

PANJAB UNIVERSITY, CHANDIGARH

Minutes of the meeting of the **SENATE** held on **Saturday, 14th December 2019** at **11.00 a.m.** in the Senate Hall, Panjab University, Chandigarh.

PRESENT:

1. Professor Raj Kumar Vice Chancellor ... (in the chair)
2. Shri Ashok Goyal
3. Professor Akhtar Mahmood
4. Dr. Anita Kaushal
5. Dr. (Mrs.) Amita (Pandove) Rishi
6. Dr. Ajay Ranga
7. Dr. Amit Joshi
8. Dr. Ameer Sultana
9. Ms. Anu Chatrath
10. Ambassador I.S. Chadha
11. Shri Amanpreet Singh
12. Professor B.S. Ghuman
13. Dr. B.C. Josan
14. Professor Chaman Lal
15. Shri Deepak Kaushik
16. Dr. Dalip Kumar
17. Dr. Dayal Partap Singh Randhwa
18. Professor Emanuel Nahar
19. Principal Gurdip Kumar Sharma
20. Dr. Gurmeet Singh
21. Dr. Gurmit Singh
22. Dr. Gurjot Singh Malhi
23. Dr. Harpreet Singh Dua
24. Dr. Harjodh Singh
25. Dr. Harsh Batra
26. Dr. Inderjit Kaur
27. Dr. Inderpal Singh Sidhu
28. Principal Iqbal Singh Sandhu
29. Professor J.K. Goswamy
30. Dr. Jagdish Chander Mehta
31. Dr. Jarnail Singh
32. Dr. K.K. Sharma
33. Professor Keshav Malhotra
34. Professor Manoj K. Sharma
35. Professor Mukesh Arora
36. Shri Naresh Gaur
37. Professor Navdeep Goyal
38. Dr. N.R. Sharma
39. Dr. Neeru Malik
40. Dr. Narinder Singh Sidhu
41. Dr. Nisha Bhargawa
42. Professor Pam Rajput
43. Shri Pawan Kumar Bansal
44. Dr. Parveen Goyal
45. Shri Prabhjit Singh
46. Principal Paramjit Singh

Senate Proceedings dated 14th December, 2019

47. Dr. Raj Kumar Mahajan
48. Dr. Rajesh Kumar Mahajan
49. Dr. R.S. Jhanji
50. Professor Rajat Sandhir
51. Professor Rajesh Gill
52. Professor Ronki Ram
53. Dr. Rabinder Nath Sharma
54. Shri Rajinder Bhandari
55. Professor Shankarji Jha
55. Shri Subhash Sharma
56. Professor S.K. Sharma
57. Shri Sandeep Singh
58. Shri Sanjay Tandon
59. Dr. Sarabjit Kaur
60. Professor Shelley Walia
61. Shri Satya Pal Jain
62. Dr. S.S. Sangha
63. Shri Sandeep Kumar
64. Dr. Vipul Narang
66. Shri V.K. Sibal
67. Shri Varinder Singh
68. Shri Tarlochan Singh
69. Professor Karamjeet Singh ... (Secretary)
Registrar

The following members could not attend the meeting:

1. Dr. Amar Singh
2. Shri Anilesh Mahajan
3. Dr. Amod Gupta
4. Capt. Amarinder Singh, Chief Minister
5. Shri Bharat Bhushan Ashu
6. Dr. Baljinder Singh
7. Mrs. Indu Malhotra, DPI (Colleges), Punjab
8. Shri Jagdeep Kumar
9. Smt. Kirron Kher
10. Shri Manoj Kumar Parida
11. Dr. Raj Kumar Chabbewal
12. Shri Rubinderjit Singh Brar, D.H.E., Chandigarh
13. Shri Parmod Kumar
14. Justice Ravi Shankar Jha
Chief Justice, Punjab & Haryana High Court
15. Professor R.P. Bambah
16. Shri Rashpal Malhotra
17. Shri Raj Kumar Bhatia
18. Shri Som Parkash Kainth
19. Dr. Surinder Kaur
20. Dr. Shaminder Singh Sandhu
21. Shri Sanjeev Bandlish
22. Dr. Satish Kumar
23. Shri Tript Rajinder Singh Bajwa
Minister for Higher Education, Punjab

The Vice Chancellor wished good morning to all the esteemed members of the House. He also welcomed and gave greetings to all the Hon'ble members for the

Senate Proceedings dated 14th December, 2019

meeting of the Senate. He said that, first of all, he would like to go with the Vice Chancellor's Statement.

I. The Vice Chancellor said, "I am pleased to inform the honourable members of the Senate that:

- “1. Dr. Jagat Bhushan, Principal, Dr. H.S. Judge Institute of Dental Sciences & Hospital, has been conferred the title of Fellow by the Academy of Dentistry International in recognition of his worthy contributions to the advancement of Dentistry worldwide.
2. Professor Jaspal Kaur Kaang, Department of Guru Nanak Sikh Studies, has received the Global Education Award-2019 of Eminent personality in Sikh Scholarship.
3. Professor Ronki Ram, Department of Political Science; Professor B.S. Ghuman, Fellow; Professor Emanuel Nahar, Dean Student Welfare and Dr. Bhupinder Singh, University School of Open Learning, have received Achiever Award from Government of Punjab on the eve of Sri Guru Nanak Dev Ji Parkash Purb.
4. Department of Youth Welfare organized Twelfth Zonal Youth and Heritage Festivals and one Inter-Zonal Youth and Heritage Festival successfully during the months of September - November, 2019.
5. It is a matter of great honour that about 100 students from Panjab University Colleges participated in 'Dera Baba Nanak Online Youth Festival' organized by Punjab Government during the celebrations of 550th *Parkash Purb* of Guru Nanak Dev Ji. Panjab University students secured 15 prizes in various items from Punjab Government. All the students were honoured on November 11, 2019 at Dera Baba Nanak.
6. Chandigarh Sangeet Natak Akademi awarded all the achievers of the Panjab University Youth and Heritage Festivals in Tagore Theatre on 26th and 27th November, 2019.”

Referring to Vice Chancellor's Statement at Sr. No.3, Professor Rajesh Gill said that it has been mentioned that some of their colleagues had received the Achiever Award from the Government of Punjab and amongst them is Dr. Bhupinder Singh Pali, who is waiting for his promotion for the last more than one and half years and his case has been hanging fire. Such achievers, who are being awarded elsewhere, needed to be rewarded within the University also. She requested that it might please be noted down and expedite it.

Referring to Vice Chancellor's Statement at Sr. No.4, Dr. Dalip Kumar stated that it has only been mentioned that the Department of Youth Welfare has conducted the Twelfth Zonal Youth and Heritage Festivals and one Inter-Zonal Youth and Heritage Festival successfully. He thought that from his (Vice Chancellor) side and on behalf of the Senate, the appreciations and congratulations should be given to the Director, Youth Welfare, for conducting this Mega Event, which comprised of Twelve Zones. He again requested that they should also publish annually, on behalf of the University, a coffee-table book relating to the Youth Heritage Festival, so that they could have this particular event as a heritage year-to-year wise. He would also be happy if had he (Vice Chancellor) include in his statement, as they came to know from the media that

Senate Proceedings dated 14th December, 2019

for the last 3-4 days, about the issue of molestation, which had happened in the University. They are thankful to the media for bringing this incident in their notice. He would like to mention one thing here that from the media only he came to know that the University had written a letter to the Chandigarh Municipal Corporation for raising the boundary wall, but what he understands is that it is not an issue relating to Chandigarh Municipal Corporation. In fact, they have to obtain permission from the Urban Planning Department for such a clearance as Urban Planning Department is the only authority in the Chandigarh Administration, which could give them such type of relaxation. Again he is quoting that such relaxation would not be provided by the Union Territory Administration. It is not an issue of Botanical Garden alone as in one of the reports of media, it had been reported that one of the girl students had reported that while coming back from the Library she had also been harassed in similar manner. It is not only the locations, the University should conduct a security audit for this purpose and find out/identify the area(s) in Sectors 14 and 25, which are prone for such incidents. Whatever existed in Panjab University Anthem, should be followed in letter and spirit. At the same time, the security audit pertaining to molestation should also be carried out.

