it has already been passed and that it cannot be reconsidered.

Principal H.S. Gosal said why it could not be reconsidered.
They may say that they could not remember it at that time.

67
Syndicate Proceedings dated 20th August 2017

Some members informed that he is going to retire to which
Principal H.S. Gosal said, then they should also let Ms. Pooja Bagga

free.

Dr. Rabinder Nath Sharma said, that was a fraud. But in this
case, whatever amount they have asked him to deposit, he has

deposited.

The Vice Chancellor asked the members as to what is to be
done.

Principal H.S. Gosal said that market rate should be charged
from them.

Some members said that present rate should be charged from
all the three indicted persons.

Dr. Shaminder Singh Sandhu said that the persons who have

already retired, the amount should be recovered from their pension.

The Vice Chancellor asked if the amount could be recovered
from all the three persons.

The members wanted to know whether the amount could be
deducted from the pension of those who have retired.

The Registrar said that it cannot be recovered from their
pension.

Professor Navdeep Goyal said if the disciplinary proceedings

have already been initiated before their retirement, it can be recovered
from their pension. Probably, disciplinary proceedings were initiated
before their retirement.

The Registrar said it has to be seen from the disciplinary
proceedings when these were initiated. However, the Registrar
informed that they have been indicted in the disciplinary proceedings.

The Finance and Development Officer said that if something
like this is mentioned in the disciplinary proceedings, then the
amount could be recovered from their pension.

The Vice Chancellor said 1/3rd of the amount, as per the
present rate be recovered from all the persons.

On being asked by the Vice Chancellor as to when this
occurred, the members informed that it occurred in the year 1993.
The Vice Chancellor said that it happened about 23 years ago and the
rates increase after every 8 years. So, it is 23 i.e. 8 times. So, it will
be 1/3 of eight times which comes to 2.67 times. It means whatever
rate has been written there, they could charge double or triple of that
rate and the matter should be closed.

Professor Navdeep Goyal said that they should charge three
times from each of the three persons of the rate which has been
mentioned.

Principal H.S. Gosal asked as to what was their pay when this
occurred and how much pay they are getting today.

68
Syndicate Proceedings dated 20th August 2017

The Vice Chancellor said that 23 years have passed when this
occurred. The government increases salary at the rate of 2.5 times

after every ten years. Three is the upper limit and 3x3 is nine. They
have to take 1/3rd of nine i.e. three times amount from each person.

RESOLVED: That current market rate of 12 drums of bitumen

and current market rate of transportation, of the cost at that time as
mentioned at (i) and (ii) above, be recovered in equal share from each
of the three persons indicted by the Enquiry Officer.

19. Considered recommendation dated 29.01.2016 of Sub-

Committee of Joint Consultative Committee (JCM) that the daily wage
employees, who have completed 7 years of service upto 31.03.2016
and other conditions of previous regularization policy, be regularized if

they are fulfilling all conditions of qualification, work and conduct
report, and Summary sheet with estimated financial implication on
regularization of daily wage, employees who have completed 10 years
of service as on 30.06.2017, as recommended by the JCM dated

17.07.2017.

NOTE: An office note enclosed.

Professor Mukesh Arora said it is a very good step, but this

should be stopped in future. When they appoint persons on daily
wages basis, they have to continue them for seven years. It is better if

the persons are appointed through direct recruitment. Last time, they
had decided 31.3.2016 as the date to count the number of days for
those who have completed 7 years. He requested that it should be

extended to 31.3.2017.

However Principal Hardiljit Singh Gosal, Shri Varinder Singh,
Principal Iqbal Singh Sandhu requested to extend it upto today (i.e.
20.8.2017). Professor Mukesh Arora also endorsed it.

Principal Iqbal Singh Sandhu further said that the
appointment of daily wagers is a backdoor entry and it should be

stopped.

Professor Navdeep Goyal said that a list of daily wagers has
been prepared by the Estt. Branch where some categories have not
been included. The whole thing has to be viewed properly and
modalities have to be finalized. So, in order to do all this, the best
thing is that they should form a Committee. This Committee should

check everything properly and ensure that the names of all the
persons have been included. It might create a problem if the name of
someone is left. He further said although all the other things are
agreed, in principle, but order to finalize the list properly and to
prepare modalities, a Committee should be formed.

Dr. Dalip Kumar suggested that the J.C.M. can also do this

work.

Principal Iqbal Singh Sandhu pointed out that Assistant
Librarian have not been included in this list and said that they should

also be included. The daily wagers in all categories should be
included and no one should be left. But he stressed that they should
be included till today. He further informed that he had been the

member of J.C.M. whose Chairperson was Shri Satya Pal Jain. In

Recommendations
dated 29.01.2016 of
the Sub-Committee of
JCM regarding
regularisation policy

69
Syndicate Proceedings dated 20th August 2017

that Committee he had said that this is a backdoor entry. They come
through someone and then it becomes his/her right and they all say

that if he/she is removed from the job, it would be an injustice to him.
He, therefore, requested that such type of entries should be stopped
and appointments should be made through proper channel. He
further requested that they should be considered regularisation upto

today. If someone is left, due to one or the other reason, he/she
should also be considered.

Dr. Dalip Kumar said that J.C.M. can verify the date and
name.

Shri Varinder Singh said that it would take a lot of time. He

suggested that a Committee should be formed here.

Principal Hardiljit Singh Gosal said that fresh entry should be
stopped forthwith, but those who have already completed, suppose 4-
5 four years or so, they should be regularised as per the policy.
Otherwise, it would be injustice to them. No person should be left who
has been already working. He further clarified that those who would
be appointed after today’s date, they will not be regularised. This was

endorsed by Professor Mukesh Arora, Shri Varinder Singh, Principal
Iqbal Singh Sandhu and Dr. Shaminder Singh Sandhu.

Professor Mukesh Arora said that those who are on the rolls
till today, they should be regularized.

Shri Varinder Singh said that this process has taken a very

long time and only then it could come to this stage.

The Vice Chancellor said, let him give an intermediate input.
The government representative, in particular Central Government

representative from the MHRD and University Grants Commission,
they clearly stated that whatever they decide which has financial
implications, it cannot violate the government financial norms and the
central government norms, if Uma Devi Judgement does not permit to

regularise people, they cannot regularize people. Anything that they
do, the Central Government will examine what they are doing. The
release of money i.e. Rs. 208 crores plus 6% increase every year, is

subject to Central Government scrutiny sitting as a watch-dog on
them all the time. Any decision that they take regarding this will need
consultation with the Central Government. Otherwise they cannot do
it. If they do not take a favourable view on it, they would run into
serious difficulty while receiving grants from the Central Government.
So, they can have a consensus and this consensus, on their behalf,
must be discussed by a Committee of the Syndicate with the

representatives of the Central Government, particularly, the MHRD.
The University Grants Commission may wash its hands off. UT
representative i.e Special Secretary Finance or Finance Secretary, U.T.

and the MHRD person has to be taken on board, otherwise they would
run into a problem. Something which the Panjab Government is
doing is not adequate to have the concurrence of the Central
Government. If the Punjab Government okays it, then all the
additional burden that will accrue from this, has to be undertaken by
the Punjab Government because university’s internal income would
not be adequate to take this burden. What is the underlying thing,

that they have been given Rs. 208 crores on an input given to MHRD
that employees cost of the University would be brought down. It is in
that context that it was stated that the number of non-teaching

70
Syndicate Proceedings dated 20th August 2017

employees should be cut down or out sourced. All this has been
stated to the Central Government. They (Panjab University) have

given them an undertaking that they will reduce the employees cost.
This (JCM recommendation) actually amounts to enhancing the
employees cost. This is prima facie ok that you cannot ask people to
work on low wages temporarily for whole of their life. So, there are

factors which have to be taken into account. If the Punjab
Government is implementing this, obviously, our people who follow
everything from the Punjab Government, they will have the desire that
if it being done in Punjab, it should be done here also. But the
enhanced cost of this has to be borne by someone. That means the
Punjab Government representative must be taken on board. So
aspirations of the employees is correct and the fact that the wages of

the employees cannot remain at a fixed level, when a person is almost
working for 6-7 years and it is like a quasi-regular job. Even a person
on a quasi regular job wants at least some increment. Right now the

only increment they are entitled to is the increase in DC rate. But in
whatever category they are, they are at a lowest point. It is not even
this that after working for 5 years, they do not get even a minimum

enhancement. They are not entitled even two promotions as time
progresses. There is no increment that is available to a person while
everybody who is there in the University gets an increment. These
people do not get any increment. They cannot make them regular

because the Central Government says if they make them regular they
must give an advertisement. If they give an advertisement, then large
number of them may not get selected. If they do not get in, then there

would be another kind of resentment. So it is a complicated issue,
but it has to be looked at from a humanistic point of view and a
comparative study with their counterpart.

Principal Gurdip Kumar said that the financial burden is less
than one crore to which the Vice Chancellor said that it is ok.

The Vice Chancellor said that one crore is not a much more

amount for doing this. The Vice Chancellor further said that few of
them sit together and look at it in a comprehensive way, work out the
numbers. One crore is not a big amount.

Dr. Dalip Kumar enquired if the number of employees who
have completed 10 years of service as on 30.06.2017 to be regularised
which at present is 226 as per the table attached as annexure in the

agenda could vary and the financial implication involved is only Rs.89
lacs.

Professor Pam Rajput said that the present list of the

employees is not complete.

The Vice Chancellor said to answer all these things, have the
Punjab Government on board so that Central Government may not

say that they have violated this or that because one crore is nothing
out of five hundred crores budget if they can get satisfaction amongst
the large number of employees. Otherwise these persons will continue
to work like this on low wages.

Principal H.S. Gosal requested the Vice Chancellor to do this
for the poor fellows.

The Vice Chancellor said that they should do it in such a way
that it may not become an issue with the Central Government for an

71
Syndicate Proceedings dated 20th August 2017

unfavourable view of what they are doing. The wording and package
of this should be such so that the work should be complete and

nothing goes against them.

Dr. Dalip Kumar suggested before inviting the Punjab
Government and U.T. Government, they should update the list.

The Vice Chancellor said that they cannot do anything on
adhoc basis. If they do anything on adhoc basis, they will be accused.

Professor Navdeep Goyal pointed out that the technical staff
has not been included in the list.

The Vice Chancellor asked Professor Navdeep Goyal to make a

package of it. If the amount increases to one and half crore instead of
one crore, it will not make much difference. The budget is of five
hundred crores and one or two crores is a negligible amount. The
problem would have been, if it was 20-30 crores. One can justify for
one or two crores. He can forcibly argue, but make a comprehensive
list. Answer all these questions so that they can push it through.

Principal I.S. Sandhu suggested that a good Committee may be
constituted and members like Dr. Dalip Kumar and Shri Prabhjit
Singh may be included in the Committee.

The Vice Chancellor asked the members to give him the names
of Committee members by tomorrow after talking amongst themselves.
The Vice Chancellor asked them to do a comprehensive thing so that
he can defend it. The members agreed to it. The Vice Chancellor

reminded the members that he has got approved the policy of
regularisation after 10 years service. Continuing the Vice Chancellor
said that the future recruitment is already stopped. The

comprehensive list be prepared and he would convene a special
meeting of the Board of Finance before March, 2018 so that it could
be included in the projections for the budget of the next year.

RESOLVED: That a complete list of all categories of the
employees to be covered under the policy and the financial
implications be prepared and a Committee of the following persons be

constituted for the purpose:

(i) Professor Navdeep Goyal
(ii) Professor Pam Rajput
(iii) Shri Jarnail Singh
(iv) Dr. Dalip Kumar
(v) Shri Prabhjit Singh

20. Considered minutes dated 26.05.2017 (Appendix-XVII) of the
Committee, constituted by the Vice-Chancellor (as per authorization
given by the Syndicate in its meeting dated 21.01.2017 (Para 39) and
recommendation dated 05.07.2017 (Appendix-XVII) of the
Committee, constituted by the Syndicate dated 25.06.2017 (Para 27),
with regard to frame Rules & Regulations for migration cases of other

departments.

NOTE: 1. The Syndicate in its meeting dated

21.01.2017 (Para 39) (Appendix-XVII)
while considered the recommendations
of the Committee dated 10.01.2017 has

Minutes of Committee
dated 26.05.2017
regarding rules &
regulations for
migration

72
Syndicate Proceedings dated 20th August 2017

further authorized the Vice-Chancellor,
on behalf of the Syndicate, to form a

Committee to frame rules and
regulations for migration cases of other
departments under the Chairmanship of
Professor A.K. Bhandari and the Dean of

University Instruction may join the
Committee as per his convenience.

2. The minutes dated 26.05.2017 was

placed before the Syndicate dated
23.07.2017 (Item No. 35) for
consideration and it was resolved that

the consideration of the item be deferred
and a consideration item as per
recommendations of Item No. R (xi) be

again brought to Syndicate for
consideration.

3. The Syndicate in its meeting dated
25.06.2017 (Para 27) (Appendix-XVII)
while considering the request of

Ms. Bharti Mawa mother of Ms. Ujjwal
Naresh Mawa for seeking lateral
admission in M.Sc. 2nd year
(Environment Science) has constituted a

Committee to examine the issue and
submit its report.

Accordingly, a Committee in its meeting
dated 05.07.2017 while considering the
request of the applicant and allowing

Ms. Ujjwal Naresh Mawa to get lateral
admission in 3rd semester M.Sc.
(Environment Science) has also opined
that regulation for migration from other
Universities to Panjab University be
framed for all those courses for which
the guidelines of regulatory bodies or law

of the land does not prohibit.

4. The Syndicate in its meeting dated
23.07.2017 (Para R(xi)) (Appendix-XVII)
has ratified the admission of Ms. Ujjwal
Naresh Mawa in 3rd semester M.Sc.
(Environmental Science), Department of

Environment Studies, P.U. for the
session 2017-18.

RESOLVED: That minutes dated 26.05.2017 of the
Committee, constituted by the Vice-Chancellor (as per authorization
given by the Syndicate in its meeting dated 21.01.2017 (Para 39) and
recommendation dated 05.07.2017 (Appendix-XVII) of the
Committee, constituted by the Syndicate dated 25.06.2017 (Para 27),
with regard to frame Rules & Regulations for migration cases of other
departments, as per Appendix, be approved.

73
Syndicate Proceedings dated 20th August 2017

21. To

(i) consider Status of actions/court proceedings/

departmental enquiry (Appendix-XVIII) against Ms.
Pooja Bagga and Mr. Naresh Sabharwal,

Superintendent (under suspension), Pension Cell with
regard to misappropriation of funds by Ms. Pooja
Bagga,
Ex-Daily wage, Clerk, Pension Cell.

(ii) decide the subsistence allowance being paid to

Mr. Naresh Sabharwal, Superintendent (under

suspension), Pension Cell.

NOTE: 1. Shri Naresh Sabharwal,

Superintendent (Under Suspension)
vide his application dated 11.07.2017
(Appendix-XVIII) has requested to

postpone the departmental enquiry for
six months. The enquiry Officer has
extended the operation of the order
dated 09.05.2016 (Appendix-XVIII) till

20.03.2018.

2. At present Mr. Naresh Sabharwal,

Superintendent (under suspension),
has been allowed subsistence
allowance @ of 50% this salary.

3. Rule 29.2 appearing at pages 92-93
of P.U. Calendar, Volume-III, 2016
reads as under:

 “Where the period of suspension

exceeds six months, the suspending
authority shall be competent to vary
the amount of subsistence
allowance for any period
subsequent to the period of the first

six months as follows:

(i) xxx xxx

(ii) Subsistence allowance may
be reduced by a suitable,
not exceeding 50 per cent of
the subsistence allowance
admissible during the
period of the first six
months, if, in the opinion of

the said authority.

(iii) The rate of dearness

allowance will be based on
the increased or as the case
may be, the decreased
amount of subsistence

allowance admissible under

clause (i) and (ii) above.

Status report of
misappropriation of
funds and subsistence
allowance to Mr.
Naresh Sabharwal

74
Syndicate Proceedings dated 20th August 2017

4. An office note is enclosed
(Appendix-XVIII).

5. The above item was placed before the

Syndicate in its meeting dated
23.07.2017 (Para 30) (Appendix-XVIII)

and it was resolved that the
consideration of the item be deferred

Professor Navdeep Goyal said that Mr. Naresh Sabharwal did
not appear before the Committee. As per rules, after a period of 6
months, the subsistence allowance could be increased or decreased.

He was of the opinion that they should not change the subsistence
allowance.

Dr. Rabinder Nath Sharma suggested that since the family of
the person is also dependent on him, the subsistence allowance
should be increased to 75% if permitted under the rules.

RESOLVED: That –

(i) the status of actions/court proceedings/ departmental

enquiry (Appendix-XVIII) against Ms. Pooja Bagga and

Mr. Naresh Sabharwal, Superintendent (under
suspension), Pension Cell with regard to
misappropriation of funds by Ms. Pooja Bagga,
Ex-Daily wage, Clerk, Pension Cell, be noted; and

(ii) the subsistence allowance being paid to Mr. Naresh

Sabharwal, Superintendent (under suspension),
Pension Cell, be continued to be paid as earlier.