Professor Pam Rajput said that her request is that since it is a serious issue, at least half an hour at any time should be allocated for discussing this issue because they did not want that it should be treated in such a manner that just a statement came and they did not take any action on it. They wanted thorough discussion on this issue and at least half an hour should be allotted for the purpose.

The Vice Chancellor said that half an hour would definitely be allocated for discussing the security issue.

Referring to Action Taken Report, Dr. Parveen Goyal stated that in the last to last meeting of the Senate dated 26th May 2019, there was an Item C-25 regarding which he had reminded in the meeting of the Senate dated 22nd August 2019 about the Action Taken Report. He had also pointed out verbally as well as given in writing, but still no action has been taken on the issue.

Shri Varinder Singh remarked that he did not understand as to what he (Dr. Parveen Goyal) is saying. First, they should take up the agenda items. In fact, he is deliberately delaying.

At this stage, a din prevailed as both Dr. Parveen Goyal and Shri Varinder Singh spoke together.

Dr. Parveen Goyal said that if they did not discuss/take note of the Action Taken Report, how would the Administration function? Actually, they are discussing the item. When the Vice Chancellor asked Dr. Parveen Goyal to wind up the discussion, Dr. Parveen Goyal pointed that he had raised the issue on 26th May 2019 and on 22nd August 2019 and followed by an e-mail to the Registrar, but no action has been taken on the issue so far. When he met him (Registrar), he told him that they have marked the same to the Deputy Registrar (Estt.) and when he met him (Deputy Registrar (Estt.)), he told that they had made the correction and the updated information had been uploaded on the University website. When he checked the website, he found that it is still not corrected. Problem is that when the faculty members would fill up their CAS *pro formae* as per new guidelines and the matter would go to the Audit, objection would again be raised.

Senate Proceedings dated 14th December, 2019

Shri Varinder Singh remarked that they (13-persons) had also given in writing against the Affiliation Committee, but no action had been taken on that issue.

RESOLVED: That –

- (1) felicitations of the Senate be conveyed to –
 - (i) Dr. Jagat Bhushan, Principal, Dr. H.S. Judge Institute of Dental Sciences & Hospital, on having been conferred the title of Fellow by the Academy of Dentistry International in recognition of his worthy contributions to the advancement of Dentistry worldwide;
 - (ii) Professor Jaspal Kaur Kaang, Department of Guru Nanak Sikh Studies, on receiving the Global Education Award-2019 of Eminent Personality in Sikh Scholarship; and
 - (iii) Professor Ronki Ram, Department of Political Science; Professor B.S. Ghuman, Fellow; Professor Emanuel Nahar, Dean Student Welfare; and Dr. Bhupinder Singh, University School of Open Learning, on receiving Achiever Award from Government of Punjab on the eve of Sri Guru Nanak Dev Ji Parkash Purb.
- (2) the information contained in Vice Chancellor's Statement at Serial Numbers 4, 5 and 6, be noted; and
- (3) the Action Taken Report in respect of the decisions of the Senate meeting dated 22.08.2019, be noted.

II.

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

C-1 To elect (by simple majority vote) two Fellows (Non-Syndics) as members of Board of Finance for a term of one year, i.e., from February 1, 2020 to January 31, 2021, under Regulation 1.1(iv) at page 37 of P.U. Calendar Volume I, 2007.

NOTE: 1. The following valid nominations duly proposed and seconded, had been received:

1. Dr. Balbir Chand Josan
Principal Lodge
D.A.V. College, Sector 10,
Chandigarh
2. Shri Gurjot Singh Malhi, IPS (Retd.)
84, Sector-10
Chandigarh
3. Dr. Mukesh Arora
Professor
S.C.D. Government College
Ludhiana

Senate Proceedings dated 14th December, 2019

4. Professor Rajat Sandhir
Department of Biochemistry
P.U., Chandigarh
5. Shri Sanjay Tandon
Member
Administrative Advisory Council
Chandigarh
1636, Sector 18-D, Chandigarh
6. Dr. Shaminder Singh Sandhu
Assistant Professor
D.A.V. College
Sector-10, Chandigarh

2. The candidature of the persons proposed was provisional subject to their being **not** elected as members of the Syndicate in the ensuing election on 15.12.2019.

Dr. Subhash Sharma said that six valid nominations have been received, whereas there are only two vacancies. He, therefore, requested that sometime should be given to reach at a consensus, if possible. He was also of the opinion that instead of going for contest, they should choose two best persons unanimously, who could contribute in the Board of Finance better.

Dr. Dalip Kumar suggested that 10 minutes' time should be given to reach them at a consensus.

The Vice Chancellor said that 10 minutes' time is given to them to reach at a consensus. If the consensus is reached within 10 minutes', it is well and good; otherwise, they would go for election. He is adjourning the meeting for a period of 10 minutes.

After a period of 10 minutes, when the meeting resumed, the following persons withdrew their candidature for membership of Board of Finance:

1. Dr. Balbir Chand Josan
2. Shri Gurjot Singh Malhi, IPS (Retd.)
3. Shri Sanjay Tandon
4. Dr. Shaminder Singh Sandhu

It was said that since four Hon'ble members have withdrawn their candidature and only two candidates (Professor Mukesh Arora and Professor Rajat Sandhir) are in the fray, Professor Mukesh Arora and Professor Rajat Sandhir should be declared as elected.

Senate Proceedings dated 14th December, 2019

RESOLVED: That the following two Fellows (Non-Syndics), be declared elected to the Board of Finance, for a term of one year, i.e., from 1.2.2020 to 31.1.2021, under Regulation 1.1(iv) at page 37 of P.U. Calendar, Volume I, 2007:

1. Dr. Mukesh Arora
Professor
S.C.D. Government College
Ludhiana
2. Professor Rajat Sandhir
Department of Biochemistry
P.U., Chandigarh

III.

Item C-2 on the agenda was read out, viz. –

C-2 To elect (by single transferable vote) Five Fellows to Academic Council for the term 1.2.2020 to 31.1.2022, under Regulation 1.1(1) at page 42 of P.U. Calendar, Volume I, 2007.

NOTE: The following valid nominations duly proposed and seconded, had been received:

1. Shri Harpreet Singh Dua
Associate Professor
Gujranwala Guru Nanak
Khalsa College, Ludhiana
2. Dr. Iqbal Singh Sandhu
Principal
Panjab University Constituent College
Sikhwala, Sri Muktsar Sahib, Punjab
3. Dr. K.K. Sharma
Associate Professor
A.S. College, District Khanna
Ludhiana, Punjab
4. Dr. Parveen Goyal
Assistant Professor
University Institute of Engineering &
Technology, Chandigarh
5. Ms. Surinder Kaur
Associate Professor
Gopi Chand Arya Mahila College
Abohar, Punjab

It was said that since the number valid nominations is equal to number of vacancies, the above persons should be unanimously declared elected to the Academic Council for the term 1.2.2020 to 31.1.2022.

Senate Proceedings dated 14th December, 2019

RESOLVED: That the following persons be declared elected to the Academic Council for the term 1.2.2020 to 31.1.2022, under Regulation 1.1(1) at page 42 of P.U. Calendar, Volume I, 2007:

1. Shri Harpreet Singh Dua
Associate Professor
Gujranwala Guru Nanak
Khalsa College, Ludhiana
2. Dr. Iqbal Singh Sandhu
Principal
Panjab University Constituent College
Sikhwala, Sri Muktsar Sahib, Punjab
3. Dr. K.K. Sharma
Associate Professor
A.S. College, District Khanna
Ludhiana, Punjab
4. Dr. Parveen Goyal
Assistant Professor
University Institute of Engineering & Technology
Chandigarh
5. Ms. Surinder Kaur
Associate Professor
Gopi Chand Arya Mahila College
Abohar, Punjab

IV. Considered the following promotion cases under Career Advancement Scheme (CAS) **(Item C-3 on the agenda):**

- A.** That the following persons be promoted from Associate Professor (Stage-4) to Professor (Stage-5), under the U.G.C. Career Advancement Scheme (CAS) (2010), in the pay-scale of Rs.37400-67000/- + AGP Rs.10,000/-, at a starting pay to be fixed under the rules of the Panjab University. The posts would be personal to the incumbents and they would perform the duties as assigned to them:

Sr. No.	Name	Department
1.	Dr. Arti Puri (w.e.f. 01.06.2018)	P.U. Regional Centre Ludhiana
(Syndicate dated 16.10.2019 Para 2(i))		
2.	Dr. Supinder Kaur (w.e.f. 07.06.2019)	Laws
(Syndicate dated 16.10.2019 Para 2(iv))		
3.	Dr. Jyoti Rattan (w.e.f. 04.07.2019)	Laws
(Syndicate dated 16.10.2019 Para 2(v))		
4.	Dr. Ashok Kumar (w.e.f. 27.11.2018)	Hindi
(Syndicate dated 16.10.2019 Para 2(xi))		

Senate Proceedings dated 14th December, 2019

- NOTE:**
1. The complete bio-data of the candidate would form a part of the proceedings.
 2. It had been certified that the API score obtained by the candidate meets the UGC requirement.
 3. It had also been certified that the selection has been made in compliance to fourth amendment of UGC Regulations, 2010.
 4. The letters of promotion have been issued in anticipation of approval of the Senate.

B. That Dr. Aman Amrit Cheema be promoted as Professor of Law (Academic Level 14) at Panjab University Regional Centre, Ludhiana, under the UGC Career Advancement Scheme (CAS)(2018), w.e.f. 26.07.2019, in the pay-scale of Rs.37400-67000 + AGP Rs.10,000/-, at a starting pay to be fixed under the rules of Panjab University. The post would be personal to the incumbent and she would perform the duties as assigned to her.

(Syndicate dated 16.10.2019 Para 2(ii))

- NOTE:**
1. The complete bio-data of the candidates would form a part of the proceedings.
 2. It had also been certified that the selection has been made in compliance to UGC Regulations, 2018.
 3. The letters of promotion has been issued in anticipation of approval of the Senate.

C. That the following persons be promoted from Assistant Professor (stage-3) to Associate Professor (stage-4), under the U.G.C. Career Advancement Scheme (CAS) (2010) in the pay-scale of Rs.37400-67000/- + AGP Rs.9000/-, at a starting pay to be fixed under the rules of Panjab University. The posts would be personal to the incumbents and they would perform the duties as assigned to them:

Sr. No.	Name	Department
1.	Dr. Shipra Gupta (w.e.f. 18.07.2018)	Laws
(Syndicate dated 16.10.2019 Para 2(vi))		
2.	Dr. Ajay Ranga (w.e.f. 24.07.2019)	UILS
(Syndicate dated 16.10.2019 Para 2(viii))		
3.	Dr. Gurmeet Singh (w.e.f. 27.07.2019)	Hindi
(Syndicate dated 16.10.2019 Para 2(xii))		

Senate Proceedings dated 14th December, 2019

- NOTE:**
1. The complete bio-data of the candidate would form a part of the proceedings.
 2. It had been certified that the API score obtained by the candidate meets the UGC requirement.
 3. It had also been certified that the selection has been made in compliance to fourth amendment of UGC Regulations, 2010.
 4. The letters of promotion have been issued in anticipation of approval of the Senate.

D. That Dr. Dinesh Kumar be promoted as Associate Professor of Law (Academic Level 13 A), in the Department of Laws, Panjab University, Chandigarh, under the UGC Career Advancement Scheme (2018), w.e.f 18.7.2019, in the pay-scale of Rs.37400-67000/- + AGP Rs.9000/-, at a starting pay to be fixed under the rules of Panjab University; the post would be personal to the incumbent and he would perform the duties as assigned to him.

(Syndicate dated 16.10.2019 Para 2(iii))

- NOTE:**
1. The complete bio-data of the candidate would form a part of the proceedings.
 2. It had also been certified that the selection has been made in compliance to UGC Regulations, 2018.
 3. The letters of promotion has been issued in anticipation of approval of the Senate.

E. That the following persons be promoted from Assistant Professor (Stage-2) to Assistant Professor (Stage-3), under the U.G.C. Career Advancement Scheme (CAS) (2010) in the pay-scale of Rs.15600-39100 + AGP Rs.8,000/-, at a starting pay to be fixed under the rules of the Panjab University. The posts would be personal to the incumbents and they would perform the duties as assigned to them:

Sr. No.	Name	Department
1.	Dr.Virender Kumar Negi (Assistant Professor in Law) (w.e.f. 03.09.2017)	UILS
(Syndicate dated 16.10.2019 Para 2(x))		
2.	Ms. Simran Kaur (Assistant Professor in Economics) (w.e.f. 24.07.2018)	Evening Studies-MDRC
(Syndicate dated 16.10.2019 Para 2(xiii))		
3.	Dr. Rajesh K. Chander (w.e.f. 08.11.2017)	Centre for Women Studies
(Syndicate dated 16.10.2019 Para 2(xiv))		

- NOTE:**
1. The complete bio-data of the candidate would form a part of the proceedings.
 2. It had been certified that the API score obtained by the candidate meets the UGC requirement.
 3. It had also been certified that the selection has been made in compliance to fourth amendment of UGC Regulations, 2010.
 4. The letters of promotion have been issued in anticipation of approval of the Senate.

F. That Dr. Bharat, be promoted from Assistant Professor (Law) (Stage-1) to Assistant Professor (Law) (Stage-2) University Institute of Legal Studies, P.U., Chandigarh w.e.f. 11.09.2012, under the U.G.C. Career Advancement Scheme (CAS) (2010) in the pay-scale of Rs.15600-39100 + AGP Rs.7000/- at a starting pay to be fixed under the rules of the Panjab University. The posts would be personal to the incumbent and he would perform the duties as assigned to him.

(Syndicate dated 16.10.2019 Para 2(ix))

- NOTE:**
1. The complete bio-data of the candidate would form a part of the proceedings.
 2. It had been certified that the API score obtained by the candidate meets the UGC requirement.
 3. It had also been certified that the selection has been made in compliance of UGC Regulations, 2010.
 4. The letters of promotion has been issued in anticipation of approval of the Senate.

NOTE: Few copies of the Bio-data of the candidates, who had been promoted as mentioned under A, B, C, D, E and F, had been made available during the meeting.

G. That an option be sought from all those persons, who have applied for promotion under the CAS in accordance with the old UGC Guidelines, to apply under the new UGC Guidelines, 2018.

- NOTE:**
1. A separate Review Committee comprising Syndics, be constituted by the Vice Chancellor to review/screen applications of all those teachers, who would apply in accordance with the new UGC Guidelines. Since these persons have already cleared the interviews, they be not asked to appear before

Senate Proceedings dated 14th December, 2019

the Selection Committee again instead only their eligibility be verified by the Review Committee.

2. Pursuant to above decision of the Syndicate dated 16.10.2019 Para 2(i), a circular No. Endst. No. 11138-12228/ Estt.I dated 26.11.2019 (**Appendix**) had been issued by D.R. Estt.