22. Considered following recommendations dated 25.07.2017
(Appendix-XIX) of the Committee, with regard to carry out major
repairs of the roof of the Regional Centre, Sri Muktsar Sahib, which is

in dilapidated condition.

1. The roofs of all the rooms on first floor to be replaced by
lightweight Puffs Panels. False Ceiling be provided for all the

rooms on first floor. Wall mounted fans to be installed and
flooring to be replaced with tiles in these rooms.

2. On the ground floor similar work as mentioned in point no.
1 to be done for all the office rooms, store rooms, reception
room and staff room near gents toilet and staff rooms near
reception. Also the flooring of open area (near offices) at the

entrance of PURC Muktsar building to be replaced by tiles.

3. Canteen will be properly renovated with flooring and false

ceiling etc. and library to be shifted from first floor to
canteen area.

4. The open space adjoining canteen to be renovated to
accommodate the new canteen.

5. The gents and ladies toilets on ground floor and first floor to
be renovated and new gents and ladies toilets (for staff) to
be made.

Recommendations of
the Committee dated
25.07.2017 regarding
repair work at PURC
Sri Muktsar Sahib

75
Syndicate Proceedings dated 20th August 2017

6. Whitewash and electricity work of whole PURC

 Muktsar building will to be carried out.

NOTE: 1. The Syndicate in its meeting dated
25.06.2017 (Para 19) (Appendix-XIX)
considered the recommendations of the
Committee dated 12.06.2017 regarding
carry out major repairs of the roof of the
Regional Centre, Sri Muktsar Sahib,

which is in dilapidated condition and
resolved that a Committee comprising of
Principal I.S. Sandhu, Dr. Vipul Kumar

Narang and the Registrar to visit the
Regional Centre, Sri Muktsar Sahib and
explore the possibility of some alternative

accommodation for running the classes in
near future before considering the above
proposal. The matter be placed in next
meeting.

2. Pursuant to the above decision Principal

I.S. Sandhu, Syndic and Dr. Vipul Kumar
Narang, Senator visited PURC,
Sri Muktsar Sahib on 15.07.2017. A copy
of the visit report is enclosed
(Appendix-XIX)

The Vice Chancellor said that they visited the Muktsar Centre

sometime ago. At the moment, they worked out that the classes are
going to be held over an extended period and all classes will be
adjusted in the existing safe rooms. The first floor can be temporarily
built by having a little bit reconstruction and putting a temporary roof
on it. The XEN was also with them and the estimates have been

prepared. It will be done before the end of the current semester.
Then they also visited the P.U. Rural Centre, Kauni, Sri Muktsar
Sahib. Kauni Centre has lot of space and there is enough
construction, i.e. old and new. But it is not getting utilized for one
reason or the other. The old construction is not getting utilized
because somewhere it has become unsafe. But if some repair work is
done and some money is spent on it, there is so much of area

available in the Kauni Centre. Eventually, it is profitable to shift all
the postgraduate classes to the Kauni Centre and keep the Muktsar
Centre premises for running the professional courses. Law classes

are already there. Some more professional courses classes could be
added. So, let the professional courses classes be run from the
present premises of P.U.R.C. Sri Muktsar Sahib which eventually
would be shifted to the 5 acres land if they can construct this. But, if
they shift the postgraduate courses classes to the Kauni Centre, then
they would have the postgraduate classes, running on behalf of the
University in a rural area. Eventually, they can declare Kauni Centre

as the Rural Campus of the Panjab University. This would be a win-
win situation for the university. Then the University for its branding
will be having a Campus in rural area of Punjab. Punjab Government

would be happy as such a campus is not there at other places.

Shri Jarnail Singh said that even now they are happy.

76
Syndicate Proceedings dated 20th August 2017

Continuing, the Vice Chancellor said that right now the
enrolment there is low and since it is not serving that many people.

Also they are not deriving any political mileage out of it. To derive
political mileage, it has to be well functioning. He saw there is a
plaque when it was inaugurated many years ago. it was inaugurated,
none other than by Shri Manpreet Badal, when he was the Finance

Minister in the previous government. He wants to go back with a
proposal to him that as a Finance Minister in a New Avtar, he should
support it and help to bring it to a level that it becomes a Rural
Campus of the Panjab University and let the professional courses be
run from that 5 acres land which is attached to the Government
College, Muktsar. Thus, they can derive a double mileage out of it.
There is Government College, Muktsar which has professional courses

run by the Punjab University. First, it would enhance the value of
Government College. Secondly, this Centre would not be competing
with the Government College, at all. There would be unnecessary

competition if the professional courses are run at the Government
College, Muktsar as well as at the P.U.R.C., Muktsar. Avoid that
competition, attach the professional course to the 5 acres land which

they have got out of the Government College. He wanted to sell them
this idea and eventually work towards this agenda. He has also tried
to convince the Chief Secretary that in every Constituent College,
which the Punjab Government asked the University to open, every

college must have a Principal’s residence and make the job
transferable. The tenure could be fixed at 3 years or 4 years or
whatever it may be and make the living conditions convenient for the

Principal. Shri G. Vajralingam, IAS, Principal Secretary, was also
there. He also appeared convinced that it is a very small investment.
With this the colleges will get stabilized. By this way, they can derive
mileage by saying that they have made higher education permeate.

They do realize that there is a competition. The Himachal
Government is doing well. The number of Government Colleges in
Himachal Pradesh is one hundred. They are doing better than the

colleges in Punjab.

Shri Jarnail Singh said that there are a few private colleges in
Himachal Pradesh.

Some members informed that many of the private colleges
have been taken over there by the government.

Continuing, the Vice Chancellor said that they also feel the
completion at State level. If a neighbouring State is doing well, then,
at some level, they also want seen to be doing things for the public

Professor Mukesh Arora intervened to ask the Vice Chancellor
that when he visited P.U.R.C., Sri Muktsar Centre, he was also to
come to P.U.R.C., Ludhiana and that they kept on waiting for him.

The Vice Chancellor said that he got late at Muktsar and thus
could not come, but he promised that he will go there. He informed
that his visit to Muktsar has inculcated some confidence in them and
the proposal as at this item (item 22) is in that background.

As Principal Hardiljit Singh Gosal wanted to say something,
the Vice Chancellor asked him to give his inputs. Principal Hardiljit

Singh Gosal said that as stated by the Vice Chancellor, a Committee
had visited Kauni Centre and that Committee has opined that an
amount of about Rs. 25-30 lakh would be spent. He has also

77
Syndicate Proceedings dated 20th August 2017

enquired from the XEN (Shri Padam), he has also said that about Rs.
25-30 Lakh would be spent. The estimate of Rs. 60 lakh is on the

higher side. If they start the construction now, it would take a lot of
time. But if they just change the roofs and other things should be
left, then they can spend the balance money on their own building.

The Vice Chancellor asked as to what could be left.

Principal Hardiljit Singh Gosal further said that the
expenditure of Rs. 8.5 lakhs on library, and Rs. 11.50 lakhs for toilets

could be saved because these toilets were being used till now. Further
expenditure to be incurred on canteen could be saved. The
Vice Chancellor intervened to say that the toilets there are in a bad

condition and further said that he (Principal Hardiljit Singh Gosal) can
go there and see to it. Continuing, Principal Hardiljit Singh Gosal
said that in 2-3 years, their own building will be ready. Why should
they spend this money there. The report for doing these works with

an amount of Rs. 25-30 lakhs is submitted by the Committee which
has gone there. However, the Vice Chancellor said that they are
themselves not ready to get that work done there.

Dr. Dalip Kumar requested the Vice Chancellor to issue the
money, but the Vice Chancellor said that he cannot give them cash. It
has to go via tender and proper procedure has to be followed.

Dr. Vipul Kumar Narang said that if they ask the private
contractor to do that work, he can do it. But such contractors do not
have permission of government system. He can just give his PAN

card. However, the other members said that he can fill up the tender.

Principal Hardiljit Singh Gosal asked if they start it today, how
much time it would take.

The Vice Chancellor said that he cannot say exactly, but he
has said that it will take at least six months.

Principal Hardiljit Singh Gosal said that this session will over
by then.

The Vice Chancellor informed that he has talked to the faculty.

They have gone there and taken the estimate as to how many rooms
are there. The classes which start at 9.30 a.m. would now start at
8.00 a.m. The classes will run upto 5.30 p.m. The time table shall be

adjusted in a make shift manner. Half of the college teachers will
come in the morning and half in the evening. By sort of readjusting
the time schedule temporarily, this semester will go through this way.
This is what they talked to faculty and this has been agreed to by all

of them. This was got done.

Principal Hardiljit Singh Gosal suggested if they can take a ply

a bus to Kauni for ferrying the students etc.

The Vice Chancellor said that at the moment, nothing could be
done because it would take at least 5-6 months to set the things right

there. In Kauni, until and unless some residential accommodation for
Principal and staff is not made, nothing could be done. Whatever
accommodation is there, it requires a massive repair. The roof of the
main building has to be re-put. Right now 25% of the main building of

Kauni is not accessible because the plaster of roof is falling down. He

78
Syndicate Proceedings dated 20th August 2017

asked them to go to Kauni, see it, and then they will realize that it will
not be possible immediately shift to Kauni.

On a point asked by a member whether there is ownership of
the building or it is on lease, the Vice Chancellor informed that the
building is on indefinite lease. The Vice Chancellor further said that

they have to make construction at the part of the Government College
campus and they also need money for that and it will also take time.
Nothing could be done in just 3-4 months. But the people who are
functioning on behalf of the Panjab University from that premises,
some minimal working conditions have to be there for them.

Principal Hardiljit Singh Gosal asked the Vice Chancellor, if

their building could be constructed in two years to which the Vice
Chancellor said ‘No’. Moreover, they do have money for that and for
that tender has also to be issued.

The Vice Chancellor said that at the moment, they should not
think of Rs. 5-10 lakhs. He informed that if the work is got done
from a Contractor, he would also spend about Rs. 30 lakhs.

Principal Hardiljit Singh Gosal said that the budget is not of
30lakhs but it is between 25-30 lakhs. The estimate is of Rs. 60
lakhs. However, the Vice Chancellor said that they cannot do it.
However, Principal Hardiljit Singh Gosal agreed to it that they have to
follow the procedure as per the University rules and tender has also to
be floated.

Professor Mukesh Arora said that there is difference between
the cost of construction between a private builder or a government
agency. He informed that once they have got a building constructed
at the for Rs. 30 lakhs. But someone frightened them that they could

not construct the building from the private contractor. Then they got
it constructed from the P.W.D. and the expenditure for which was to
the tune of Rs. 70 lakhs. This is the difference.

Principal Iqbal Singh Sandhu said that he has not seen the
building of Rural Centre, Kauni but, what Principal Hardiljit Singh
Gosal is saying, he is right. But, when he visited that Centre,

whatever, he felt that somewhere, there is a problem from the staff
side, because he is a teacher and they are also teachers. The do not
want to be shifted from P.U.R.C., Muktsar to Kauni. He talked to
Professor. P.S. Dhingra, who is his friend and colleague and also
Mr. Mishra ji about it. If he is talking in the Syndicate, it has some
meaning. He said if M.A./M.Phil classes are started somewhere else,
the seats may not fill, but he can say with confidence that the Panjab

University has a trade mark and all the seats of M.A., Phil or Law will
be filled. If, a candidate belonging to Malout, could come to Muktsar,
why not he would come to Kauni. Plying of buses is a secondary thing.

There will be no need of detailing buses. When a student knew that
these classes will run at Kauni, he would apply at Kauni only. He
again said that if he is talking this in the Syndicate, he can say with
full confidence and all the seats will be filled there. If the classes are
to be run at Kauni for two years, these could run, but if there is no
building available at Kauni, then they are helpless.

The Vice Chancellor said that that is why he has to go to Shri
Manpreet ji and give it in writing to him with regard to the issue of
building at Kauni. When he met him some M.L.A.s were also there.

79
Syndicate Proceedings dated 20th August 2017

They have to give him a concept paper so that they can see the
advantage into it.

Principal Hardiljit Singh Gosal suggested that the repair work
could be delayed for sometime so that the proposal mentioned by the
Vice Chancellor could mature.

The Vice Chancellor said that the work cannot be delayed as
the classes are in progress and they have to give satisfaction to
students. He said let the work go on and they should work on the

proposal concurrently. Make sure that the money is spent on making
the premises of the Kauni Centre functional. They should sell this
idea to Shri Manpreet Badal ji that construction for the professional

courses should be done.

Principal Iqbal Singh Sandhu pointed out that it would not be
a good idea if they spend an amount of 50-60 lakhs for running the
classes at Kauni Centre just for two years. If such a big amount is to
be spent, they should make the proposal to hold the classes there at
least for 10 years. This was endorsed by Principal Hardiljit Singh
Gosal.

The Vice Chancellor said that even if they get the Government
College premises made, it will take few years. In 2-3 years if they
spend 20-30 lakhs, it would be cheaper than hiring the building on
rent. Nobody will be willing to rent out equivalent space for two lakh
per month. This would come out to Rs. 24 lakhs for one year and for
three years it would be Rs. 72 lakhs. So, he said that he does not

know how to reduce this over estimate. Reduction in this over
estimate would require motivation of some contractor.

It was clarified (by the Registrar) that estimate of

repair/renovation is inclusive of expenditure on front yard, backyard,
lights etc.

Principal Iqbal Singh Sandhu, Principal Hardiljit Singh Gosal

and Shri Jarnail Singh suggested if they would like to shift the classes
there, then they should do it in a proper way.

The Vice Chancellor said, that is why he is convinced that the
size of the land at Kauni is really large and it is almost on the main
road.

Principal Hardiljit Singh Gosal asked if they are facing any
problem in cutting down a tree to which the Registrar said, No, there
is no such problem, they will get the permission.

Shri Jarnail Singh and Principal Hardiljit Singh Gosal said
that if they have to spend the money, they should utilize the building
at least for ten years.

RESOLVED: That recommendations dated 25.07.2017 of the
Committee, with regard to carry out major repairs of the roof of the
Regional Centre, Sri Muktsar Sahib, which is in dilapidated condition,

as per Appendix, be approved.

80
Syndicate Proceedings dated 20th August 2017

23. Considered resolution proposed by Dr. Gurmeet Singh, Fellow,
P.U. for grant of Central University status to P.U. pursuant to the

recommendations of the Committee dated 12.07.2017 constituted by
the Syndicate in its meeting dated 30.04.2017 (Para 12).

NOTE: 1. The Syndicate in its meeting dated

23.07.2017 (Para 12) considered the
proposal of Dr. Gurmeet Singh,
Fellow and it was resolved that the
relevant data be collected by the
Finance & Development Officer from
the University of Allahabad and Dr.
H.S. Gour University, Sagar, which

have been converted into Central
Universities to find out what kind of
additional support these

Universities have got after the grant
of Central University status and the
item be again placed before the

Syndicate in its next meeting.

2. The office has not received the data

of other Universities which have

been converted to Central
Universities, so far

The Vice Chancellor said that now they are a quasi Central
University in the sense that they are getting financial support from the
Central Government which is of the order of about Rs. 200 crores.
Who is our peer institution nationally, say Allahabad University.

What is the input given to the Allahabad University. It is Rs. 250
crores and not 2000 crores. So, Rs. 200 crores are given to Panjab
University and Rs. 250 crores to Allahabad University i.e. Rs. 50

crores more than Panjab University. In addition to it, they got
developmental grants in the last five years which figure out between
Rs. 130 and Rs. 140 crores. If they divide it by 5, it will come out to
27-28 crores per year approximately. Whereas, they get Rs. 12 crore
for 5 years from the University Grants Commission. So, the difference
between Panjab University and Allahabad University is: Rs. 50 crores
plus Rs. 25 crores, i.e., total of Rs. 75 crores. But they do not get

grant from the State Government. So the difference between Panjab
University and Allahabad University is of the order of Rs. 50 crores.
Therefore, they are a quasi Centrally Funded University. They are not

a Central University in the sense that they are governed by some
central Act which, if it comes in, could lead to lot of changes in the
governance structure, which nobody wants. Given the heritage of the
University, nobody wants. Governance reforms is one thing and
governance structure is another thing. Governance reforms is different
from constructs of the governance body. Nobody wants changes in
the construct of the government body in the sense that the

representative character of the governing body should get change.
Right now it has input from all categories in a very well defined way.
Nobody wants change in the basic structure. So, now how to get some
developmental grant for the University, so that the pressure on the
internal income can be kept within the limits. Actually, what is
happening now, all our internal income is now spent on paying salary.
They are not left with any money for the development of the

University. They did not have money to construction hostels or to
maintain any other structures. All those things, the newly made

Resolution proposed
by Dr. Gurmeet Singh,
Fellow for grant of
Central University
status

81
Syndicate Proceedings dated 20th August 2017

central universities are getting. So, while it is a good thing to
articulate that they should be a Central University, but even if they

are not made a Central University, if they get developmental grant,
with the current Interstate Body Corporate status, still it will serve
their purpose. So, they should discuss today as to how to proceed
with this agenda of trying to get more resources for the University

while retaining the current way of governing the University.