(Syndicate dated 16.10.2019 Para 2(i))

Initiating discussion, Dr. Ajay Ranga stated that Item C-3 should be approved, but he would like to point out that a letter (No. 11138-12228/Estt.-I dated 26th November 2019) had been issue in accordance with the Syndicate decision dated 16th October 2019. It had been stated in the said letter that a Review Committee of Syndics had been constituted. His request to the House is that both the letter under reference as well as the discussion, which took place in the Syndicate, is only owing to the Audit Objection. The Audit had raised an objection that the persons, whose due date is 18th July 2019 or thereafter, they have to apply in accordance with the new UGC guidelines, whereas his request to the House is that exemption for 3 years' period has been granted in the UGC Regulations, 2018 and the Syndicate itself had issued a letter, in which it had been stated that the teachers could apply up to 2021 either under new UGC Regulations or old UGC Regulations. The same Syndicate took another decision without withdrawing the letter. They had constituted a Review Committee on the objection of RAO, whereas they should have written to the UGC to clarify the things though it had already written about the exemption. Problem is that several people had applied in accordance with the old Regulations and had also been promoted and the letter of the University says that option should be given to them to apply in accordance with the new UGC Regulations though the option is already available with them. When the Departmental Committee which screened such applications, and the Screening Committee constituted by the Vice Chancellor had already cleared the cases, where is the need to constitute a Review Committee on that Screening Committee. It is nothing but unnecessary harassment to those, who have already been promoted. Whatever objections had earlier been raised by the RAO, the same were ultimately ruled out, for which there was a process that the candidates should apply in accordance with the new Regulations, and the applications should be screened by the Screening Committee already constituted for the purpose and thereafter, the Establishment Branch should take approval from the Vice Chancellor and get the cases cleared from the RAO. As such, he did not think that there was any need to constitute the Review Committee. He urged that the letter under reference should be withdrawn and all those teachers should be given the option, which is in vogue.

Continuing, Dr. Ajay Ranga stated that if the UGC had given exemption for a period of three years, i.e., up to 2021, that the teachers could apply both as per old UGC Regulations as well as New UGC Regulations, both the Syndicate and the Senate should strict to that exemption and this benefit should be given all the teachers. At the same time, the University should request the UGC to write a letter so that the Audit objection could be got settled.

Dr. Parveen Goyal said that Item 3 is approved and congratulations to all the 10 candidates, who had been promoted and special congratulations to both Dr. Gurmeet Singh and Dr. Ajay Ranga. He though that there is no need to be much happy because it needed luck. These persons had got promotion after passing through a lengthy process (Pre-screening, Screening, Interview, Syndicate, Senate, etc.), but still an

Senate Proceedings dated 14th December, 2019

objection has been raised by the audit department, and the promotions had been stuck. What was the clause? It was Clause 6.3 of New UGC Regulations 2018, which says, “to avoid hardship to the faculty members, who have already qualified or are likely to qualify shortly under the existing Regulations, a choice may be given to them for being considered for promotion under the existing Regulations and the choice may be exercised only within the period of three years from the date of notification”, and the date of notification is 18th July 2018 and the period of three years ended on 17th July 2021. The Audit raised objection that the word ‘shortly’ should be got clarified. If the word shortly had been mentioned, the words only three years had also been written. The other universities, including Indraprastha University, had issued a letter on 1st August 2018 stating that under Clause 6.3, an option for 3 years be given and they may be given promotion, but here it seemed as if spellings of the xeroxed material are also checked. Thirdly, the 2nd amendment had come on 13th June 2013, 3rd amendment came on 4th May 2016 and 4th amendment came on 11th July 2016 and these were implemented retrospectively. Whatever promotion is to be taken by someone, it is to be taken on the basis of the work done during the last 3-5 years, but in the new amendment, which came on 18th July 2019, a relaxation of 3 years was given under Clause 6.3, and they had adopted the same and everybody had appreciated it. After adopting the New UGC Regulations 2018, they have to apply in accordance with the new *pro formae*. After the meeting of the Syndicate dated 16th October 2019, a letter was issued on 26th November 2019 (after more than one month) stating that they have to fill up the CAS *pro formae* in accordance with the new *pro formae*. Here one thing is involved that the pre-screening is to be got done from the Department. When they get the pre-screening done from the Department, people faced a lot of problem as certain Department did it within 10 days, some in 20 days and certain others in 50 days. He urged that it should be made time bound and it should also be got done from the Central Committee, so that the teachers did not face any harassment. He pointed out that it is pending for more than one year. He wished that whichever Committee is formed, the representation of stakeholders must be there, so that they should convey their concern.

On a point of order, Dr. Ajay Ranga said that Dr. Parveen Goyal is again talking about Review Committee, whereas an option is being given to the teachers that they could get their applications screened either by the Pre-Screening Committee of the Department or Review Committee. It should not happen that if someone got his case cleared from the Pre-Screening Committee of the Department after putting in a lot of efforts and thereafter, the case is placed before the Review Committee, which might not clear the same.

Continuing, Dr. Parveen Goyal said that it has been misunderstood by Dr. Ajay Ranga. In fact, he is not suggesting the Review Committee. Last time, when the 2nd amendment had come, a single Committee had been constituted under the chairmanship of late Professor A.K. Bhandari. Hence, the cases either should be got cleared through the Central Committee or through the Pre-Screening Committee of the Department. However, the teachers should not be harassed under any circumstances.

Dr. Dalip Kumar, referring to the statements of Dr. Parveen Goyal and Dr. Ajay Ranga, stated that Dr. Ajay Ranga is suggesting again and again that they should write a letter to the UGC. He is against this suggestion because the UGC Regulations are implemented in letter and spirit and on them on clarification is sought. UGC also wrote a letter to Panjab University in April 2014 stating that its Regulations are not prospective, but retrospective and if they looked into the record, they would find the said letter. Even the reference of the Delhi University had also been given in the said letter. His request is that the provisions of the Regulations had been extended to the

Senate Proceedings dated 14th December, 2019

teachers and Clause 6.3 had been inserted there, wherein the date 17th July 2021 had been mentioned, which meant, provision had been laid down. Hence, they did not need any clarification from the UGC. Either the office of the Vice Chancellor or they, on behalf of the Senate, they could give this clarification. No auditing system in the University could deviate from the Regulations. He reiterated that they did not need to write to the UGC even. In the new Regulations, which had come on 18th July 2018, it had been made explicit at page 21, which they are talking again and again. On this issue, he did not agree with Shri Ashok Goyal that it should be got cleared from the UGC, and instead a clarification should be given by the office of the Registrar.

On a point of order, Dr. Parveen Goyal said that an information under RTI Act had been sought from the UGC on 15th October and they gave reply on 16th November that their Regulation(s) is(are) self explanatory.

Dr. Ajay Ranga said that problem in what Dr. Dalip Kumar has said is that the persons, who had become Associate Professors three years ago, had been promoted as Professors by the University, but they are still getting the salary of Assistant Professors. As such, with this (what has been suggested by Dr. Dalip Kumar) no solution had been found. That was why, he is suggesting that clarification should be sought from the UGC.

Professor Rajesh Gill stated that whatever her colleagues have said, she understood their concern. There is some confusion and it seemed as if there is lack of information and she wanted to clarify certain things. In Clause 6.3, it has been written that an option of three years would be given and at the same time the word 'shortly' has also been written. The RAO has asked that the word 'shortly' should be defined. They would have told the issue at the University level by getting the clarified by the Syndicate and Senate, but by then the U.T. Administration had written to the UGC. Once a letter is shot to the UGC, the entire situation got changed and perhaps, her colleagues did not know it. When it came to their notice that the U.T. Administration that the word 'shortly' should be defined, they knew very well that now the ball is in the court of the UGC. Immediately, on 11th October 2019, they went to the UGC and the Registrar had also written a letter to the UGC because it had to go as their cases had stuck. When they went to the UGC, they met the officials and they pleaded with them that the promotions of their teachers had stuck, so kindly help them. After selections, the second lot had also been cleared. As such, two Selection Committees had taken place and all the cases had stuck. They told that okay, they would do something, and they should wait for their response. However, so far they have not got/received any response. In the meanwhile, when the next meeting of the Syndicate took place, they thought about the interest of the teachers and said, "okay", they would give them an option and whosoever feel eligible in accordance with 5th amendment, they might apply, and for others, they are following it up with the UGC. In this regard, circular had been issued to all the Departments and a deadline had also been given. Day before, she had also made a request to the Vice Chancellor in the meeting of the Syndicate that certain Chairpersons are dilly-dallying it and they are not doing the prescreening. She had been approached by a number of teachers that the cases are pending as the Chairpersons are not getting the prescreening done. Day before, he (Vice Chancellor) gave a positive response that he would do something about it and immediately direction would be given to all the Chairpersons. As such, there is nothing like harassment in it. So far as Review Committee is concerned, since in 2013 also on the issue of capping, they had experienced similar problem, they did not want that these teachers should face the Selection Committee again. They wanted to clear their cases smoothly that those, whose cases could be cleared under 5th amendment, well and good and for others, they would follow up with the UGC.

Senate Proceedings dated 14th December, 2019

Professor Akhtar Mahmood said that he had pointed out last time also that the bio-data of the candidates had not been made available to them. He urged the Vice Chancellor to ensure that the bio-data of the candidates are made available to them.

Professor Rajesh Gill suggested that they could do one thing that since the letters had already gone to the UGC from the U.T. Administration as well as Panjab University, they (Senate) could resolve that this should be followed in letter and spirit in toto and three years' period be given and then that could be sent to the UGC.

The Vice Chancellor said that once they had written the letter to the UGC, they could not pass another resolution on the same.

Professor Rajesh Gill said that the resolution from the Senate would be different as the Governing Body would have much weight.

The Vice Chancellor said that this option would also be examined.

It was pointed out that at page 11, in the promotion case of Dr. Dinesh Kumar, the words "Academic Level 13 A" had been mentioned, these words should be substituted with "Stage-3 to Stage-4".

When Dr. Ajay Ranga said that this letter, in which options have been sought up to 26th November, has been withdrawn, the Vice Chancellor said that they could not do this. He would get this letter examined.

Professor Rajesh Gill said that how this letter could be withdrawn. Those who are eligible in accordance with 5th amendment, they should apply. Their cases should be allowed to be cleared.

Dr. Ajay Ranga suggested that then option should be given that either the screening should be got done by the Departmental Committees and it created problem, then the same should be got cleared by the Central Committee.

The Vice Chancellor said that it would be seen/determined by him only.

Professor Rajesh Gill pointed out that the Review Committee, which would be constituted, would consist of subject experts.

Dr. Ajay Ranga said that if they did have to faith in their own colleagues, the Pre-Screening Committees should be disbanded and the cases should be referred to the Central Committee.

The Vice Chancellor said that he would ensure that none is harassed.

At this stage, din prevailed as several members started speaking together.

The Vice Chancellor said that he had noted it down and everything would be done in the best interest of the teachers. Nowhere the harassment would be allowed to be done.

Dr. Amit Joshi suggested that that, otherwise also, the Committee culture should be minimized.

Senate Proceedings dated 14th December, 2019

Dr. Parveen Goyal said that, it meant, they would promote the teacher in a time bound manner.

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

RESOLVED FURTHER: That the applications of teachers for promotion under CAS as per New UGC Regulations, 2018 (whose promotions have been cleared by the Selection Committees as per UGC 4th Amendment, be screened by Pre-Screening/Screening Committee already constituted at the Departmental level, and after clearance by the said Committee, orders in this regard be obtained from the Vice Chancellor. However, in case of any dispute or extraordinary delay at the Departmental level, the teachers concerned can send their application(s) directly to the Central Review Committee.

Dr. Gurmeet Singh abstained when above Item-3 was taken up for consideration.

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

C-4 That the following be promoted from Technical Officers-III (System Manager) to Technical Officer-IV (System Administrator) and Technical Officers (Programmer) to Technical Officer-II (Programmer-Senior Scale), as per promotion policy duly approved by the BOF/Syndicate/Senate in its meeting dated 10.02.2006, 22.02.2006 and 26.03.2006 respectively:

Promotion to the post of Technical Officer-IV (System Administrator) in the pay scale of Rs.37400-67000+GP 8700 (Central Government)

Sr. No.	Name of employee/Department	Due date of promotion
1.	Ms. Monika Rani Technical Officer-III (System Manager) UIET	03.02.2019 (Next date as she has joined in afternoon in her previous promotion)
2.	Mr. Arpit Bansal Technical Officer-III (System Manager) UIET	25.09.2018
3.	Ms. Mamta Technical Officer-III (System Manager) Dr. A.P.J. Abdul Kalam Computer Centre	02.02.2019

Promotion to the post of Technical Officer-II (Programmer-Sr. scale) in the pay scale of Rs.15600-39100+GP 6600 (Central Govt.)

Sr. No.	Name of employee/Department	Due date of promotion
1.	Ms. Veenu Mor, Technical Officer (Programmer), IQAC/MIS Cell	28.02.2019

Senate Proceedings dated 14th December, 2019

2.	Mr. Arun Bansal Technical Officer (Programmer) IQAC/MIS Cell	06.03.2019
3.	Mr. Atul Dutta Technical Officer (Programmer) Department of Geography	01.03.2019
4.	Mr. Subhash Chander Technical Officer (Programmer) U.I.L.S.	22.04.2019 (After deducting the LWP period of 28 days)

(Syndicate dated 16.10.2019 Para 16)

Shri V.K. Sibal said that the issue was complicated and the office note was illegible and therefore no informed discussion could be possible. It was suggested that the item be withdrawn and again brought up before the Senate with Legible documentation. This was not contested in the senate. Someone placed another copy of the office note before me which was equally unsatisfactory and was impossible to assimilate in the short time available.

In the circumstances the approval of the item is wrong and needs rectification.

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

VI. The recommendation of the Syndicate contained in **Item C-5 on the agenda** was read out, viz. –

C-5 That Dr. Amandeep Singh Marwaha, Training-cum-Placement Officer, UIAMS, be confirmed in his post w.e.f. 25.10.2015, i.e., the date on which the Punjabi University Patiala has declared his post vacant.

(Syndicate dated 16.10.2019 Para 22)

Professor Akhtar Mahmood suggested that this should be examined.

The Vice Chancellor said that it would be got re-examined and he would see to it.

RESOLVED: That the matter be got re-examined.

VII. Considered recommendation of the Syndicate (**Item C-6 on the agenda – Syndicate dated 11.05.2019. Para 7**), and

RESOLVED: That the resignation of Shri Manmohan Shah, Programmer, UIET, Panjab University, be accepted w.e.f. 06.11.2018, as he has deposited the requisite amount in the University account in lieu of 03 (three) months prior notice required, under Rule 16.1 at page 16.1 at page 84 of P.U. Calendar, Volume-III, 2016.

Senate Proceedings dated 14th December, 2019

VIII. Considered the following recommendations of the Board of Finance contained in the minutes of its meeting dated 27.08.2019 (Items 3, 4, 6, 11, 12, 13, 14, and 15) as endorsed by the Syndicate dated 16.10.2019 (Para 3) **(Item C-7 on the agenda):**

Item 3

That the Revised Estimates 2019-20 and Budget Estimates 2020-21 duly recommended by the Budget Estimate Committee as per Appendix – I & II be approved and the Vice-Chancellor be authorized to allow re-appropriation from one head to another subject to the overall ceiling of sanctioned budget provision.