Professor Navdeep Goyal said that a Committee consisting of
five members from the Syndicate and some other members was
formed to look into the issue of grant of Central status to the
University. The input which members would receive from the
members is that the University could be converted into a Central

University. In the input provided, they talked about the governing
structure, salary structure and other things. Whereas few of the other
things are that they got some of the benefits also. When they look at

what has been recommended by that Committee, it is similar to what
is there in those Central Universities and what their expectations
were. Anyway, since the resolution has come from a member of the
Senate, the best thing is that they should discuss it in the Senate in

detail. The concept note and all those things which have been
prepared, on behalf of Syndicate by the Committee can be sent to the
Senate so that some material is available to the Senate members for

discussion.

On being asked by the Vice Chancellor as to what should be
done, Dr. Subhash Sharma said enough discussion had taken place
in the Committee formed for this purpose, now let the Senate decide,
what to do.

Dr. Rabinder Nath Sharma said, as the Vice Chancellor has

himself stated, that without disturbing the democratic and
representative content of the University, they should try to get
developmental grants because the sentiments of all of them are
attached with the present governing structure of the University. Just
for a very small thing of 1882, if they change it and make this
University a Central University, it is not a good service. He stated in
Pakistan, in spite of being military regime there, they have kept intact

the democratic content of 1882. They have kept intact almost the
whole content of 1882.

However, the Vice Chancellor stated that they have changed
their Act five times. He had submitted all this by downloading it from
the internet.

Continuing Dr. Rabinder Nath Sharma said that the Syndicate
and Senate there are the elected bodies. Even the students’
representatives are in Senate. That is why he is saying that if they can
retain it, then why the Panjab University cannot do it. It is a great

heritage and they should not disturb it just for the sake of some
money. He requested that it should remain intact and efforts should
be continued for getting grants.

Dr. Dalip Kumar Sharma said that in the resolve part of the
concept note which was prepared on behalf of the Syndicate, it has
been stated that rights of all the stake holders i.e. all colleges,

students and non-teaching staff etc., should be protected. All these
things were finalized in the last meeting of the Committee where
President PUSA was also invited. Their only reservation was that their

82
Syndicate Proceedings dated 20th August 2017

service conditions be not changed and it was agreed by the
Committee also. They wanted their service conditions as per Punjab

Government rules and this was also included in the concept note. He
wanted to know whether from this title, were they be able to increase
their finances. He said to his mind, this cannot increase the finances
of the University. It is better if they go ahead with their efforts which

they are making.

The Vice-Chancellor intervened to say that they can always
make a case for themselves that they should be given more funds for
out development needs. Yesterday, (he does not know whether it is a
right thing to say or to quote him), Dr.Saraswat who was being
listened to by the government, when it came to the agenda related to

Make in India, Made in India, Skill Development in India, Corporate
Participation in Higher Education, he said that the University like
theirs, how can it be shut down. It cannot be allowed to shut down.

He took him to both Sector-14 and Sector 25. He saw everything
here. So they can make a case for more funds. He (Vice Chancellor)
told him about everything and he was convinced. He unofficially
asked him to give him a note and told that he will try to put their view

point across the board. So, they can make a case that they should be
given developmental grant. Where it has been written when the
Central Government said that beyond the grant of Rs. 206.8 crores,

they will not be given any grant? They said that they will give this
amount to you and if you need some additional posts, justify it. The
thing is that whatever is their existing budget, where they project that
they will give salary and electricity/water charges out of it. But if they
have to make something new, it has not been written anywhere that it
would not be given. So if in a participative way, it can be said that
they can just contribute this much of amount out of the University

income and for rest of the money, the government should help them.
Since they are a centrally funded institution and their Chancellor is
the Vice President of India. The other Universities of India of which

the Vice President is the Chancellor, if they are given the
developmental grants, because they are the responsibility of the
Central Government in some way, if Pondicherry and Delhi University
is being given extra money, then why their needs be not fulfilled by
releasing grant either directly by the Central Government or through
the Union Territory. The Governor is reported to have said in the
press that he is going to convene a meeting where the needs of the

Panjab University would be discussed. Why is the Governor taking
initiative to discuss the needs of the Panjab University and which
needs of Panjab University are to be discussed any further. There is
nothing to discuss about the salary. Then what is left. Whatever has
left are the developmental needs. So if the Governor is taking the
initiative that the needs of the Panjab University need attention,
because they are the integral part of the Union Territory. So if Smt.

Kiran Bedi, Incharge of the Union Territory of Pondicherry, is able to
provide for the Pondicherry University, then why should the
Administrator U.T. Chandigarh not argue their case to the Home

Ministry. He said that he thinks that the issue is multipronged. He
informed that Kiran Bedi Ji is coming next month to deliver J.C.
Anand Memorial Lecture. She was a student of Professor J.C. Anand
of the Department of Political Science. She did her M.A. in Political
Science. During the teachers’ day week, she has agreed to come and
asked for the date. When she will come, he will use her good offices to
get it articulated to Shri V.P. Singh Badnore Ji that the needs of

Panjab University should be got forwarded ahead.

83
Syndicate Proceedings dated 20th August 2017

Dr. Subhash Sharma said that the Governor, Punjab and
Administrator U.T., is helping the Director PEC University of

Technology, in trying to convert their Institute in an IIT. They have
met MHRD Minister on this issue and they are hopeful of its being
done very soon. Similarly, they could also meet the Governor, Punjab
and Administrator U.T and convince him about their needs. If they

are able to convince him, they could do it for which he was very much
hopeful.

Professor Navdeep Goyal said that if they look at the whole
discussion part, there were many suggestions. If they take the whole
discussion part, it is not necessary that they should only make the
University a Central University. It was also discussed that if it is not

a Central University, then it could be a Institute of National
Importance. If they are successful in getting the status of Institute of
National Importance, it is a good thing and they will be able to get

much advantage.

The Vice Chancellor said that he has been encouraged that
they should make a good application on behalf of the University for

Institute of World Class Institute of Excellence. Shri Saraswat ji also
said that they should include something new. When he alongwith the
Registrar met Mr. Parveen Kumar, Joint Secretary who is the incharge
of it, has said that their proposal should not be incremental. Put

something really new and they deserved to be considered for this, but
bring something new. Just the incremental needs will not serve the
purpose. Bring such a proposal that should appear somewhat
different from others and that they have good chance for it. If this
proposal is cleared, then for the next ten years, they would get Rs.
One thousand crore and with that amount all their developmental

needs would be met. So they should not lose heart and make
concerted efforts from all sides.

Principal Hardiljit Singh Gosal said that just for the sake of
money, they should not spoil their heritage. When they go to a person
for asking for money, he has his own terms and conditions and not
theirs. Only his rules and regulations will be applicable and not
theirs. If they request to make it a Central University, even for this,

the Central Government has to give the money. Pakistan is not going
to give money for that. It may not happen that in the hope of getting
more money, we may lose our heritage. So they should protect their

heritage and efforts should be made to get money from the Centre
Government for fulfilling their developmental needs. The
status/democratic content of Panjab University should not change

and by remaining within this set up, they should make efforts to get
more resources.

Principal Iqbal Singh Sandhu while endorsing the view point of

Principal Hardiljit Singh Gosal said Dr. Dalip Kumar has briefed
about the report of the Committee that the interests of all the
stakeholders would be kept in view. He said, suppose they succeed
in getting the Central Status for Panjab University, but even then

nobody in the Centre will take care of their stakeholders as they will
implement their own rules and regulations.

Prof. Navdeep Goyal said that they should first read it.

Continuing, Principal I.S. Sandhu said, suppose, if the Panjab
University becomes a Central University, they should forget that the

84
Syndicate Proceedings dated 20th August 2017

concerns of the non-teaching employees will be redressed and the
governing structure will remain the same. Then, only the Central

government will be applicable and they have to work according to that
Act.

Dr. Rabinder Nath Sharma also endorsed the view point of

Principal Iqbal Singh Sandhu and added that after the grant of
Central Status, their terms and conditions will not be applied.

Principal Iqbal Singh Sandhu said they have been wasting

their time in every Syndicate meeting for the proposal of one or two
persons.

Shri Jarnail Singh said that when they were winding up this,

they have decided that they would not like to convene more meetings
for this.

Principal Iqbal Singh Sandhu said that if the Vice Chancellor
wishes, he could ask the Syndicate members to raise their hands to
know whether they are in favour of grant of Central Status to Panjab
University. He further said that he is sure that 80% of the Syndicate

members would say that they do not want Central Status for the
Panjab University. They should make efforts for getting the status of
University of National Heritage or Institute of National Importance and
not for grant of Central Status. Dr. Rabinder Nath Sharma, Dr.
Shaminder Singh Sandhu and some other members also endorsed
Principal Iqbal Singh Sandhu on the issue.

Shri Jarnail Singh said that some heritage which is lying there
should be collected and a good plan be prepared.

Professor Navdeep Goyal said that the University will be

benefited if it is granted either the status of Heritage University or
Institute of National Importance. Nothing will change with this and
they should make efforts for that.

Shri Varinder Singh said that they have already worked a lot
on this issue and there is no harm if they make some more efforts.

Principal Iqbal Singh Sandhu said that it cannot be considered

under this agenda to which Professor Navdeep Goyal requested that
they should recommend the other status and make efforts for that
only.

Dr. Shaminder Singh Sandhu pointed out about the conditions
imposed by the Punjab Government and said that they have not
thought about it.

Principal Iqbal Singh Sandhu requested the Vice Chancellor to
decide on the floor of the house by asking the members to raise their
hands to know as to how many persons are with this agenda. He

further requested that this proposal should be dropped and a new
proposal be prepared. Why this proposal is coming again and again?
He proposed that they should first say ‘yes’ or ‘no’ to this proposal.

They are duty bound to first consider the item and then send it to the
Senate. Every item should not be sent to the Senate.

85
Syndicate Proceedings dated 20th August 2017

Professor Navdeep Goyal said to first read the proposal. He,
however, said that he is also saying the same of not sending this

proposal for further consideration.

Principal Iqbal Singh Sandhu said that they could send the
agenda for further discussion to the Senate only if they agree to it.

Dr. Rabinder Nath Sharma said that views of all the members
be taken.

Professor Pam Rajput said that they should make efforts for
the World Class University to which the members said that this has
already been done.

Principal Iqbal Singh Sandhu and Principal Hardiljit Singh
Gosal said that the word ‘Çentral University Status should not be
written.

The Vice Chancellor read out the following paragraph at page
28 of the agenda papers of this item:

It should be very clear that the denomination Çentral

University’ is not homogeneously defined, and that there are
variations. For instance Allahabad University Act declares “the
University of Allahabad to be an institution of national importance”

So, he said that Allahabad University is an institution of
National Importance and their claim is more stronger.

“Similarly the three State Universities converted into Central

Universities through Central University Act 2009 are defined as
‘bodies corporate”.

For that matter, every University is a Body Corporate. They
are an Interstate Body Corporate because their domain is Union
Territory and a State.

“These newly converted universities retain their previous
names. Our case for central status gathers greater merit for our being
a heritage university or an institution of national importance. The
uniqueness of our university can well be retained and preserved if we
become central”.

This is dubious. If they become central, as per the Central

Act, they would not be able to preserve their unique character of the
University. The resolution for the same is already under
consideration of Syndicate (Annexure-IX) at page 38 of agenda. After
reading out this resolution, the Vice Chancellor said that this

resolution does not have clarity.

Dr. Rabinder Nath Sharma said that the resolution is clear as
resolution wants the Panjab University to be a Central University.

Principal Iqbal Singh Sandhu said 8-9 years ago he has raised
the same issue.

The Vice Chancellor said that the Central University Status
would not allow them to retain the present governing structure.

86
Syndicate Proceedings dated 20th August 2017

Shri Jarnail Singh while clarifying about the resolution said
that he (Dr. Gurmeet Singh) proposed the resolution, but later he

amended it. He requested the members to go through the amended
resolution.

Professor Navdeep Goyal said that he would show them the

amended resolution.

The Vice Chancellor said that they should discuss things with
open mind and see what he has said in the resolution.

Dr. Rabinder Nath Sharma said that once they sent it to the
Government of India, who will take care of what they had desired in
the resolution.

Principal Iqbal Singh Sandhu said that their agenda item is
regarding grant of Central Status to Panjab University. He does not
know why they are putting other things here. This issue is now with
the Syndicate, let the Syndicate take a decision on it. He requested
that this item should be dropped and a new proposal should be
brought. This was endorsed by Dr. Rabinder Nath Sharma and some

other members.

Professor Navdeep Goyal asked if they can modify it to which
Principal Iqbal Singh Sandhu said what is to be modified in it. First
this should be dropped and a fresh proposal should be brought.

The Vice Chancellor said that the practical way to move
forward is that all of them, by discussing the matter amongst

themselves, will send him a new resolution within one week. He will,
then circulate this new resolution, by email to all of them and that
new resolution, with their endorsement, will go to the Senate meeting

to be held on 20th September. The Vice Chancellor clarified that the
agenda item is not to be dropped, but the original resolution has been
dropped. The Vice Chancellor reiterated that whatever is written at
page 38 of the agenda is not approved. Only that would be approved,

what the Syndicate would give him. He said today is the 20th of
August and they should send it to him by next Friday so that he could
send the new resolution to all of them, through email, by Friday

evening and ask for their concurrence or modification by Monday.

Shri Jarnail Singh said that there was no proposal from the
members of the Syndicate. The proposal was from the mover of the
resolution. Somebody has to take the responsibility to tell him that he
should change the resolution.

The Vice Chancellor while addressing to Shri Jarnail Singh

said that he had chaired the meeting. In the minutes of that meeting
sentiments of the members were recorded. The sentiments have to be
get reflected in the resolution. Therefore, he needs that modified
resolution which respects the sentiments. The Vice Chancellor
requested that Professor Navdeep Goyal will make the draft and Sh.
Jarnail Singh will concur with the draft and send it to him by Friday.

He will then send the draft to all the colleagues.

On a point raised by Dr. Rabinder Nath Sharma that the
earlier draft be dropped, the Vice Chancellor said that the earlier draft

is already dropped. Dr. Rabinder Nath further asked as to why they

87
Syndicate Proceedings dated 20th August 2017

should ask the person who has moved the earlier resolution to move a
fresh resolution.

The Vice Chancellor clarified that the resolution will be moved
by someone else. On behalf of this Syndicate, a Syndicate member,
namely, Professor Navdeep Goyal will make a draft and he will submit

that draft to another member of the Syndicate who had chaired the
previous committee, namely, Shri Jarnail Singh. Shri Jarnail Singh Ji
will send him the concurred draft to him. He will, then send that
concurred draft to all of them and give them 48 hours to opine on it,
so that everything is finalized by next Monday i.e. 28th of August. It
would be sent for the Senate meeting to be held on 10th of September.

Principal H.S. Gosal asked, what for the new resolution will be
moved. What would happen with it. Along with him, some other
members opined that it will not change the status of the University.

The Vice Chancellor said this is what they have to write.

Some members were of the opinion that the heritage of the
University should be preserved.

Shri Jarnail Singh said that personally, he was also not in
favour of this.

RESOLVED: That Professor Navdeep Goyal and Shri Jarnail
Singh be requested to prepare a fresh draft Resolution on the issue of
grant of status of national importance/centrally funded institution to
Panjab University.

24. Considered minutes dated 24.07.2017 (Appendix-XX) of the
Screening Committee, constituted by the Vice-Chancellor to review the
promotion case of Dr. Rakesh Malik, Deputy Director, Physical
Education & Sports from Stage-3 to Stage-4 as per 2nd amendment of
UGC (which had already approved by the Senate).

NOTE: Dr. Rakesh Malik was promoted from Deputy

Director, Physical Education at Directorate of

Sports, P.U. under CAS w.e.f. 21.12.2013 vide
Syndicate decision dated 26.10.2014 vide Para
2(xii) and Senate dated 14.12.2014 vide Para III.

The audit has raised objection that the
promotion w.e.f. 21.12.2013 be reviewed as per
2nd amendment of UGC dated 14.06.2013.

RESOLVED: That minutes dated 24.07.2017 of the Screening

Committee, constituted by the Vice-Chancellor to review the
promotion case of Dr. Rakesh Malik, Deputy Director, Physical
Education & Sports from Stage-3 to Stage-4 as per 2nd amendment of
UGC (which had already been approved by the Senate), as per

Appendix, be approved.