The summarized position of Revenue Budget Estimates is as follows:

A) Revenue Receipts:

Sr. No	Heads of Income	(Rupees in lacs)				
		Actuals		Estimates for the year 2019-20		2020-21
		2017-18	2018-19	Original	Revised	Estimates
(A)	Revenue Receipts					
I	Fee of Examinations	14958.24	15235.25	15530.00	15545.00	15750.00
II	Partially Self-Financed Departments	5319.06	5444.08	6550.00	5871.76	6100.00
III	Traditional Teaching Departments	907.41	1011.06	1450.00	1141.97	1329.88
IV	University School of Open Learning	1456.13	1411.78	1950.00	1533.53	1560.85
V	Registration Certificate/CET fee etc.	2127.37	2159.11	2210.10	2250.00	2326.00
VI	Income from Hostels	1231.91	1012.53	1429.94	1040.00	1100.00
VII	Income from Sports Fee (PUSC)	420.66	405.73	440.00	443.05	443.05
VIII	Pub. Bureau, Lib. Fee & Research Journals	25.15	19.03	40.00	21.45	22.45
IX	Other Income (i.e. Interest, Affiliation fee, Late fee, Sale of Admission forms, Rent of Guest Houses & Sale of Scraps etc.	790.37	899.60	900.00	1023.00	1031.10
X	(i) Non-Recurring Receipts Such as Lapsed Securities, Rotational Entrance Test etc.	613.36	607.88	250.00	600.00	400.00
	(ii) Prior Period Income/ Adjustment(s)	425.73	-269.26	0.00	0.00	0.00
	Total(Revenue Receipts)	28275.39	27936.79	30750.04	29469.76	30063.33

Senate Proceedings dated 14th December, 2019

(B)	ANNUAL MAINTENANCE GRANTS					
	(a) UGC/MHRD	20780.00	22027.00	23348.62	23348.62	24749.54
	(b) Govt. of Punjab	2700.00	3462.00	3633.72	3633.72	3815.74
	Total (Annual Maintenance Grants)	23480.00	25489.00	26982.34	26982.34	28565.28
	Grand Total (A+B)	51755.39	53425.79	57732.38	56452.10	58628.61

- NOTE:**
1. Increase in fee for Revised Estimate 2019-20 and Budget Estimate 2020-21 has been reflected taking into account the expected enhancement in fee for only new entrants, commencement of new courses and expected increase in number of NRI admissions.
 2. The head "Prior Period Adjustment" includes an amount of Rs.4.26 crore (actual of 2017-18) on account of prior period income, which was not there in subsequent years. The actual of 2018-19 shows minus figure of Rs.2.69 crore on account of adjustment of development fee which in the previous year's got included in the revenue income, whereas, the same was Capital receipt.

B) Revenue Expenditure:

(Rupees in lacs)						
Sr. No.	Heads of Expenditure	Actuals		2019-20		Estimate
		2017-18	2018-19	Original	Revised	2020-21
1	Salaries	32457.31	33163.50	36152.63	35244.58	36886.42
2	i) Retirement Benefit (Leave-encashment/ Gratuity etc.)	2969.81	1951.27	2038.44	1915.05	1976.00
	ii) Provision for Pension	7388.07	8311.02	8344.72	8794.50	8954.91
3	Medical Assistance/ medicines	454.58	540.58	509.00	566.50	566.50
4	Leave Travel Concession/ Home Town Concession	165.85	49.04	91.50	86.50	106.50
5	Books & Journals, Publications etc.	419.02	1155.55	992.59	1002.79	1002.79
6	Teaching & Research Aids and Other outreach activities	240.08	240.35	318.93	351.51	338.86
7	Scholarships/Fellowship/ Subsidy/Contribution etc.	292.09	314.94	459.51	489.83	489.83
8	New Academic Programme, NAAC Fee, Registration Fee etc.	7.35	12.22	24.13	24.07	24.07
9	Conducting Examinations (except Salary Components)	3469.74	3019.15	3856.45	3247.55	3385.06

Senate Proceedings dated 14th December, 2019

10	Office & Other General Administration expenditure	606.62	655.46	834.26	959.77	1000.77
11	Electricity & Water Charges	929.55	863.18	1190.73	974.50	1069.45
12	Running, Repair & Maintenance of equipment's and vehicles etc.	187.54	209.67	322.33	341.08	349.33
13	Annual Repair, Maintenance & Minor Improvements (Civil, Electrical, Public health etc.)	553.75	870.36	1084.70	1088.99	1111.15
14	Refund of fee & Other Non-recurring expenditure	-236.60	9.38	27.00	34.17	27.00
15	Hostel Expenditure (excluding Salaries of regular employees)	755.05	708.77	971.09	887.66	887.66
16	Expenditure on Sports Activities (PUSC)	472.59	428.18	559.90	443.05	452.31
	TOTAL	51132.40	52502.62	57777.91	56452.10	58628.61

- NOTE:**
1. The actual expenditure includes the accrued expenditure including the provision for gratuity & leave encashment with respect to teachers who have been allowed to continue beyond the age of 60 years as per the interim direction of Hon'ble High Court. The actual disbursement shall be made against the liabilities as reflected in the Balance Sheet.
 2. Salary provision includes estimated liability for filling up of 26 teaching positions (Assistant Professors) as approved by the MHRD.
 3. The provision for pension has been projected keeping in view various factors such as expected enhancement in the rate of DA, addition of new pensioners, number of pensioners attaining the age of 70 years, 75 years, 80 years and so on, as on reaching such age limit(s), there are quantum jump(s) in the amount of pension on account of grant of old age pension.
 4. The expenditure under the head "Refund of Fee" varies unevenly depending upon the actual number of fee refund cases. Because of adjustment of provision created in 2016-17, the expenditure of 2017-18 turn out to be negative. Till financial year 2016-17 the refund of fee was reflected as expenditure. However from financial year 2017-18

Senate Proceedings dated 14th December, 2019

the refund of fee has been reflected as reduction in income.

5. The total revenue expenditure has been restricted to the extent of projected revenue.

Item 4

That the recommendation of Committee dated 15.1.2019 (Appendix-IV) (Page 44 to 45), duly approved by the Vice Chancellor for allocating need based funds for developmental activities of UIET up to an amount equivalent to 8% of the revenue of UIET out of Development Fund of University, be approved.

- NOTE:**
1. UIET, Panjab University, Chandigarh was sanctioned TEQIP-II project in the year 2012 with an outlay of Rs.10.00 crores. Another spell of Rs.5.00 crores was sanctioned by MHRD as UIET was declared well performing institute. UIET created four funds as per TEQIP II guidelines with annual contribution into each fund equal to 0.5% (total 2%) of total recurring expenditure of institute against the requirement of Rs.50.00 lacs. To fulfil the requirement, another Rs.48,14,000/- was earmarked out of Development Fund under "Establishment of four funds UIET TEQIP II".
 2. TEQIP-III was sanctioned to UIET with initial outlay of Rs.7.00 crores and first allocation was made in Oct 17. UIET has already spent Rs.2.00 crores under TEQIP III.

Item 6

That –

- (i) the recommendation of the Vice Chancellor for adoption of Notification No.4/118/09-IFPPC/575043/I dated 28.8.2015 of Government of Punjab, Department of Finance (Appendix-VII) (Page 49-50) regarding recovery of wrongly paid benefits to employees be approved.
- (ii) the Establishment Section shall examine and verify the fulfilment of conditions of above circular on case to case basis and get the approval of the Vice-Chancellor.

- NOTE:**
1. The Syndicate in its meeting held on 18.2.2019 (Para 51-I (iii)) has already approved the adoption of notification of Government of Punjab and office orders in this regard were issued vide No. 172004-14/Estt dated 22.11.18 **(Appendix-VIII) (Page 51).**

2. The orders for waiver of recovery shall be considered by the competent

authority on case to case basis subject to fulfilment of conditions as prescribed in the above notification of Government of Punjab.

Item 11

That the audited financial statement of F.Y. 2018-19 be approved as per (Appendix – XXXIII, Separate document) (Page 1 - 46 & 47 A-D).

Item 12

- (A) Noted the status of paras of Local Audit Department, Chandigarh Administration and Inspection Report of Principal Director Audit (Central) as per Appendix - XXXIV (Page 115- 122) & Appendix – XXXV (Page123-127).
- (B) Noted the decision of the Vice Chancellor in view of authorization given by Syndicate dated 4.11.2012 (Para 49) on the recommendations of Board of Finance dated 7.10.2012 (Item No.5) that the contract/ temporary employees working on DC rates shall be allowed overtime @ Rs.30/- i.e. the rate applicable to the lowest slab of pay.

NOTE: 1) The rates of overtime has been approved in reference to the prescribed pay band mapped to the specific range of pay. The daily wage or temporary employees are being allowed rate as applicable to the lowest slab of pay i.e. Rs.30 per hour as below:

Pay Range	Amount (in Rs)
4900-8610	Rs.30/- per hour
8611-10299	Rs.33/- per hour
10300-13560	Rs.38/- per hour
13561 and above	Rs.40/- per hour

- 2)** The above rates are applicable after circular of revision of rates of overtime to B & C class employees was circulated vide No.11167-11366/A dated 19.12.12.
- (C) Noted the action taken by the Vice-Chancellor in allowing re-appropriation from one budget head to another exceeding Rs.1.00 lac during the year 2018-19 as per Appendix - XXXVI (Page 128 - 129).

NOTE: The Board of Finance vide item No. 3 in its meeting held on 5.3.2002, duly approved by Syndicate/Senate, authorized the Vice Chancellor to allow re-appropriation

exceeding Rs.1.00 lacs from one Budget head to another.

Item 13

That pay scale for the post of Physiotherapist under Directorate of Sports be revised from Rs. 10300-34800+GP 5000 to that of Rs. 15600-39100+GP 5400 subject to clarification from Punjabi University, Patiala and approval thereof by the Vice Chancellor.

Financial liability: Rs.78,000/-p.a.(approx.)

- NOTE: 1.** The post of Physiotherapist was sanctioned on the recommendation of Board of Finance dated 18.3.2010 in the pay-scale of Rs.10300-34800+GP 5000 and the qualification of this post was approved by the Syndicate dated 25.11.2010 (Para 16) on the basis of analogous post of Punjabi University, Patiala
- 2.** Shri Rakesh Kumar was appointed as Physiotherapist w.e.f. 4.4.2012 in the pay-scale of Rs.10300-34800+GP 5000.
- 3.** Shri Rakesh Kumar in his request **Appendix-XXXVII (Page 130)** informed that the pay-scale for the post of Clinical Physio-Therapist of Punjabi University, Patiala has been revised from Rs.10300-34800+GP 5000 to that of Rs.15600-39100+GP 5400 vide Punjabi University Patiala Office Order No.34308-451 dated 02.12.2015 and his pay-scale may also be revised on par with the existing pay-scale of post of Clinical Physio-Therapist of Punjabi University, Patiala.
- 4.** The present educational qualification of Punjabi University, Patiala and Panjab University, Chandigarh is as under:

Qualification in Panjab University, Chandigarh	Qualification in Punjabi University, Patiala
<p>Bachelor of Physiotherapy of four and half year course including six months of compulsory internship approved by the UGC under Section 22 of the Act from a recognized University/Institution.</p> <p>Two years experience as Physiotherapist in Sports medicine/ injury from reputed Government Institute/University</p> <p>Desirable Masters of Physiotherapy</p>	<p>Bachelor's of Physiotherapy</p>

5. The qualifications and pay scale for the post of Senior Technical Assistant (Clinical Physiotherapist) advertised by Panjabi University, Patiala vide advertisement No.1920/DPR dated 26.5.2016 is placed at **Appendix – XXXVIII (Page 131-135)**.

Item 14

That –

- (i) the following employees who had taken prior approval of LTC from their respective Controlling officers and booked the tickets prior to the issue of circular regarding suspension of LTC facility may be allowed to avail LTC:

Sr. No	Name of employee	Date on which approval was granted	Date of performing journey	Amount claimed for reimbursement (approx.)
1.	Dr. Ashwani Sharma	CEDS/1535 dt 5.12.14	02.01.15 to 08.1.15	58124.00
2.	Dr. Suruchi Aditya	HSJ/14/1125 dt 16.10.14	24.3.15 to 30.3.15	114324.00
Total:				172448.00

- (ii) the other similar case, if any, be also approved by the Vice-Chancellor.

Financial Liability: Rs.1,72,448/- (approx.)

- NOTE:**
1. The LTC facility was suspended for the financial year 2014-15 in terms of above notifications vide P.U. Circular No.5950/FDO dated 26.12.2014.
 2. The above employees had taken prior approval of LTC from their respective Controlling officers and booked the tickets prior to the issue of circular regarding suspension of LTC facility. However, the actual date of journey in such cases was after 26.12.2014 i.e. date of issue of circular.
 3. This matter was earlier placed before the BOF in its meeting held on 17.8.15 vide Agenda Item No. 9. The comments of MHRD were as under:

“The MHRD further directed to the University that clarification

from UGC be sought on agenda item No. 9 before taking final decision on the issue”

4. A clarification vide No. F.No.1-1/2012(SU-I) was received and the same is reproduced as under:

“The suspension of LTC facility was ordered by Government of Punjab; hence, University should take up the matter with appropriate authority of Government of Punjab. However, University should not have allowed journey on LTC after issuance of their orders No. 5950/FDO dated 26.12.14.

5. It may be clarified that the approval to avail LTC was granted prior to the issue of order dated 26.12.14. However, the dates of journey pertains to period after 26.12.2014.

Item 15

To allow change in the nomenclature of Budget Head out of Development Fund as follow:

Existing	Proposed
One Book Drop Facility for South Campus, Sector-25 (Rs.10,50,000/-)	Upgradation in RFID System (Rs.10,50,000/-)

(Syndicate dated 16.10.2019 Para 3)

NOTE: Minutes of Board of Finance dated 27.08.2019 along with Appendix-I and Appendix-II were available in the separate volume.

Initiating discussion, Dr. Gurmeet Singh stated that even though he knew that the reply would be given by the Finance and Development Officer that it is a typographical error, he would like to point out that owing to this typographical error they have put his Department at loss for coming 100 years. Last year, the provision for Seminars/Symposia/ Workshops/Special Lecturers was reduced from Rs.50,000/- to Rs.20,000/-. It is good that they have increased the said provision from Rs.20,000/- to Rs.25,000/-. However, If they carefully see page 35 of the Appendix of minutes of Board of Finance, they would find that in the case of Department of Hindi this provision has been reduced even from Rs.20,000/- to **Rs.10,000/-**. Even if it is a typographical error, he knew how work is being done here. Had it been got approved, they would have tired in pointing in out again and again, and might not have succeeded in getting it correct. By chance, the day before he got it noticed. Had it not been noticed by him, he knew what cost would they have paid, even if it is a typographical error. Out of 80-90

Senate Proceedings dated 14th December, 2019

Departments, only his Department had been allocated a sum of Rs.10,000/- for conduct of Seminars/Symposia/Workshops/Special Lecturers. They are writing for the last so many days that they did not have funds for the Study Tour, whereas the other Departments have. Now, the Finance and Development Officer should pay for the mistake and make a provision for the Study Tour to the Department as has been done in the case of other Departments.

The Vice Chancellor said, let him check it.

It was replied that it is clear and expressive that, in principle, a decision had been taken that the provision for conduct of Seminars/Symposia/Workshops/Special Lecturers would be enhanced from Rs.20,000/- to Rs.25,000/- for all the Departments. Since there are several rows in the excel sheet, the actual figure might have hidden.

Continuing, Dr. Gurmeet Singh stated that if they go through the minutes of the Board of Finance meeting dated 27.8.2019, they would find that the income, from the Hostels is decreasing, which had been mentioned at page x, is decreasing every year. They are unable to understand as to why the income from the Hostels is decreasing. In the Memorandum, which has been given by the students just now, two issues are related to Hostel income. Though they had taken a decision in the Syndicate meeting to constitute a Committee and none knew more than Professor Navdeep Goyal with regard to Hostels, they must look into this issue carefully. Further, referring to grant being given by the Punjab Government, he stated that an issue is being raised time and again and it is unfortunate that they are not taking any stand and the issue is that the Haryana Government is proposing to affiliate the Colleges situate in the Panchkula with the Panjab University and for that they are also ready to give grant to the University. Perhaps, the Panjab University is the only University of the world, where the State Government wished to affiliate its certain Colleges with the Panjab University by disaffiliating them from its own University, but they are not taking any decision in the matter. Most of the issues on the agenda related to grant to be given by the Punjab Government, including implementation of 7th Pay Commission, which is also being delayed on account of Punjab Government. In fact, they had adopted a lackadaisical attitude. They did not have any ill-will against Punjab Government as this University is of Punjab and would remain as such, but it pained a lot to them, when they did not take any stand on proposals such like given by the Haryana Government. They need to change their attitude. He had given a resolution and he remembered that the item was C-70 on which a lot of discussion had taken place. However, no decision had been taken on the said resolution so far. He is sorry to point out that Professor Rajesh Gill gave promise in the PUTA election rallies for converting Panjab University into a Central University, but she never raised the said in the meetings of the Syndicate and Senate. Here they adopt the dillydallying approach so that no one should be against them.