Minutes of the
Screening Committee
dated 24.07.2017 to
review the promotion
case of Dr. Rakesh
Malik

88
Syndicate Proceedings dated 20th August 2017

25. Considered if, the resignation of Dr. Manoj Anand, Professor,
University Institute of Applied Management Studies (UIAMS), P.U., be

accepted w.e.f. 31.08.2017, by waiving off the condition of short
period of two days from actual requirement of one month notice,
under Rule 16.2 appearing at page 83 of P.U. Cal. Volume-III, 2009.

NOTE: 1. Rule 16.2 at page 83 of P.U. Calendar,
Volume-III, 2009, reads as under:

 “The service of a temporary employee may be

terminated with due notice or on payment of
pay and allowances in lieu of such notice by
either side. The period of notice shall be one

month in case of all temporary employees
which may be waived at the discretion of
appropriate authority.”

2. Dr. Manoj Anand was appointed as Professor,

UIAMS, on one year probation vide Syndicate

decision dated 01.05.2016 (Para 2 (xx). He
joined as such on 01.06.2016 (A.N.).

3. Request dated 03.08.2017 of Dr. Manoj

Anand duly recommended and forwarded by
the Director, UIAMS is enclosed
(Appendix-XXI)

4. An office note is enclosed (Appendix-XXI).

RESOLVED: That the resignation of Dr. Manoj Anand,

Professor, University Institute of Applied Management Studies
(UIAMS), P.U., be accepted w.e.f. 31.08.2017, by waiving off the
condition of short period of two days from actual requirement of one

month notice, under Rule 16.2 appearing at page 83 of P.U. Cal.
Volume-III, 2009.

26. Considered representation dated 30.07.2017 of
Dr. Sarvnarinder Kaur, Assistant Professor, Department of
Biophysics, P.U., duly forwarded by Director, National Commission for

Scheduled Caste, Chandigarh vide letter dated 02.08.2017 regarding
denial of Chairpersonship to her.

The Vice-Chancellor gave the background of the item. As per
the provisions of the Calendar, when the rotation of headship was
introduced, it was first amongst the Professors. Then it goes to the
Readers, who now are the Associate Professors. Then it goes down to

Assistant Professors who have 8 years of service. If an Assistant
Professor is not available, what happens does it go back to Professor?
Does it go through the entire circle of first Professors, then Associate

Professors and then Assistant Professors with 8 years’ service?
According to him, when this thing was put in, it was not the spirit of
the framers who introduced this algorithm of rotation. If it was so,

then this clause would not have been there that if there is someone
who is waiting to become and is few months or few weeks short, then
somebody could be extended for some time, till an Assistant Professor
becomes eligible. According to him, that was the spirit. But

somewhere there is an ambiguity. This colleague was short of 8
months or 9 months when it was her term to become Chairperson if

Resignation of
Professor Manoj
Anand, UIAMS

Representation of Dr.
Sarvnarinder Kaur,
Dept. of Biophysics
regarding denial of
Chairpersonship

89
Syndicate Proceedings dated 20th August 2017

she had 8 years of service. So, it went back to the Professor. That
Professor took it but they had said that one person one post. He was

a Professor and Chairperson of one Department during the second
cycle. He was the Coordinator of another independent Centre. He
(Vice-Chancellor) told him to choose one either to choose
Chairpersonship or continue as a Coordinator. He said that since he

had been the Chairperson, he chose not to continue as a Chairperson
but was keen to continue as a Coordinator. So, he gave up. When he
gave up, at that time a Professor, who had already done a full term,
was appointed because technically Dr. Sarvnarinder Kaur had not
completed 8 years. In principle, one could have argued that the
charge be handed over to the Dean of University Instruction till her
term comes. But it could not be done because one could say that one

the cycle starting from Professor has started, that should be
completed. This is a lacuna that the rotation policy stands stated in
the Calendar. This is the duty of the governing body to overcome this

lacuna and bring out some reform in this so that the spirit by which
the rotation was introduced could be respected. The things got
complicated because this colleague kept writing and the office kept

replying with their understanding of the Calendar. The office could go
by whatever is written. The office is not supposed to worry about the
spirit in which it was written. So, the technically answers were being
given and she was not satisfied with the technically correct answers

and wrote complaint to the SC/ST Commission that she is being
discriminated because of caste factor and so on. He had a long chat
with Dr. Sarnarinder Kaur and said that her saying that she is being

discriminated on caste factor is a little far-fetch, but it is not so. He
also understood her anguish. In that spirit, she should have got it
but it requires consideration by the Syndicate and only the governing
body could change it. He talked to the SC/ST Commission and made

a call to her and told that as the reply is being sought within 15 days,
but he has to apprise the governing body about this, and requested
that time be given so that the governing body could consider the

nuances of it and come back to the Commission. So, it was okayed
and he was asked to reply by 1st September and the Commission
would not take any action because they have not replied within 15
days.

Principal I.S. Sandhu said that the problem could have been
solved then itself because she was short of 42 days.

The Vice-Chancellor said that it could not have been solved as
still he would have to bring the matter to the Syndicate because the
literal interpretation of the Calendar would not permit that.

Principal I.S. Sandhu said that the then Chairperson could
have been given the extension and till that time her requirement of
service would have been complete.

Professor Navdeep Goyal said that, that person had resigned.

Principal I.S. Sandhu said that the resignation was given so
that she could not get the chance.

The Vice-Chancellor said that the person has already done his
first round and the second round has commenced.

Professor Navdeep Goyal said that the person did not take full
term in the second round.

90
Syndicate Proceedings dated 20th August 2017

The Vice-Chancellor said that if the person has not completed
the term, could they terminate the second round in the middle. There

is no clarity in it. The members have to give him the clarity on behalf
of the Syndicate.

Professor Navdeep Goyal said that if they go by the rules

framed for the Chairpersons, these needed to be changed because
these were framed at a time when it was thought that there is no
clarity on seniority as the persons were coming from different
channels, like CAS, merit promotion or direct recruitment. Keeping
all these things in mind, the rules were framed. As on today, the
seniority has been fixed. Therefore, the issue of seniority is now over.
When the issue of Chairpersonship comes, even the Court has time

and again ruled that the seniority has to be kept in mind. Therefore,
the rules have to be changed and they should change the same. The
spirit of rotation, which the Vice-Chancellor is talking about, they

should make it clear that in the rotation when the Professors and the
Associate Professors have become the Chairperson and no Assistant
Professor is eligible, in the intervening period the charge could be
given for that much period only or they could say that the charge be

given till further orders. The moment the person becomes eligible, the
person would be appointed as Chairperson. Therefore, the rule has to
be changed. He suggested that the Vice-Chancellor could authorise a

Committee of 2-3 members to frame the rules which would be placed
before the Syndicate in its next meeting.

Professor Mukesh Arora said that whatever is one’s right, that
should be given to him/her. But as the Vice-Chancellor has said that
a person should not have approached the SC/ST Commission, it is a
wrong practice.

The Vice-Chancellor said that they could express the concern
of the Syndicate that a colleague should not gone for such a purpose
as there was no such motive.

Principal I.S. Sandhu said that if the matter would have come
to the Syndicate, then they would have taken the same decision which
they are taking now.

The Vice-Chancellor expressed regret that it is his fault that he
did not bring the matter to the Syndicate when she was writing the
letters.

Professor Navdeep Goyal said that the office was also right as
per rules.

Dr. Gurdip Kumar Sharma said that the charge could be given
even now.

Professor Pam Rajput said that on what basis she (
Dr. Sarvnarinder Kaur) had approached the Commission.

Professor Navdeep Goyal said that it should be recorded. It is
not the only Department where the issue of rotation has come up.

There are some other multi-faculty Departments where the same
procedure is being followed. It is not that she belongs to SC category
that she is being discriminated.

91
Syndicate Proceedings dated 20th August 2017

The Vice-Chancellor said that the rules have to be changed by
forming a Sub-Committee of Syndics and provide him a resolution

with an intent that this clarity in reform is desirable.

Dr. Dalip Kumar said that whatever Professor Navdeep Goyal
has said, it is clearly written on page 58 that for periods of leave for

less than six months, temporary arrangement will be made in
accordance with Rule(b) below.

Professor Navdeep Goyal said that while reframing the rules,

everything would be considered.

The Vice-Chancellor said that the rules be framed and placed
before the Syndicate so that he could write to the SC/ST Commission

that they are ceased of this and this is being looked into.

Principal I.S. Sandhu suggested the names of Professor Pam
Rajput, Professor Navdeep Goyal, the present President, PUTA and the
next President to be elected

RESOLVED: That –

(i) concern of the Syndicate be conveyed to Dr.

Sarvnarinder Kaur, Department of Biophysics for
approaching the National Commission for Scheduled
Caste without first trying to sort out the issue at the
University level;

(ii) a Committee of the following persons be constituted to
look into the matter and submit its report:

1. Professor Pam Rajput

2. Professor Navdeep Goyal
3. Professor Promila Pathak, President, PUTA
4. New President, PUTA (to be elected)

27. Considered minutes of the Committee dated 31.07.2017

(Appendix-XXII) of the office of the Dean Student Welfare, P.U.

Professor Navdeep Goyal clarified that the charges of Working

Women Hostel like security, attendant and others were the same as
for other hostels. If someone has been provided accommodation in
the University, at least the expenditure covered on that should be met
from these charges. Keeping that in view, the charges for the Working

Women Hostel were fixed to meet the annual expenditure being done.
But there arose a problem because some of the women residents were
not in a position to pay the charges. So, it was thought of giving 50%

concession to them.

RESOLVED: That minutes of the Committee dated 31.07.2017

of the office of the Dean Student Welfare, P.U., as per Appendix, be

approved.

Minutes of the
Committee dated
31.07.2017

92
Syndicate Proceedings dated 20th August 2017

28. Considered the recommendation (17 (i)) of the Academic
Council dated 21.06.2017 (Para XIX) (Appendix-XXIII) that NSS

(National Service Scheme) as an elective subject, be introduced, at
Undergraduate level from the session 2017-18, under CBCS
framework.

Dr. Dalip Kumar suggested that it could be implemented from
the session 2018-19.

This was agreed to

RESOLVED: That recommendation (17 (i)) of the Academic

Council dated 21.06.2017 (Para XIX) regarding introduction of NSS

(National Service Scheme) as an elective subject, at Undergraduate
level under CBCS framework, as per Appendix, be approved and be
given effect to from the session 2018-19.

29. Considered if, the negotiation, be made with the Deputy

Commissioner, Panipat with regard to utilization/disposal of the
property i.e. two industrial plots Nos.E 68 of size 2427 Sq. Yard and
E 69 of size 1382 Sq. Yard, located at Panipat, Model Town, donated
by Shri Devan Som Nath Arora, Advocate in the year 1960, and the

amount so generated be put in the reserve fund of the University for
the construction of Girls Hostel in Sector-25, pursuant to the
observations/facts.

NOTE: 1. The Syndicate in its meeting dated 25.02.2017
(Para 15) while considering the minutes of
Committee dated 10.11.2016 constituted a

Committee comprising Dr. Gurdip Kumar
Sharma, Dr. Jarnail Singh and Dr. Subhash
Sharma, Fellows to examine the purpose for

utilization of the funds, to be generated through
the sale of plots in accordance with the terms
and conditions of the donor. The Committee met

on 01.06.2017 and the minutes are enclosed.
However, Committee could not yet make a visit
to the Panipat to have assessment of the
prevailing market rates for the plots.

2. The Vice-Chancellor and the Registrar, on return

from Delhi on 04.08.2017, after the farewell
meeting with Chancellor, visited the site of the
property and reviewed the status of the premises
and observed that the building is already in a
very bad condition and further deteriorated as

truck drivers are parking their trucks in
University property area and are misusing the
property. After, physical inspection and

assessment of the site, the Vice-Chancellor and
the Registrar met the Deputy Commissioner,
Panipat and sought assistance for

utilization/disposal of the property. The Circle
rates for this property obtained from the office of
the Deputy Commissioner are as follows:

(i) Residential: 3739 Sq. yds x Rs.11,000/- per
sq. yd. = Rs.4,11,29,000/-

Recommendation of
the Academic Council
regarding introduction
of NSS as an elective
subject

Issue regarding
property at Panipat

93
Syndicate Proceedings dated 20th August 2017

(ii) Commercial: 3739 sq. yds x Rs.26,000/- per

sq. yd. = Rs.9,72,14,000/.

Shri Varinder Singh said that after getting the circle rate, the
property could be auctioned on a reserved price so that the University

could get some benefit.

The Vice-Chancellor said that right now, they are suffering
losses instead of getting any benefit.

Principal Hardiljit Singh Gosal said that some portion of the
‘Will’ is missing and needs to be read and clarified.

The Vice-Chancellor said that all these things have already
been discussed and clarified in the Senate and they have the full
authority to sell the property. Now the only thing left is as to how to
sell it. When he along with the Registrar met the Deputy
Commissioner, he said that let the Haryana Government agency
purchase it. The property could be auctioned and 2-3 members could
take this responsibility.

Dr. Subhash Sharma said that the duty of getting the property
auctioned could be assigned to the Deputy Registrar (Estate). The
market rate of the property could be higher than the collector rate.

The Vice-Chancellor said that 2-3 Syndicate members could go
and meet the Deputy Commissioner.

Shri Varinder Singh said that the collector rate is very less.

The Vice-Chancellor said that the D.C. would guide in this
matter and requested Shri Varinder Singh also to visit.

Principal Hardiljit Singh Gosal pointed out that the land is also
situated at Kurukshetra.

Professor Mukesh Arora suggested that a Committee be formed
to be headed by Principal Hardiljit Singh Gosal

RESOLVED: That Principal Hardiljit Singh Gosal, Registrar
and few other Syndicate members be requested to visit the office of
the Deputy Commissioner, Panipat and explore better options
regarding utilization/disposal of the two properties of Panjab

University situated there.

30. Considered if, delay of 3 years, 5 month and 2 days as on
28.08.2017 beyond the period of eight years (i.e. normal period of 3
years and extension period 3 years), for submission of Ph.D. thesis by

Ms. Rajni, research scholar, enrolled in the Faculty of Arts,
Department of Sociology, be condoned w.e.f. 26.03.2014 and she be
allowed to submit her thesis within 15 days from the communication
of the decision of the Syndicate, as she could not submit his Ph.D.

thesis due to the reasons as mentioned in her request dated
04.08.2017 (Appendix-XXIV).

NOTE: 1. Ms. Rajni was enrolled for Ph.D. in the
Faculty of Arts on 02.04.2008. She was
granted three years extension upto

Condonation of delay
in submission of Ph.D.
thesis

94
Syndicate Proceedings dated 20th August 2017

26.03.2014 by the DUI of submission of
her thesis.

2. The extract from the clause 17 of

Revised Ph.D. Guidelines, duly approved
by the Syndicate/Senate is reproduced

below:

“The maximum time limit for
submission of Ph.D. thesis be fixed
as eight years from the date of
registration, i.e. normal period: three
years, extension period: three years

(with usual fee prescribed by the
Syndicate from time to time) and
condonation period two years, after

which Registration and Approval of
Candidacy shall be treated as
automatically cancelled. However,

under exceptional circumstances
condonation beyond eight years
may be considered by the
Syndicate on the recommendation

of the Supervisor and Chairperson,
with reasons to be recorded”.

3. An office note enclosed

(Appendix-XXIV).

RESOLVED: That delay of 3 years, 5 month and 2 days as on

28.08.2017 beyond the period of eight years (i.e. normal period of 3
years and extension period 3 years), for submission of Ph.D. thesis by
Ms. Rajni, research scholar, enrolled in the Faculty of Arts,
Department of Sociology, be condoned w.e.f. 26.03.2014 and she be
allowed to submit her thesis within 15 days from the communication

of the decision of the Syndicate.

31. Considered if, Agreements for Internship and Academic
Faculty Exchange under the Memorandum of Understanding
(Appendix-XXV) between Faculty of Science/Biochemistry, Panjab
University and Memorial University of Newfoundland, Canada, be

executed.

RESOLVED: That Agreements for Internship and Academic

Faculty Exchange under the Memorandum of Understanding between
Faculty of Science/Biochemistry, Panjab University and Memorial
University of Newfoundland, Canada, as per Appendix, be executed.

32. Considered request dated 21.07.2017 (Appendix-XXVI) of
Ms. Veena Aggarwal, Personal Assistant, Dean College Development

Council, regarding extension in Extraordinary Leave without pay for

year i.e. w.e.f. 01.09.2017 to 31.08.2018.

NOTE: 1. Ms. Veena Aggarwal, Personal Assistant,

DCDC, was granted Extraordinary Leave
without pay w.e.f. 03.03.2017 to
31.08.2017 vide No.3100-3101/Estt.

dated 02.03.2017 (Appendix-XXVI).

Agreement for
internship and
academic faculty
exchange under MoU

Request of Ms. Veena
Aggarwal, Personal
Assistant for
extension of

extraordinary leave
without pay for one
year

95
Syndicate Proceedings dated 20th August 2017

2. Regulation 11.1 appearing at page 119 of

P.U. Calendar, Volume-I, 2007,
reproduced below:

11.1. Unless otherwise laid down in these

Regulations, the authorities competent to
grant leave (other than casual) shall be-

(i) Syndicate- for employees of Class A

for leave of more than six months.

(ii) Vice-Chancellor- for employees of

Class A for leave up to six months.

(iii) xxx xxx xxx
(iv) xxx xxx xxx

(v) xxx xxx xx

3. As per rule 1.1 (I) appearing at page 74,
P.U., Cal. Vol. III, 2016, the post of P.A. is

a class ‘A’ post.

RESOLVED: That Ms. Veena Aggarwal, Personal Assistant,
Dean College Development Council, be granted extension in
Extraordinary Leave without pay for one year, i.e., w.e.f. 01.09.2017

to 31.08.2018, as per her request dated 21.07.2017 (Appendix-XXVI).

33. Considered if, request dated 02.02.2017 and 03.08.2017

(Appendix-XXVII) of Mr. Manish Sabharwal, Senior Assistant,
Establishment Branch-II, P.U. for voluntary retirement w.e.f.
10.08.2017 (A.N.) be accepted, by treating the period from 02.02.2017

to 10.08.2017 (A.N.) as the notice period, if so, the following
retirement benefits, be also sanctioned to him:

(i) Gratuity as admissible under Regulation 15.1 at
page 131 of P.U. Calendar, Volume-I, 2007.

(ii) Encashment of Earned Leave as may be due but not

exceeding 300 days or as admissible under Rule
17.3 at page 98 of P.U. Calendar, Volume-III, 2016.

(iii) He may be issued letter of appreciation for the

service rendered by him in the Panjab University, as
per decision of the Syndicate dated 15.05.2004 (Para
55) as he was given only minor punishment of

Censure without effect on his retirement benefits.

NOTE: 1. As per Regulation 17.5 at page 133
of P.U. Calendar, Volume-1, 2007,
three month’s notice period is

required for voluntary/ premature
retirement.

2. The Syndicate in its meeting dated
23.07.2017 (Para 24)
(Appendix-XXVII) has resolved

that:

(i) the enquiry report dated
19.06.2017 submitted by

Request of Mr. Manish
Sabharwal, Senior
Assistant for voluntary
retirement

96
Syndicate Proceedings dated 20th August 2017

Shri S.S. Lamba, Inquiry
Officer, with regard to

overstay period w.e.f.
21.11.2015 to 06.01.2016
by Shri Manish Sabharwal,
Sr. Assistant, Estt. Branch

beyond the expiry of
permissible limit of EOL
without pay granted to him
w.e.f. 18.02.2015 to
20.11.2015, be accepted.

(ii) Minor penalty of censure be

imposed upon Shri Manish
Sabharwal without any
effect on his retirement

benefits.

3. An office note is enclosed

(Appendix-XXVII).

RESOLVED: That request dated 02.02.2017 and 03.08.2017

(Appendix-XXVII) of Mr. Manish Sabharwal, Senior Assistant,
Establishment Branch-II, P.U. for voluntary retirement be accepted
w.e.f. the date he is relieved, by treating the period from 02.02.2017 to
the date of his relieving as the notice period and the following

retirement benefits, be also sanctioned to him:

(i) Gratuity as admissible under Regulation 15.1 at page

131 of P.U. Calendar, Volume-I, 2007.

(ii) Encashment of Earned Leave as may be due but not
exceeding 300 days or as admissible under Rule 17.3
at page 98 of P.U. Calendar, Volume-III, 2016.

(iii) He may be issued letter of appreciation for the service

rendered by him in the Panjab University, as per
decision of the Syndicate dated 15.05.2004 (Para 55)
as he was given only minor punishment of Censure

without effect on his retirement benefits.

34. Considered if, the validity of Advertisement No.2/2016 for two
posts of Assistant Registrar (1 for PUSSGRC, Hoshiarpur and 1 for

P.U.R.C. Ludhiana), be extended suitably beyond 31.08.2017, so that
the sufficient time may be available to the office to conduct the
interview for the said posts.

NOTE: 1. The posts of Assistant Registrars were

advertised vide No. 2/2016 and the
validity of the said Advertisement was

upto 15.05.2017.

2. The validity of the Advt. No. 2/2016 was

extended up to 15.07.2017 by the
Vice-Chancellor which was noted by the
Syndicate in its meeting dated
28.05.2017 vide (Para 37-I (ix))

(Appendix-XXVIII).

Extension of validity
of Advt. No.2/2016

97
Syndicate Proceedings dated 20th August 2017

Further, the validity of the above said

advertisement was again extended up to
31.08.2017 by the Vice-Chancellor, vide
order dated 07.07.2017
(Appendix-XXVIII).

3. An office note is enclosed

(Appendix-XXVIII).)

RESOLVED: That the validity of Advertisement No.2/2016 for
two posts of Assistant Registrar (1 for PUSSGRC, Hoshiarpur and 1
for P.U.R.C. Ludhiana), be extended beyond 31.08.2017 up to Feb.28,

2018 so that the sufficient time may be available to the office to
conduct the interview for the said posts.

35. Considered if, minutes dated 16.08.2017 (Appendix-XXIX),
along with annexure-I, II and III of the Committee, constituted by the
Vice-Chancellor, as per decision of the Standing Committee dated
09.05.2017, regarding task of roster preparation for the post of
Assistant Professor, Associate Professor and Professor, be, approved,

in anticipation of the approval of the Senate.

NOTE: 1. The Syndicate in its meeting dated
23.07.2017 (Para 28)
(Appendix-XXIX) has resolved
that the minutes of the Committee
dated 16.06.2017 of the
Committee constituted by the

Vice-Chancellor and as per
decision of the Standing
Committee dated 09.05.2017 with
regard to the task of roster
preparation for the post of
Assistant Professors, be approved.

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

RESOLVED: That minutes dated 16.08.2017 along with
annexure-I, II and III of the Committee, constituted by the
Vice-Chancellor, as per decision of the Standing Committee dated

09.05.2017, regarding task of roster preparation for the post of
Assistant Professor, Associate Professor and Professor, as per

Appendix, be uploaded on website.

36. Considered if, the following correction, be made in the decision
of the Syndicate dated 30.04.2017 (Para 29) (Appendix-XXX), as
proposed by Professor Navdeep Goyal vide his letter dated 16.08.2017
(Appendix-XXX):

Present decision of the Syndicate dated
30.04.2017 (Para 29)

Correction as proposed by Professor
Navdeep Goyal

Resolved: That proposal of Professor
Navdeep Goyal dated 20.04.2017 that the
pay of Dr. Ruchi Sharma nee Ruchi

That proposal of Professor Navdeep Goyal
dated 20.04.2017 that the pay of Dr.
Ruchi Sharma nee Ruchi Vashisht,

Minutes of the
Committee dated
16.08.2017 regarding
roster for teachers

Correction in
Syndicate decision
dated 30.04.2017
(Para 29)

98
Syndicate Proceedings dated 20th August 2017

Vashisht, Assistant Professor (on
temporary basis), Dr. Harvansh Singh
Judge Institute of Dental Science &

Hospital, be fixed at a stage of Rs.21020
in the pay band of Rs.15600-39100 plus
D.A., HRA and NPA as applicable from

time to time, as per appendix, be
approved.

Assistant Professor (on temporary basis),
Dr. Harvansh Singh Judge Institute of
Dental Science & Hospital, be fixed at a

stage of Rs.21020 in the pay band of
Rs.15600-39100 + Grade Pay of
Rs.7000/- plus D.A., HRA and NPA as

applicable from time to time, as per
appendix, be approved.

RESOLVED: That the following correction, be made in the

decision of the Syndicate dated 30.04.2017 (Para 29)
(Appendix-XXX), as proposed by Professor Navdeep Goyal vide his
letter dated 16.08.2017 (Appendix-XXX):

Present decision of the Syndicate dated

30.04.2017 (Para 29)

Correction as proposed by Professor

Navdeep Goyal

Resolved: That proposal of Professor
Navdeep Goyal dated 20.04.2017 that the
pay of Dr. Ruchi Sharma nee Ruchi

Vashisht, Assistant Professor (on
temporary basis), Dr. Harvansh Singh
Judge Institute of Dental Science &
Hospital, be fixed at a stage of Rs.21020

in the pay band of Rs.15600-39100 plus
D.A., HRA and NPA as applicable from
time to time, as per appendix, be

approved.

That proposal of Professor Navdeep Goyal
dated 20.04.2017 that the pay of Dr.
Ruchi Sharma nee Ruchi Vashisht,

Assistant Professor (on temporary basis),
Dr. Harvansh Singh Judge Institute of
Dental Science & Hospital, be fixed at a
stage of Rs.21020 in the pay band of

Rs.15600-39100 + Grade Pay of
Rs.7000/- plus D.A., HRA and NPA as
applicable from time to time, as per

appendix, be approved.

37. Considered minutes dated 04.08.2017 of the Committee
constituted by the Vice-Chancellor to look into the complaint
(Appendix) made by Shri Balwinder Singh, Flat No. 18, Lal Kothi,
Naya Gaon, Distt. Mohali, regarding forgery of admission of
Mr. Gaurav Rattan in Dr. S.S. Bhatnagar University Institute of
Chemical & Engineering & Technology in the year 2001.

NOTE: A copy of the report dated

06.04.2017 of the CVO is enclosed in

this regard.

RESOLVED: That the consideration of the Item be deferred.

38. To decide, future course of action on behalf of Panjab
University, regarding progress/appointment for the Rajiv Gandhi
Professor Chair In contemporary Studies, pursuant to e-mail dated
01.08.2017 of State Universities Bureau attach therewith letter dated
August, 2017 of UGC (Appendix-XXXI).

NOTE: 1. As per page 83 of the Budget

estimates (Part-II) 2017-18 of P.U.
(Appendix-XXXI), the UGC vide
letter No.F.1-8/99 (CPP-II) dated

28.10.2005, the Govt. of India has
sanctioned a Chair to honour the
contribution of former Prime
Minister late Shri Rajiv Gandhi to
be called a “Rajiv Gandhi Professor
Chair in Contemporary Studies” be

Deferred item

Issue regarding Rajiv
Gandhi Chair Professor
in Contemporary
Studies

99
Syndicate Proceedings dated 20th August 2017

established in P.U. Chandigarh
(BOF dated 16.11.2005, Item

No.39) extended up to XIIth plan
vide letter No. F.39-12/2005 (SU-
II), dated 04.07.2011.

 The Syndicate dated 20.09.2015,
Paragraph 25 approved that the
budgetary provision of Rajiv
Gandhi Chair be made out of the
“Foundation for Higher Education
in Research”.

2. A sum of Rs.18,57,054/- was
received by the Panjab University,
which now stands at

Rs.28,53,860/- (Annexure-XXXI).

3. The post of “Rajiv Gandhi Chair” has

not been occupied since 2005,
though the post was advertised

(Annexure-XXXI).

The Vice-Chancellor said that the University was given a Rajiv
Gandhi Chair for developmental studies long ago. Many Universities
in India were awarded this Chair. About ten Chairs were given and

the Chair given to Panjab University was one of them. Every Chair
given to a University has some focused agenda. These Chairs were at
the level which was as per the norms of 6th Pay Commission and this
is in HAG-1. As there is a grade pay of Rs. 12000/- but the same is
not operational in Panjab University. This was in 5th Pay Commission
that salary grade attached to Rajiv Gandhi Chair was the salary grade
of a Professor in the IITs and not as per the grade of a Professor in the

University system. So it was higher level of grade not the rank. It
started from 18400/- instead of 16400 and ends at the same level i.e.
22400/- with the age limit of 65 years for the incumbent and not the
age of 60 years as in the case of other Professors. The University
advertised the post once and only one applicant applied. It has a long
history. The Chair could not be filled. Some court case was also
there. Then instead of advertising it again and giving it to somebody

on full time basis, the University thought to give it someone on
honorarium basis on the pattern of Maharaja Ranjit Singh Chair
where a person is given Rs. 5000 per visit with some upper limit. This

Chair has many things attached to it, such as, they could pay to a
research scholar and can open an office also. They could not
implement it, but they have got the money to the tune of Rs 18 lakhs
from the UGC. Only 40-50 thousand could be spent. Someone was
offered this Chair in honorary capacity, perhaps he came once only
and Rs. 15-20 thousand were spent. Now the UGC has asked for its
status. After getting the status, they may decide to continue it or not.

But where some person is working on such Chairs, how they can
discontinue it. So, this is the factual position as of today. On their
behalf, there can be two proposals, one to express regret for not filling

the Chair but they have the intent of filling it now. So if the scheme is
being continued, let it be continued at Panjab University as well and
that now they will make all efforts to find someone who will fulfil this
agenda. The second proposal is that they have introduced the

concept of Chair Professors and those Chair Professors will be given

100
Syndicate Proceedings dated 20th August 2017

this Chair on honorarium basis. They will request the UGC not to
take back the amount of thirty lakhs available with them and that

they will use the interest of this money for running this Chair. They
will make appointments in the same way as that of other Chairs and
continue this. The Vice Chancellor also informed that the Chair was
granted in the year 2005. The Vice Chancellor further said that he is

not asking them to take a decision right now, but these are the two
proposals that he can make on their behalf. They can think over it
and give their decision by the next meeting. He can ask the UGC that
the Syndicate is deliberating on it and give some more time. The Vice
Chancellor requested the members to discuss the issue among
themselves and give their decision instead of doing it in a hurry.

Dr. Dalip Kumar informed that the UGC has issued two
circulars in the month of June and July regarding the issues
pertaining to development plan and any other issue pertaining to any

other plan. They have extended the period to 30th September to use
the money. So they have to take all decision by end of September.

The Vice Chancellor said that since the time is upto 30th

September, so they will take some decision in the next Syndicate.

Dr. Dalip Kumar requested not to wait upto next Syndicate
and urged to take the view point of the members through circulation.

He further requested that it is better if a decision is taken today itself.

The Vice Chancellor again requested the members to send
their opinion and he will take a decision after receiving the same.

However, later on the members requested the Vice Chancellor
to take a decision in this regard as deemed fit.

Shri Jarnail Singh said that the Chair should continue so that
someone gets the opportunity to work on this Chair.

The Vice Chancellor asked the members if he would have to

first advertise the Chair, but the members said that the Vice
Chancellor may do whatever deems fit. The Vice Chancellor asked,
could they appoint a person upto 30th September.

The Vice Chancellor suggested that let the Finance &
Development Officer go to Delhi and formally talk to the UGC and
then they will take a decision to which all the members agreed.

The members also requested that all the other Chairs should
also be filled.

RESOLVED: That the Finance & Development Officer would
visit UGC office and informally talk on the issue with them and the
Vice-Chancellor, on behalf of the Syndicate, be authorised to take a
decision accordingly.

39. Considered minutes dated 16.08.2017 (Appendix-XXXII) of
the committee constituted by the Dean, Faculty of Law to look into the
representations (Appendix-XXXII) of Mr. Ankur Kansal, Roll No.

377/16 and Divyank Mishra, Roll No. 237/15, students of
Department of Laws, P.U., Chandigarh regarding grant of special
chance to complete their degree.

Minutes of the
Committee dated
16.08.2017 on the
issue of grant of special
chance to two students
of Dept. of Laws

101
Syndicate Proceedings dated 20th August 2017

RESOLVED: That –

(i) the minutes dated 16.08.2017 (Appendix-XXXII) of the

committee constituted by the Dean, Faculty of Law to
look into the representations (Appendix-XXXII) of

Mr. Ankur Kansal, Roll No. 377/16 and Divyank
Mishra, Roll No. 237/15, students of Department of
Laws, P.U., Chandigarh regarding grant of special
chance to complete their degree, be not accepted; and

(ii) Mr. Ankur Kansal, Roll No. 377/16 and Divyank
Mishra, Roll No. 237/15, students of Department of

Laws, P.U., Chandigarh be granted a special chance to
complete their degree.

40. The information contained in Items R-(i) to R-(xviii) on the
agenda was read out, i.e.,–

(i) In accordance with the decision of the Senate dated

22.12.2012 (Para XXI), the Vice-Chancellor, in anticipation of
the approval of the Syndicate/Senate, has approved the re-
employment of Professor M. Syamala Devi, Department of

Computer Science & Applications, Panjab University on
contract basis upto 21.07.2022 (i.e. the date of her attaining
age of 65 years) w.e.f. the date she joins as such with one day
break as usual, as per rules/regulation 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 Allowance.

NOTE: 1. Academically active report should be
submitted by her after completion of
every year of re-employment 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.

2. The 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.
3. Rule 3.1 appearing at page 132 of P.U.

Calendar, Vol. III, 2016 reads as under:

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

failure to vacate the University
residential accommodation after the

Routine and formal
matters

102
Syndicate Proceedings dated 20th August 2017

stipulated period shall entail automatic
termination of re-employment.”

(ii) The Vice-Chancellor, in anticipation of the approval of

the Syndicate/Senate, has allowed transition of payment of
salary to Dr. Samer Singh, Assistant Professor, Department of

Microbial Biotechnology from Ramalingaswami fellowship to
Panjab University w.e.f. 02.07.2017 onwards, as the term of
his fellowship has concluded on 01.07.2017.

NOTE: 1. The Syndicate in its meeting dated

17.08.2014 (Para 24) (Appendix-XXXIII)
had resolved that:-

(1) Dr. Samer Singh, Assistant

Professor, Centre for Microbial

Biotechnology be allowed to
continue to work in
Ramalingaswami Fellowship

(under the scheme of DBT) as
‘Ramalingaswami Fellow’ and
also be allowed to draw his
Salary + HRA and P.F. benefits

for the period 19th May, 2014 to
1st July, 2014 from the earlier
host institution, i.e. Jawaharlal

Nehru University; and

(2) he be allowed to continue with

‘Ramalingaswami Fellowship’

and retain the fellowship
amount as per norms of DBT.
As far as other benefits,

including contribution towards
the Provident Fund and other
consequential benefits, are
concerned, all the benefits be
granted to him on his notional
salary fixed as Assistant
Professor in the University as

per rules, for which he is
entitled in accordance with the
service conditions of Panjab

University w.e.f. 2nd July, 2014
to 1st July 2017, the tenure for
which the ‘Ramalingaswami
Fellowship Scheme’ has been
assigned to Dr. Samer Singh.

2. Request dated 20.07.2017 of Dr. Samer

Singh, duly forwarded by the
Chairperson, Department of Microbial
Biotechnology is enclosed
(Appendix-XXXIII).

3. An office note is enclosed

(Appendix-XXXIII).

103
Syndicate Proceedings dated 20th August 2017

(iii) The Vice-Chancellor, in anticipation of the approval of
the Syndicate, has re-appointed Mr. Saumyadeep

Bhattacharya, Assistant Professor, P.U. Rural Centre, Kauni,
Sri Muktsar Sahib, purely on temporary basis w.e.f. the date
he will start work for the academic session 2017-18, against
the vacant posts or till the posts are filled in, on regular basis,

through regular selection, whichever is earlier, in the pay-scale
of Rs.15600-39600 + AGP of Rs.6000/- plus allowances as
admissible as per University Rules, under Regulation 5 at page
111-112 of P.U. Calendar, Volume-I, 2007, on the same term
and condition on which he was working earlier.

(iv) The Vice-Chancellor, in anticipation of the approval of
the Syndicate, has re-appointed the following as Assistant
Professors at P.U. Constituent College, Sikhwala, Sri Muktsar

Sahib, purely on temporary basis w.e.f. the date they
start/started work, for the session 2017-18 upto the start of
summer vacations 2018, against the vacant posts or till the

posts are filled in, on regular basis, 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 appearing at page 111 of P.U.

Calendar, Volume-I, 2007 on the same term and condition on
which they were working earlier for the session 2016-17:

Sr.

No.

Name of Person Branch

1. Mr. Sukhdev Singh Assistant Professor in
Punjabi

2. Mrs. Mamta Rani Assistant Professor in
Commerce

3. Mrs. Navdeep Kaur Assistant Professor in

English

4. Dr. Inderjit Singh Assistant Professor in
Political Science

5. Dr. Sukhjeet Singh Assistant Professor in
Punjabi

6. Dr. Sumit Mohan Assistant Professor in

Hindi

7. Dr. Ram Singh Assistant Professor in
Commerce

8. Mr. Harpreet Singh Assistant Professor in
Economics

9. Mr. Rajesh Chander Assistant Professor in

History

10. Ms. Lakhveer Kaur Assistant Professor in
Physical Education

(v) The Vice-Chancellor, in anticipation of the approval of

the Syndicate has:

(i) extended the term of appointment of Dr. Vishal
Agrawal, Assistant Professor (Temporary),
Department of Biochemistry, P.U. up to
30.06.2017, with one day break on 01.05.2017,

purely on temporary basis or till the posts are
filled in, on regular basis, through proper

104
Syndicate Proceedings dated 20th August 2017

selection, whichever is earlier, 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. Vishal Agrawal as
Assistant Professor (temporary), Department of
Biochemistry, P.U., for next academic session
2017-18 w.e.f. the date he start/started work, 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,
on the same term & conditions according to

which he was working during the session
2016-17.

(vi) The Vice-Chancellor, in anticipation of the approval of

the Syndicate, has approved the appointment of Imrose Tiwana
as Part-Time Assistant Professor in Law in the Department of
Laws, P.U. and name of Ms. Naseem Yadlapati as Part-Time
Assistant Professor, in the waiting list, on an honorarium of
Rs.22,800/- p.m. (fixed) (for teaching 12 hours a week) for the
Academic session 2017-18 w.e.f. the date he/she start work.

NOTE: 1. A copy of office order No.4985-86
Estt.I dated 21.07.2017 is enclosed
(Appendix-XXXIV).

2. The waiting shall be operative only

after main list is fully exhausted.

(vii) The Vice-Chancellor, subject to and in anticipation
of the approval of the Syndicate has, extended the contractual
term of appointment of the following Class ‘A’ and ‘B’

employees upto 31.08.2017, on the previous terms &
conditions:-

Sr.
No.

Name of employees/
Designation

Department

1. Shri Pritam Chand, Senior

Technician (G-II)

Bio-Technology

2. Shri Birender Singh, Driver D.U.I.’s Office

3. Shri Surmukh Singh, Work-
Inspector

Construction Office

4. Shri Bikram Singh, Driver Vice-Chancellor’s
Office

(viii) The Vice-Chancellor, in anticipation of the approval of

the Syndicate/Senate, has approved the following
recommendations of the Academic Council dated 21.6.2017
(Para XXI) (Appendix-XXXV) that:

1. the following courses be introduced from the
academic session 2017-18:

(i) Masters in Governance and Leadership
(ii) Certificate Courses in Governance and

Leadership (3 months duration)

1. Certificate Course in Citizenship

105
Syndicate Proceedings dated 20th August 2017

2. Certificate Course in Financial
Management in Public Affairs

3. Certificate Course in Leadership
Skills

4. Certificate Course in Campaign
Management

5. Certificate Course in Practical
Skills in Areas such as Media
Skills, Public Speaking,
Campaign Strategies, Handling
Conflicts

6. Certificate Course in Ethics in
Public Policy

(iii) Crash Courses in Governance and

Leadership (4 weeks duration)

1. Legislative Skills
2. Legal Awareness
3. Media Skills

4. Campaigning
5. Gender budgeting
6. Women and Human Rights
7. Women in Politics and Decision-

making

2. xxx xxx xxx

3. the eligibility criteria and number of seats for

Masters in Governance and Leadership, Certificate
Courses in Governance and Leadership and Crash

Courses in Governance and Leadership, as per
Appendix, be approved.

NOTE: The fee structure submitted by
Professor Pam Rajput,
Chairperson of the Committee on
Governance and Leadership for
the said courses, as per
Appendix, be noted.

(ix) The Vice-Chancellor, in anticipation of the approval of
the Syndicate, has approved the new nomenclature of the
course “Environment, Road Safety Education, Violence against

Women/Children and Drug Abuse” instead of previous
nomenclature i.e. Environment, Road Safety Education and
Violence against Women and Children, as the paper Drug
Abuse is to be introduced from the session 2017-18 (vide
Syndicate Para 36 R(xi) dated 28.05.2017) (Appendix-XXXVI).

(x) The Vice-Chancellor, in anticipation of the approval of
the Syndicate, has condoned the shortage of lectures of the
following students of B.A./B.Com. LL.B (Hons.) five year
integrated course (January-May 2017) at University Institute
of Legal Studies, P.U. (Appendix/Annexures-XXXVII):

Sr. No. Name of the Student/ Courses Appendix/
Annexure

1. 1. Mr. Sukhsharan Singh
2. Mr. Youngpreet Singh

 A

106
Syndicate Proceedings dated 20th August 2017

3. Ms. Neha
4. Ms. Shaan Arora
5. Mr. Arshbir

(xi) The Vice-Chancellor, in anticipation of the approval of
the Syndicate has, approved the minutes dated 28.07.2017
(Appendix-XXXVIII) of the Standing Committee, to frame

guidelines for admission to post graduate courses for students
who have reappear/s/passed graduation under semester
system.

(xii) The Vice-Chancellor, in anticipation of the approval of the

Syndicate, has sanctioned Extra Ordinary leave without pay to
Dr. B.S. Ghuman, Professor, Department of Public

Administration, P.U. Chandigarh, for one year with immediate
effect i.e. 14.08.2017 (A.N.), under Regulation 11 (G) at page
139-143 of P.U. Calendar, Volume-I, 2007, to enable him to

join as Vice-Chancellor, Punjabi University, Patiala.

(xiii) The Vice-Chancellor, in anticipation of the approval of the
Syndicate, has re-appointed (afresh) Dr. Anuj Gupta as

Assistant Professor (temporary), in the Centre for Stem Cell &
Tissue Engineering, Institute of Emerging Area in Science &
Technology, P.U., w.e.f. the date he starts/started work, 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 2017-18, or till
the posts are filled in on regular basis through proper
selection, whichever is earlier, under Regulation 5 at pages
111-112 of P.U., Calendar, Volume-I, 2007, on the same term
& conditions according to which he has worked during the

session 2016-17.

(xiv) The Vice-Chancellor, in anticipation of the approval of

the Syndicate, has re-appointed (afresh) Dr. Richa Rastogi
Thakur, as Assistant Professor (Temporary) in Centre for Nano
Science & Nano Technology, University Institute of Emerging

Area in Science & Technology, P.U. w.e.f. the date she
starts/started work, 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

academic session 2017-18, or till the posts are filled in, on
through proper selection, whichever is earlier, under
Regulation 5 at pages 111-112 of P.U., Calendar, Volume-I,
2007, on the same term & conditions according to which she
has worked during the session 2016-17.

NOTE: An office note is enclosed (Appendix-XXXIX).

(xv) The Vice-Chancellor, in anticipation of the approval of

the Syndicate, has re-appointed the following as Assistant

Professors, purely on temporary basis at P.U. Constituent
College Guru Har Sahai, Distt. Ferozepur, w.e.f. the date they
will start/started work for the session 2017-18 upto the start

of summer vacations 2018, against the vacant posts or till the
posts are filled in, on regular basis, through regular selection,
whichever is earlier, in the pay-scale of Rs.15600-39100 + AGP
Rs.6000/- plus allowances as admissible, as per University

107
Syndicate Proceedings dated 20th August 2017

Rules, under Regulation 5 at page 111-112 of P.U. Calendar,
Volume-I, 2007, on the same terms and condition on which

they were working earlier for the session 2016-17:

Sr.
No.

Name Designation

1. Dr. Gurdeep Singh Assistant Professor in Punjabi

2. Dr. Resham Singh Assistant Professor in Punjabi

3. Dr. Harnam Singh Assistant Professor in Physical

Education

4. Ms. Simarjeet Kaur Assistant Professor in
Mathematics

5. Ms. Nishi Assistant Professor in
Commerce

6. Mr. Mohammad Sazid Assistant Professor in
Commerce

7. Mr. Harjinder Singh
Bhardwaj

Assistant Professor in Political
Science

(xvi) The Vice-Chancellor in anticipation of approval of the

Syndicate/Senate has:

(i) re-appointed afresh the following faculty
member at Dr. Harvansh Singh Judge Institute
of Dental Science & Hospital, P.U. purely on
temporary basis w.e.f. 16.8.2017 for 11 months
i.e. upto 15.7.2018 with break on 14.8.2017

(Break Day) and 15.8.2017 (Holiday) or till the
posts are filled up, through regular selection,
whichever is earlier, under Regulation 5 at Page

111, of P.U. Cal. Vol.-I, 2007, on the same
terms and conditions on which they were
working earlier:

Sr.
No.

Name Designation

1. Dr. Monika Nagpal Assistant Professor

2. Dr. Amrita Rawla Assistant Professor

3. Dr. Rajeev Rattan Assistant Professor

4. Dr. Prabhjot Kaur Assistant Professor

5. Dr. Manjot Kaur Assistant Professor

6. Dr. Amandeep Kaur Assistant Professor

7. Dr. Vandana Gupta Assistant Professor

8. Dr. Rajni Jain Assistant Professor

9. Dr. M.K. Chhabra Associate Professor

(ii) re-appointed afresh the following faculty

members at Dr. Harvansh Singh Judge
Institute of Dental Science & Hospital, P.U.
purely on temporary basis w.e.f. 15.9.2017 for
11 months i.e. upto 14.8.2018 with break on
14.9.2017 (Break day) or till the posts are filled

up through regular selection, whichever is
earlier, under Regulation 5 at Page 111, of P.U.
Cal. Vol.-I, 2007, on the same terms and

conditions on which they were working earlier:

108
Syndicate Proceedings dated 20th August 2017

Sr.
No.

Name Designation

1. Dr. Prabhleen Brar Sr. Assistant
Professor

2. Dr. Rosy Arora Sr. Assistant

Professor

3. Dr. Vivek Kapoor Sr. Assistant
Professor

4.. Dr. Ruchi Singla Sr. Assistant
Professor

(xvii) The Vice-Chancellor, subject to and in anticipation of
approval of the Syndicate has approved the academic Calendar
(tentative) (Appendix-XL)(Annexure-A) of the Department of
Physical Education, P.U. for B.P.Ed. and M.P.Ed. courses for
the session 2017-18.

(xviii) The Vice-Chancellor in anticipation of approval of
the Syndicate has re-appointed the following as Assistant
Professors, purely on temporary basis, Baba Balraj P.U.
Constituent College, Balachaur, Distt. S.B.S. Nagar, w.e.f. the
date they will start/started work for the session 2017-18 upto
the start of summer vacations 2018, against the vacant posts
or till the 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 111-112, of P.U. Cal. Vol.-I,

2007, on the same term and condition on which they were
working earlier for the session 2016-17:

Sr.
No.

Name Subject

1. Dr. (Ms.) Kamalpreet

Kaur
Punjabi

2. Ms. Sukhjit Nahar Sociology

3. Mr. Hari Krishan History

4. Ms. Gurdeep Kaur Punjabi

5. Dr. (Ms.) Poonam

Dwivedi
English

6. Mrs. Ruby Mathematics

7. Mr. Inder Bhagat Computer Science

8. Dr. Hari Nath Hindi

9. Ms. Harpreet Kaur Commerce

10. Mr. Ramandeep Singh

Nahar
Commerce

11. Mr. Deepak Commerce Science

109
Syndicate Proceedings dated 20th August 2017

RESOLVED: That –

(i) the information contained in Items R-(i) to
R-(viii) and R-(x) to (xviii), be ratified; and

(ii) the information contained in Item R-(ix), be

ratified and the Vice-Chancellor be
authorised, on behalf of the Syndicate, to
effect changes in the nomenclature of the
course, etc., if any.

41. The information contained in Items I-(i) to I-(iii) on the agenda
was read out, i.e. –

(i) In supersession of order dated 4766-73/Estt-I dated

10.07.2017 (Appendix-XLI), the Vice-Chancellor, has allowed

Dr. Kuldip Singh, Principal, P.U. Constituent College, Nihal
Singh Wala, Distt. Moga, to look after the affairs of P.U.
Constituent College at Dharamkot, in addition to his own

duties, with immediate effect, till further orders.

NOTE: 1. Earlier, the Syndicate dated
28.05.2017 (Para 28)

(Appendix-XLI), while considering
the recommendations dated
17.11.2016 has further resolved

that Principal I.S. Sandhu be
assigned the duty to look after the
affairs of the Constituent College at
Ferozepur and Principal N.R.

Sharma for the constituent College
at Dharmakot in addition to their
own duties.

2. A copy of request dated 21.07.2017

of Dr. N.R. Sharma enclosed
(Appendix-XLI).

(ii) The Vice-Chancellor, as authorized by the Syndicate

(Para 5, dated 31.10.1984), has sanctioned retirement benefits

to the following University employees:

Sr.
No.

Name of the employee
and post held

Date of
Appointment

Date of
Retirement

Benefits

1. Dr. (Mrs.) M. Syamala
Devi
Professor
Department of Computer

Science and Applications

12.07.1995 31.07.2017 (i) Gratuity as admissible
under Regulation 3.6
and 4.4 at pages 183-
186 of P.U. Calendar

Volume-I, 2007

(ii) In terms of decision of

Syndicate dated
8.10.2013, the
payment of Leave

encashment will be
made only for the
number of days of
Earned Leave as due

Routine and formal
matters

110
Syndicate Proceedings dated 20th August 2017

to him/her but not
exceeding 180 days,
pending final

clearance for
accumulation and
encashment of Earned

Leave of 300 days by
the Government of
India.

NOTE: The above is being reported to the

Syndicate in terms of its decision dated
16.3.1991 (Para 16).

(iii) The Vice-Chancellor, as authorized by the Syndicate

(Para 5, dated 31.10.1984), has sanctioned retirement benefits

to the following University employees:

 Sr.
 No.

Name of the employee
and post held

Date of
 Appointment

Date of
Retirement

Benefits

1. Ms. Tripta Devi
Assistant Registrar

USOL

04.03.1976 31.07.2017 Gratuity and Furlough as
admissible under the

University Regulations
with permission to do
business or serve
elsewhere during the

period of Furlough.

2. Ms. Dolly
Superintendent
Computer Unit

27.09.1982 31.07.2017 Gratuity as admissible
under the University
Regulations.

 NOTE: The above is being reported to the

Syndicate in terms of its decision dated
16.3.1991 (Para 16).

While referring to Sub-Item I-(i), Dr. Rabinder Nath Sharma

brought it to the information of the House that Principal Kuldeep
Singh has got stay by being connected with the Panjab University
court cases. The University teachers who have got stay have not been
given any administrative or financial powers.

The Vice-Chancellor said that the Principal is not a part of the

University and should not have been granted the stay by the Court.

Dr. Rabinder Nath Sharma said that the Principal has been

granted the stay by connecting his case with the case of Dr. Amrik

Singh Ahluwalia. The Principal was on probation. He is teaching in a
College and has been given the charge of another College. Everyone
knows about the nature of the appointment and working. According
to him, it would be better if the matter is examined and legal opinion
should be sought on this issue whether giving the additional charge
would be right or not.

111
Syndicate Proceedings dated 20th August 2017

The Vice-Chancellor said that he could not take a decision on
this. If left to himself, he would have retired the Principal. But the

Court has granted the stay.

Dr. Rabinder Nath Sharma said that one thing that the Vice-

Chancellor could do is that the charge of the other College should not

be given. It could be done by the Vice-Chancellor.

The Vice-Chancellor said that it is a minor thing.

Professor Mukesh Arora said that earlier the charge of the

College had been given to Principal N.R. Sharma.

Principal N.R. Sharma said that the number of students in his
College is large. Secondly, the College is in an interior area.
Therefore, he had requested the Vice-Chancellor to relinquish him of

the charge.

Dr. Rabinder Nath Sharma said that the charge could be

handed over to the Dean College Development Council.

The Vice-Chancellor said that the Coordinator has also been

appointed from the same College. The bigger issue is whether

Principal Kuldeep Singh is to continue or not. Since he is continuing,
that is why the charge has been given to him.

Professor Mukesh Arora said that it is right as there is no
other alternative.

The Vice-Chancellor said that he has not done any favour to

Principal Kuldip Singh.

Professor Mukesh Arora said that as suggested by Dr.

Rabinder Nath Sharma, the charge could be given to the Dean College
Development Council.

The Vice-Chancellor said that there is a lot of difference.

Dr. Rabinder Nath Sharma said that there is no coordination

between the Coordinator and the Principal. He suggested that the

charge could be handed over to Principal I.S. Sandhu.

Dr. Dalip Kumar suggested that the charge could be handed

over to a person from the Government College.
Professor Mukesh Arora and Principal I.S. Sandhu said that

the person from the Government College could not be handed over the
charge.

Dr. Dalip Kumar said that in that case, the charge could be

given to Principal N.R. Sharma.

The Vice-Chancellor said that earlier the charge was given to

Principal N.R. Sharma but he has shown his inability.

Principal N.R. Sharma said that due to burden of his College,

he could not handle the charge properly.

The Vice-Chancellor said that it is just a minor thing.

112
Syndicate Proceedings dated 20th August 2017

Professor Mukesh Arora said that if no other option is
available, then it is okay.

RESOLVED: That the information contained in Items I-(i) to

(iii) be noted

General Discussion

1. Professor Pam Rajput said that there was a Committee
regarding Neelam Paul constituted by the Syndicate. The
Committee was of 4 members. Prof. Rajput informed that the

Committee met in her room and she was authorised by the
Committee to talk to Prof. Neelam Paul. Initially, she had
requested Dr. Neelam Paul to come to her office. Since it could
not be made possible, telephonic link was established with her
and she (Prof. Rajput) went to the Music Department and had
a sitting with Dr. Paul. Dr. Paul said she has not seen the
papers and after checking the papers, she would come to see

me. Afterwards a time (10.30 a.m.) was fixed for meeting and
telephonic calls were made to her. I kept on waiting but she
did not come, later Dr. Paul replied that actually her husband

was not there and she could not share the matter with him
and she would be meeting her (Prof. Rajput) only after
consultation with her husband. Prof. Rajput further said that
Dr. Paul was again contacted and was requested that because
the Syndicate was meeting on 20.8.2017, and after the
Syndicate, the matter would go to the Senate, it was necessary
to give the required papers and informed that she could not

consult her husband. Prof. Pam Rajput said that she received
a letter from Dr. Neelam Paul on 23rd July, 2017 that I will get
the reply within 7 days. Prof. Rajput said that again in the

early morning of 20.8.2017 she again went to her home before
coming for the meeting of Syndicate and informed her about
the para of the Syndicate/Senate which was requiring regret
from the authority to whom the inconvenience had been

caused due to her communications to the Chancellor’s office.
Dr. Paul was asked that she has apologised to the office of the
Chancellor but the regret to the University authorities have not

been made. Prof. Rajput informed the house that Dr. Paul has
said that she has sent the letter to the Chancellor’s office and
she has not received any communication from there that you
have done half of the work and rest half is due. She said that

if such a communication would have been received from the
Chancellor’s office, then she would have thought of what was
to be done in the matter. Then, she had a talk with Professor

Navdeep Goyal and thought that talks with Dr. Neelam Paul be
held on behalf of the Committee. They would again work on it.

The Vice Chancellor said that whatever input would be
given by Professor Pam Rajput, the same would go straight to
the Senate.

Professor Pam Rajput said that, that is why she has raised

this issue since it has to go to the Senate

This was agreed to.

113
Syndicate Proceedings dated 20th August 2017

2. Principal B.C. Josan said that about 52 cases of 3rd and 4th
stage promotions of all the Colleges teachers under CAS are

lying pending for want of DPI signatures. Currently the file is
with the Education Secretary. He said that this matter be
taken up with the Education Secretary.

The Vice Chancellor said that he will talk to the Education

Secretary.

3. Shri Jarnail Singh said that his concern is more to the
Semester System. He said that they have started the semester
system and whatever their results have come, it is a very

serious matter because it has caused damage to the students
and he said that a Committee should be constituted.

The Vice Chancellor said that it is worth to have some

assessment of the Semester system as it had been decided at
the time of introduction of the Semester System that it would
later be assessed at some stage. Let him say that on behalf of

our University and Punjabi University was another University
which had introduced the Semester System in undergraduate
courses alike Panjab University. Let him have an assessment

after meeting with Professor Ghuman.

Shri Jarnail Singh said the semester system has caused a

great loss to the students and if it were to incur loss to the

students, there is no logic in continuing the semester system.

The Vice Chancellor said that let him have an assessment

with Professor B.S. Ghuman on behalf of both the Universities.

4. Principal B.C. Josan, the file is withheld with the

Education Secretary.

The Vice Chancellor said that he has already talked to the

New DPI.

Dr. Josan said that the DPI has done it by putting his

signatures on 52 cases.

Dr. Dalip Kumar Said that no case of associate professor

is pending. Only 6-8 cases are pending. The education
Secretary has joined recently. If any file is going to him, he is

getting feedback on the same.

The Vice Chancellor said that I will talk to him, this is no

issue at all.

5. Professor Navdeep Goyal said that he has received a

representation from the Ambedkar students Association. It is

regarding the cut of marks for SC/ST students for M.Phil/Ph.D
entrance test. The SC/ST students want that the marks must
be reduced to a reasonable limit.

 The Vice Chancellor said that he would see it.

6. Shri Jarnail Singh said that his request is to the Controller
of Examinations. He further said that he wants to request the

114
Syndicate Proceedings dated 20th August 2017

Controller of Examination that left out cases of the students,
even due to change of date sheet, there-examination could not

be held. The re-examination of such should be conducted.

The Vice Chancellor said that branding of the University

depends on the its servicing. The half of the income of the

University comes from the Examinations.

Shri Jarnail Singh said that if any one does not follow the

orders of the authority, he should be punished. He should be
punished in such a way that he does not repeat it. He should
be blacklisted.

The Vice Chancellor said that the concerns of Shri Jarnail
Singh are well taken.

Dr. Dalip Kumar said as has been stated by Shri Jarnail
Singh, the Coordination Committee was constituted in the
year 2013-14 in which all the three Vice Chancellors and three

of the Deans and it was decided that semester system and five
day week would be implemented simultaneously. The minutes
of that Coordination Committee are recorded and he could not
bring it with him.

The Vice Chancellor said that on the version of Dr.

Tarlochan Singh, he had taken the initiative to start this.

7. Dr. Dalip Kumar said that regarding the PG courses of the

Colleges, the Vice Chancellor might have received enormous
mails from the Hoshiarpur and Ludhiana districts in which

there was a condition of OCET. Now there are left ten day in
the admission, and this is a fact that the candidates who have
cleared the entrance test out of which 80 percents candidates

are from the Chandigarh. They would not like to take
admission at Ludhiana, Gurusar Sadhar or at Dasuya. There
is left a period of 10 days and in view of the practice for the
last 4-5 years, on the basis of merit, they should be allowed
admission at Chandigarh on the vacant seats.

The Vice Chancellor said that it is okay, it would be

allowed so that seats do not remain vacant.
8. Dr. Dalip Kumar further said that there has been issued a

circular from the office of the FDO of July 24th to the

Chairpersons that the Ph.D examiners which come for taking
Viva Examination stipulates that if they have to come by air ,
the journey should be through Air India flight.

The Vice Chancellor said that the point is that this issue

should not be raised. He is very much liberal in granting in
Air India. He has not refused to anyone provided the reason

is reasonable.

 The Finance & Development Officer said that CAG para
was generated.

 He further said that what the government of India says is
that the reason should be reasonable from travelling by non-

Air India flights. He said that the claimants be asked to give
the reasonable reason. He said that at the time when the

115
Syndicate Proceedings dated 20th August 2017

invitation goes to the examiner, he must state the reason as to
why he cannot come by Air India. He further said that there

is only one flight of Air India from Delhi to Chandigarh. To
travel by that flight, one shall have to connect to it from other
locations. If no connectively would be made, there would be a
waste of two days. No person would give us so much of the

time. So you have to give a reasonable answer. After that it
would be written to the aviation authorities that because of
this or that , I am permitting.

9. On raising the issue of one of the student of Law by Dr.
Dalip Kumar, who is one mark short to clear his paper, the
Vice Chancellor said that the syndicate platform should not be

used for such petty issues. Rather such issues could be
brought to the notice of the Vice Chancellor and he would have
done it. It is not a matter of Syndicate.

10. Principal N.R. Sharma said that actually the college in

which he has gone, there has passed the period of one year,

the name of that college is not known till date. He said that
when a student goes for bus pass, there is applied a different
seal, that is of Shaheed Udham Singh government College.
When I correspond here with the Panjab University, it is used

as PU Constituent College. He further said that as the colleges
in Balachaur and Nihal Singh Wala were named, in the same
way, a midway should be found out so that the Kamboj

community is also pleased and it could be named as Shaheed
Udham Singh Constituent College.

 The Vice Chancellor said that let a proposal comes to him

and he will do it. He further said that bring it as formal
agenda item and not as a table agenda. In the next meeting of
the Syndicate, it would be cleared.

11. Principal N.R. Sharma said that whatever proposals of his

colleges are sent to the UGC, that are sent through the
Registrar. He said that he had communicated with the UGC
and they said that our college has not been not converted
which is to be specified in the communication to the UGC to
received projects.

12. Principal N.R. Sharma said that the College is in a very

dilapidated condition. The number of students have reached to

1500 and now he has to put ban on the more numbers. The
situation is such that if one is stopped, then the Principal is
accused of the blames that the admission has been stopped
because of SC reasons. There is no space for the sitting of the
students. The boundary wall is also not there and even
telephone facility is not available. There is a village and basti
adjoining the College and the people come and go through the

College, straightway. He said that the Vice Chancellor has
sanctioned the money, but no action on the part of the XEN
and the FDO is there.

13. Principal N.R. Sharma said that it is his last year in the
College and he asked as to whether his salary will be protected
or not. He said that when the appointment was made, it was

made with the increment.

116
Syndicate Proceedings dated 20th August 2017

 The FDO explained that because of the burning of the
Service Book, the case has been delayed and now the new

service book has been prepared on priority basis and orders
has been issued including the protection of salary etc. and due
to some minor mistake in the orders, they have been amended,
the case would be processed shortly.

14. Principal N.R. Sharma said that there should be devised
some mechanism to control false Schedule caste and sexual
harassment fabrications.

15. Principal N.R. Sharma said that in the Guru Nanak
College, the Principal is not at any fault. There is a clear cut

instructions of the Central govt. and MHRD that if you have
taken the fee, then you have to give in writing. Even the SDM
is on the side of the students who are sitting on dharna. The

principal is being pressurised by the management that she
shall have to take the fee. He said that problem is growing
gradually and it would have to be tackled necessarily.
Mechanism should be devised to settle such issues within 10

or fifteen days.

 The Vice Chancellor said that he had met the Chairperson
of the SC/ST Commission in New Delhi where the people

generally do not like to go. He said that he got the SSP to
accompany him. I keep the hot line with the SC/ST
commission at Chandigarh. Whenever any complaint comes, I
make a call to them. He further stated that he had kept the
SC/ST Commissioner convinced that the University was not
doing anything which is to discriminated the SC. That is why

that till date, they have not given any adverse judgement
against the University and this is also on record. The letter is
formally written but when I reach their office, they take it
leniently.

 The Vice Chancellor further said that share it with him
whatever is there and he will do everything what is possible
and beyond that he is unable to do anything.

16. The members collectively wanted to know as to if the
donated money to the Voluntary Fund Account was rebatable

under Income Tax Act.

17. Professor Mukesh Arora said that there was a provision of
dissertation in M.A./M.Com. classes in the colleges which is

now not there. It was there in the 1997, 1998. In the Second
Semester of M.Com., it is written without dissertation or with
dissertation, fee is thus. The fee is Rs. 1740/- without and

with thesis, the amount is etc. etc. He said that actually the
thesis prevails nowhere. What is the internal training report,
that is sent to the University as a kind of thesis. When the
notice is put on, the students send it with Rs. 1740/-. When

the report is sent along with the amount of Rs. 1740/- to the
University, the late fee is imposed stating that send the extra
money. He said that Rs. 1740/- is charged which should not

have been charged. The students have been asked to pay Rs.
2 lac which should not have been there. He said that by this
time, the amount has been paid. He urged the Vice Chancellor

to look into it.

117
Syndicate Proceedings dated 20th August 2017

18. Professor Mukesh Arora continued raising another issue
stating that the students who are doing B.Sc. final year and

have got admission in M.Sc., one of the student who have
cleared hundred percent papers and in theory he has got 27
and 29 marks out of 35 marks, but by giving 4 or 5 marks in
practical he has been failed.

On the point of order, Principal Iqbal Singh Sandhu said

that he would like to tell the detail of the college of Dr. Mukesh
Arora. He said that the COE is very much aware of the case
and for the last 2-3 months, the Controller of Examination has
been requested but he could not take any decision, he might
have his own limitations. He said that the candidate is a girl

student and her father expired and she could not attend the
college for a period of 20 days or say, a month. He said that
they do not want that the student be given relaxation on

medical ground etc. , but if she has got roll number, then no
teacher should interfere in the matter. The concerned student
requested the Principal and she has been issued roll number

and she has got 29 marks out of 35 marks in theory paper,
there is a teacher who is known to my colleagues, he said that
he does not want to disclose his name but they do not want
that the neither the student nor the teacher be put to any loss.

Professor Mukesh Arora cited another example of his own
College that he has got a telephonic call from a candidate from
Ludhiana who made him known that what is happening is that
a lady teacher has been telling her that if she (the student) has
got the roll number, even then, she will have move to her
(teacher) and consequently the student was failed in two

papers. The other students have been given good numbers.
He said that the sufferer student be given marks in practical
proportionately to his performance in theory papers. He said

that the power to pass the student rests with the Controller of
Examination in such cases, but he did not know the
limitations of the COE, as to why the case remained unsettled.
He said that he had told the COE that if the issue is not
resolved then the issue would be raised in the Syndicate and
name of the concerned teacher would also be disclosed.

The Vice Chancellor said that it is Okay and asked for re-

order of the examination.

Principal Iqbal Singh Sandhu said that the concerned

teacher should not be assigned to take the practical
examination of the candidate.

Professor Mukesh Arora said that so far as he knows about

the teacher, the teacher is of very good credential. But he is
surprised as to how it happened. He said that if any loss has
been made to the student, she must be given marks on
average basis.

On this the Vice Chancellor said that the Average would set
up a wrong precedent.

The Vice Chancellor said the practical examination of the
candidate be re-organized in the same city.

118
Syndicate Proceedings dated 20th August 2017

Principal Gurdip Kumar Sharma stated that if any
candidate could not appear for the practical examination

because of death of mother or father, that case should also be
looked into.

19. Professor Mukesh Arora said that after 4th amendment, it

has been specified as to how much marks would be of
Seminars, Books etc. for the interviews but rules for the pre-
amendment has not been notified. He urged the Vice
Chancellor to look into the matter.

The Vice Chancellor said that to bring clarity in the matter,
issuance would be made.

20. Dr. Mukesh Arora said that after the OCET test,
Postgraduate seats have been filled. If any seat remained
vacant, that should be filled without test.

21. Principal Hardiljit Singh Gosal said that as has already
been discussed with the Vice Chancellor, there had came an
amendment of NCQ that without NET no teacher would be

appointed, which has been stayed in the Court, he urged to
Vice Chancellor to get the stay vacated. The case is of B.Ed.
Colleges.

The Vice Chancellor asked the Registrar to do the needful.

22. Principal Hardiljit Singh Gosal said that the compartment
students get one chance after a year to clear the paper. Earlier

there were two such chances. He suggested that why the two
chances be not given to compartment candidates.

23. Principal Hardiljit Singh Gosal continued that this time,
the paper of B.Ed. has been misspelled. He said that if the
concerned Press is repeating the mistakes time and again, why
that Press be not changed and give the work to some another

Press. There is no necessity that the same Press it to be kept.

24. Principal Hardiljit Singh Gosal said that in the year 2009,
when he had broken the bricks in the meeting on the issue of

a building, and the XEN Rai is much aware of this, a
Committee was constituted and the meeting of that Committee
has not been held as of today. He said that after constituting

the Committee properly, if a meeting is made to be held, so
that it comes to fore what irregularities has been committed.

It was explained that the meetings of the said Committee

could not be held due to quorum problem.

The Vice Chancellor said that the update on the issue be
given to him and the members who do not come, be replaced.

25. Professor Pam Rajput also raised the issue of Printing
Press. She said that there were four papers in which printing
errors have taken place.

26. Shri Varinder Singh raised the issue of the Campus Sports.
He said that the Directorate of Sports on Campus was created
so as to ensure improvement in the Sports and achievement of

119
Syndicate Proceedings dated 20th August 2017

the Sports. Now the problem which has been surfaced is that
the grants which were to be received in advance, for trials of

the sportspersons, has not been received neither by the DSW
nor the Deputy Director Sports due to which the expenditure
for trial fee has been borne by the students itself. The another
issue that the system of Campus Sports is not running well.

The trials for recent admissions have been taken and the
videography of the trials have also been made. He said that
he can claim it strongly that 40 to 50% of the students do not
deserve to qualify the trials. But because this will create
harm to the students and they would not be able to get
admission anywhere and the process will take a long time, he
said that there have occurred a large scale irregularity which

can be checked from the videography. The videography has
not been made properly. The games have not been
videographed. Only the videography only of 50 meter race, or

jump has been got done. The trials of the games have not
been conducted. He said that he is raising the issue not to
cause any harm to the students or the persons concerned, but

to caution that in future such things should not happen.

 The Vice Chancellor said that it is not clear to whom Shri
Varinder was accusing. He said that he must be told as to

who is at fault, is it Deputy Director Sports at fault, or the
Deputy Director Campus Sports on fault. He said that the
proceedings are being video-recorded and being the
Chairperson of the meeting, he has to take action as he has no
other option.

 Shri Varinder Singh continued stating that it might be that

the DSW did not want to receive the advance amount as he
might be fearful that the staff of his office would delay the
adjustment of the amount and he himself would be involved in
outstanding advance in his name. He suggested that to

overcome this problem, the charge of Campus Sports be taken
from the DSW and it should be given to the Director Sports so
that the grant is received or both the departments be merged

as earlier.

 The Vice Chancellor said that the point is that few years
ago, we separated them because the matter was raised in the

Syndicate, alright, Syndicate changes every year, we can
reverse the things but we should have some cognizance as to
where we have failed. Is that failure avoidable, is that failure

because of the processes, or the failure because of individuals
not performing. So if it is an individual reason that has made it
failure, we have to attend that individual. If it is process, then
we can do anything.

 Shri Varinder Singh continuing saying that after the
separation of the departments, there is no doubt that the
performance has improved considerably and we are very much

close to MAKA trophy. But in the campus sports and the
Sports Department, there have emerged an immense politics in
between the duo that there have came to fore the two offices

dealing with the common thing, and the third one is the DSW.
Due to the three number of the offices, the student are made
to face harassment. By the way, the knowledge of sports solely
remains with the Director Sports and the DSW is already over

120
Syndicate Proceedings dated 20th August 2017

busy in such a way that he cannot find time to attend the
sports matters. He suggested that by taking the charge from

the DSW, the Director sports should be made the In-charge of
the Sports tasks.

 The Vice Chancellor said that right now the DUI sees the

Sports matters and we are going to find out the firstly, the
Deputy Director Sports and if the Deputy Director Sports is
not taking the advance on this or that, then he or she is not
performing the duty assigned to a person, then it is our duty to
take disciplinary action against him/her. He further stated
that as the DUI is already seeing the work and he is working
with the DUI. Because it is Campus Sports and the DUI have

taken cognizance of it, and we are doing something about it
and he has this information to share with them.

 Professor Navdeep Goyal said that if the DSW takes the

advance in his name and that has to be given to Director
Sports and if the adjustment does not come and it has been
observed in the last cases that problem in advance adjustment

had come. So far as the system is concerned, the problems
are very much coming in the system, the problem is coming
because when we talk about the infrastructure, as has been
decided that majority of the infrastructure remains with

Directorate of Sports and nevertheless the things are to be
shared, and in sharing if both are coordinating with each
other, then there would be no problem. That is why it looks as
that ultimately the overall charge must go to the single hand of
all the facilities like grounds. It is a common happening that
workforce i.e. malis, groundmen etc. are deputed at one place
by one authority and the other shifts it to another location on

the same day. This is creating lot of problem as a system also.
So he said that he feels that whole of the system shall have to
be encompassed under one authority.

 The Vice Chancellor said that the Director Physical
Education and Sports be made the faculty member in the
Department of Physical Education as adjunct member and

Director Physical Education and Sports be given charge of
Campus Sports Department.

 The members again raised the voices for the merger of the

two, the Vice Chancellor said that rather it was an effective
merger.

 The Vice Chancellor further added that the Director

Physical Education and Sports has been made the adjunct
member of the faculty of the Department of Physical Education
so that it is not a complete disconnect with the Director’s

efforts and the responsibility should remain there to deliver to
the campus sports as well.

27. Shri Varinder Singh said that there is a garbage dump
along the Gurudwara Sahib, Sector 14. The residual is
accumulated, at once there, and is lifted later on. And when
the lifting is made, the dust spreads in the nearby houses.

The diseases of sinus, asthama are feared to disseminate. He
said that he is requesting the Vice Chancellor that there are

121
Syndicate Proceedings dated 20th August 2017

available a trolley-like-boxes which could be used to
accommodate the garbage.

 The Vice Chancellor said that he must be given in written
and it would be made a part of the Swatchhta agenda.

28. Principal Iqbal Singh Sandhu said that there happens to be
CAS promotions in the colleges. The teachers with 14-15
years experience are not being promoted as Associate
Professors. The college cannot promote at its own. If it is done

so, these are not approved by the University.

 The Vice Chancellor said that this matter has to be
discussed at the level of the DPI Colleges, Punjab.

Principal Sandhu continued saying that in self finance
college, there is a lot of problem. They shall have to take a
penal action. He said that a Committee has been formed and
he has come to know and he has no hesitation to say that Prof.
Ghuman is the chairperson of the Committee. He said that it
is the issue of the colleges and not even a single person is from

the colleges. He suggested that atleast Dr. Dalip Kumar be
included as a member in the Committee as he is familiar with
the issues of the colleges. He further said that it is not the
CAS promotions of the University, these are the CAS
promotions of the colleges.

The Vice Chancellor said that he has no hesitation to do.

He further said that he is being accused that he is partial to
the colleges. There is a propaganda ongoing that he (the
Vice Chancellor) is disregarding the Professors of the colleges.

The members said that they condemn such accusations
and further referred to the news in the newspapers that the
college teachers should not be part of the Committees.

The Vice Chancellor said that as far as he is concerned, a
person who is a professor, whether in the College or in the
University and if satisfies the same norms that the UGC has

prescribed, nobody has been promoted either in the college or
in the University beyond these norms. It is quite possible that
for promotion one has to score upto 50 out of 100. There are
people scoring low marks in the colleges as well as in the
University, but everybody has to cross the threshold and once
a threshold is crossed, why it is a Professor. He said that if he
has included the college Professor in a Selection Committee, it

should not be taken as biasing or favouring.

Principal Iqbal Singh Sandhu said that he did mean to say
that Professor Ghuman has been made the Chairperson of the
Committee and again 3-4 months would be destroyed in the
process. He suggested that senior most teachers of the
colleges should be included in the committee.

The Vice Chancellor said that he will make it immediately
and he will also make it balanced.

29. Principal Iqbal Singh Sandhu said that there are 2nd 3rd

and 4th amendments. In 2nd and 3rd amendment, the Ph.D

122
Syndicate Proceedings dated 20th August 2017

holders after 2009, who have done Ph.D. after course work,
they are eligible for Ph.D. in both the 2nd and 3rd amendments.

Now the new and last amendment has come in which the old
Ph.D. holders have also been made eligible in which five
conditions have been imposed, that there should be two
examiners, open viva was there. With the imposition of such

conditions, there is a confusion in the DPI office too. They say
that either the Vice Chancellor or the DUI should certify that
the relevant scholar has undergone the course under the laid
down conditions. He said their students are facing problem.
He said that if any such candidates come to the University,
he/she should be given the required certification.

The Vice Chancellor said that let the DCDC recommend it,
I will sign it.

Professor Mukesh Arora said that the DCDC be empowered

to do this.

Principal Iqbal Singh Sandhu said that the issue would not
be resolved by giving powers to the DCDC. He further said as

per the instruction of the UGC, only the certification on the
part of the DUI or the Vice Chancellor would serve the
purpose.

The Vice Chancellor said that after the recommendations of
the DCDC, he would certify the document.

30. Principal Iqbal Singh Sandhu raised the issue of the
candidates of 2006, 2008 of annual examinations who could
not pass their examinations. He said that most of his
colleague would agree to his request that a golden chance

should be given to them.

The Vice Chancellor said that the members all the time
keep on demanding the golden chance, let him examine about

it.

The members voiced that instead of naming it as a golden

chance, it could be called as Diamond chance or Special
chance.

The Vice Chancellor said that let him think over it. He said

that this was not correct that in every meeting, there is a
demand to have a golden chance in zero hour. He further said
that this is not a good advertisement of the members
themselves, and it is not his own. He said that some statistics

should be given, so that if there are some statistics, these are
kept in the file that these were the circumstances in which this
relief was given. He further said that in the absence of any
data, without anything supporting, it does not set the
precedents of the kind that they will regret themselves, later
on. He said that even if it is to be done every year, then new

statistics shall have to be given. Atleast some statistics should
exist there. There are ways of making a case, and they are all
intelligent how to make a case. He said that they should make
a case and he is not against it but the paper record should be

justifiable.

123
Syndicate Proceedings dated 20th August 2017

31. Principal Hardiljit Singh Gosal said a complaint has come
to his notice that the candidates who have done M.Phil. from

other Universities, the course work is not accepted by the
University. Earlier it was accepted. The cases have been
lying pending because of this. He urged the Vice Chancellor to
clear the cases.

 The Vice Chancellor said that this will not be stopped.

32. Dr. Shaminder Singh Sandhu said that the list of

publishers has to be given by the University Departments. The
issue has been raised in the Senate time and again. So far as
his knowledge is concerned that till date only two departments

have uploaded the publishers list. It was decided that there
would be two college teachers in the Committee. The two
departments which has uploaded the list, is without the
college teachers. No other departments have uploaded this

list. He said that he is saying time and again that they should
give a date so that the list is ready by that time.

The Vice Chancellor said that the issue would be kept in

the next Chairpersons meeting. He asked Professor Parvinder
Singh to arrange for placement of the issue in the next meeting
of the Chairpersons.

33. Dr. Shaminder Singh Sandhu said that the issue of
gratuity was discussed in detail lastly and the spirit of that
was that we did want to give a strong message to the colleges

that misappropriation of that fund is not there.

The Vice Chancellor said that the letter has already been
issue to the colleges. He said that a report in the next

Syndicate should be presented as to, to how many the letter
was issued and how many have responded. The Data should
be presented.

Dr. Shaminder Singh Sandhu said that as per the letter,
the information has been sought for the period of three years.
He said that the information should be demanded from the

time, the students had starting giving the funds. Instead of
demanding the reply ‘at the earliest’, some deadline should be
fixed. The total amount so collected and the statement
showing the account details should be sought.

The Vice Chancellor said that it might be that the minutes
of the meeting are not recorded and they will not wait for the

minutes for this thing. So the matter should be given to him
(by Dr. Shaminder Singh Sandhu) in writing so that update
on the issue could be placed in the next meeting of the
Syndicate. He further said that the 30th September would be
the last date for providing this data.

34. Dr. Shaminder Singh Sandhu said that Earned leaves have

been increased from 8 to that of 12. Although the earned
leaves have been enhanced, but yet the Earned leave one is
entitled, have been shown as 180, the earlier number. He
said that UGC should be written in the matter.

124
Syndicate Proceedings dated 20th August 2017

The Vice Chancellor said that so many reminders have
been sent to the UGC and he himself has visited the UGC in

person. He offered Dr. Sandhu to visit on behalf of the
Syndicate.

35. Dr. Shaminder Singh Sandhu raised the another issue of

practical examination. He said that earlier there was a
provision of one external and one internal examiner for
practical examination. Now a days, it has become so, that
both the examiners are from within. On account of this, our
system has been diluted greatly. There was used to be a
pressure on the student as well as on the teacher to perform
better before the external examiner.

The Vice Chancellor said that those college from which
most of the complaints are received regarding discrimination
with the students in practical examinations, be instructed that

they shall have to appoint one External Examiner for practical
examination.

The members said that the complaint would come after the

mistake has been committed and it will not be possible
because already the teachers are not available.

36. Professor Rabinder Nath Sharma said that he has raised
the issue earlier too that the health of Panjab University
Health Centre was not good.

The Vice Chancellor said that that there are no doctors and
that is why it was planned that the doctors be allowed to be
recruited.

37. Professor Rabinder Nath Sharma said that some employees
of para medial medical field have been taking classes in the
University departments. He wanted to know whether the job
which has been assigned to them, it is based on that or they

are paid for teaching.

The Vice Chancellor asked as to who goes from the para-

medical staff for teaching.

Professor Sharma said as the information has been
provided to him that, the gentlemen goes to teach the law

classes and he is going regularly.

The Vice Chancellor said that it might be an isolated case.
He might be a lonesome.

Professor Rabinder Nath Sharma said that it must be
enquired if this is allowed with payment.

38. Professor Rabinder Nath Sharma said that he has received
an application which has simultaneously been received by
other members too, from someone Kulbir Kaur. She had
written that despite of her having higher qualifications, she

has not been appointed as Punjabi teacher.

The Vice Chancellor enquired as to the issue relates to
which college.

125
Syndicate Proceedings dated 20th August 2017

Professor Sharma informed that the issue is one of the
Panjab University constituent college and requested the Vice

Chancellor to look into it. He said that the candidate has
given him the copy of the selection and perhaps, it has also
been sent to the Vice Chancellor also.

39. Professor Rabinder Nath Sharma said that as has been told
by the members that the Joint Entrance test which has been
conducted recently for B.Ed. admissions, it could be said that
the problem of printing or conduct is not so vast , there is a
problem in the setting of the paper. The translation has been
made in such a way that a fundamental gap appears to be
there.

The Vice Chancellor said that let they have a Confidential
Internal Report, if necessary he will share it with all of them.
He further said that we will make a report and it will not be

made public. It would be brought in this body only.

40. Principal Gurdip Kumar Sharma said that the UBS
departments has not been allowing the Research Centre and

the M.Phil candidates are also being said for fresh course
work. He suggested that a circular should be issued in this
regard.

41. Principal Gurdip Sharma further said that his query is for
the Registrar. The 30-40 cases of confirmation of non teaching
staff, including that of clerical staff from the Hoshiarpur have

been held up with the office of the Registrar.

The Registrar said that in his office no case of confirmation
is with his office and all the files have been put up to the office

of Vice Chancellor. The Vice Chancellor said that in his office,
about 100 of the files are lying.

 (G.S. Chadha)
 Registrar

 Confirmed

 (Arun Kumar Grover)
 VICE-CHANCELLOR