Professor Rajesh Gill intervened to say that he (Dr. Gurmeet Singh) should not blame her like this as he did not have such a right.

Continuing, Dr. Gurmeet Singh said that he is openly saying that the issues, which are raised outside, are never raised in this House for which he undergoes a lot of pain. Why hitherto no decision had been taken on Item C-70? If the budget estimates of the University are Rs.300 crores, Rs.270 crores are being given by the Center Government. Still they are in uncertainty that if Panjab University is converted into a Central University, they are not sure what would happen. He had gone through the entire minutes of the Board of Finance and found that he (Vice Chancellor) had tried his level best to get the implementation of 7th Pay Commission de-linked from Punjab Government, but could not succeed. If they continued with this lackadaisical attitude,

Senate Proceedings dated 14th December, 2019

their financial position would not be going to improve. Though the Government is ready to give grant to them but they are not ready to take. He (Vice Chancellor) had also stated, which had also been mentioned in the minutes, that since the Panjab University is a Heritage University, it should be given a special treatment. He urged the members to come forward and resolve this issue.

Referring to Sub-Item 13, Dr. Neeru Malik said that Shri Rakesh Kumar is a Physiotherapist in the Directorate of the Sports. This theme of Physiotherapist was introduced and its need was felt because the sports injuries are part of sports and the sportspersons needed special treatment. However, if they collect a comparative data, they would find that along with the sportspersons, the faculty members, non-teaching employees as well as the alumni visited the Centre (Physiotherapist). Shri Rakesh Kumar has made a request for enhancement of his pay. The post of Physiotherapist was created in the year 2010 and he got selected in the year 2012. Keeping in view the guidelines of Punjabi University, Patiala, he was given the pay-scale of Rs.10300-34800 + GP of Rs.5,000/-. Since Punjabi University has also revised the pay of the Physiotherapist in the year 2015 to that of Rs.15600-39100 + GP of Rs.5400/-. Her request to the House is that the pay-scale of Shri Rakesh Kumar, Physiotherapist, should also be enhanced to the best possible level because he is really contributing to his best.

Dr. Dayal Partap Singh Randhawa stated that he would like to take forward the issue raised by Dr. Gurmeet Singh. As he (Dr. Gurmeet Singh) has raised the issue of Hostels, he would like to ask from them that if someone is allotted hostel accommodation in the month of November or December, how they could charge fee from him/her for the whole academic session. When they charged fee from such students from the month of July/August, it is not right. They should charge only from the day, they provide the facility. Even if it is monthly rent, the same could also be divided into days. Secondly, a representation has come from the students, the students have raised the issue of Hostel No.10. In fact, they had pointed out that they are charging the fee as if International Hostel is a separate category. If they charged the fee in this manner from the general hostels, how could the poor students be able to bear the monthly expenses between Rs.4000/- p.m. and Rs.5000/- p.m. With this amount, two students could even stay outside in rented accommodation (single room) or as paying guests. In order to facilitate them, they should reduce the hostel fee. He felt that even Hostel No.11, which is under construction, is also being constructed on similar norms. If they continuing like this, they would deprive the poor students from the hostel accommodation. As such, they must rethink on this issue.

Professor Emanuel Nahar, Dean of Student Welfare, said that he also felt that the annual fee, which is being talked about, is on the higher side and the demand of the students is genuine. In fact, a Committee has already been constituted and the Committee would probably meet in the next week to review this fee. So far as high fee being charged at Hostel No.10 is concerned, as far as possible, they did not allot accommodation in Hostel No.10 to poor students; rather, they are adjusted in other hostels.

Referring to Sub-Item 3, Dr. Parveen Goyal pointed out that at page II of Appendix-I, the grant to be given by Punjab Government has been mentioned as Rs.220.27 crore and by the UGC Rs.34.62 crore, which perhaps is a printing mistake.

It was clarified that it is a printing mistake.

Senate Proceedings dated 14th December, 2019

Continuing, Dr. Parveen Goyal stated that he had carefully gone through the expenditure for medicines for the year 2016-17, 2017-18, 2018-19, 2019-20 and 2020-21 (page IV of Appendix-I). The expenditure for medicines in the year 2016-17 was Rs.4.48 crore, in the year 2017-18, it was Rs.4.54 crore, in the year 2018-19, it was Rs.5.40 crore and then Rs.5.66 crore and thereafter, in the estimates also it is Rs.5.66 crore. Why not it should be increased? According to him, it should be increased because in an Information Item (I-12), they had approved agreement for cashless treatment in certain Private Hospitals. Resultantly, the expenditure would definitely increase. Therefore, the budget allocation for medicines should be increased as it was increasing every year, but for the year 2020-21 they had kept it the same as was for the last year. Similarly, the expenditure for conducting examinations has also decreased. In the years 2016-17, 2017-18 and 2018-19, it was Rs.32 crore, Rs.34 crore and then Rs.30 crore. Meaning thereby, that it has reduced for which he appreciated the Controller of Examinations and his team and ask them to continue reducing the expenditure in this manner and continue with its digitization. Similarly, in the year 2016-17, the expenditure on running, repair, maintenance of equipments and vehicles, etc. was Rs.1.84 crore, then Rs.1.87 crore then Rs.3.41 crore and then Rs.3.50 crore. They needed to think over it because on the one side, they are trying to make the campus a free vehicle zone and on the other side, they must try to reduce this expenditure. Referring to pages 71 and 72 of Appendix-I, he said that in the meeting of the Senate dated 15.12.2018 it was discussed and decided that the vehicles provided to the Director, P.U. Regional Centre, Hoshiarpur and P.U. Regional Centre, Ludhiana, be withdrawn and the vehicles were taken back from them in the month of April 2019, whereas the expenditure shown here is the same. When the vehicles had been withdrawn, the expenditure must also been reduced. If they see page 61 of Appendix-I, they would find that a vehicle has also been provided to the Construction Office and the expenditure shown is Rs.1 lac per annum. In fact, a driver might also have been provided to drive the vehicle, and if the driver is on regular basis, the expenditure would be more than Rs.6 lacs per annum. His humble request is that there is no need to provide a vehicle to the Construction Office. Even if they have to go outside, they could go and claim T.A. and D.A. as per University rules. However, so far as to take round is concerned, all of them make rounds, e.g., they attended meetings in VCCR, Syndicate Room, Senate Hall, different Departments, etc. He suggested that vehicle should be taken back from the Construction Office, so that a sum of at least Rs.6 lac per annum could be saved directly. He pointed out that the income from hostels had decreased, but still they had shown the estimated income of Rs.11 crore. How could one increase it? The income, which was earlier generated legally, had now become illegal. Students did stay there and took meals from the Hostel Messes, though there are no cooperative messes. In fact, the students took meals by paying charges to the Messes. If the students stayed there legally, and if there are 20 students and pay Rs.3000/- p.m., the income would be Rs.60,000/- p.m., which would Rs.3.60 per student per annum. Since they had 23 hostels, there are great chances of enhancement of income. Hence, they have to frame a policy for this purpose, but should not deny hostel on daily basis. They had 23 hostels and out of them only four hostels had more income and less expenditure, whereas the condition of other hostels is very poor, i.e., expenditure is more than the income. Out of them, two hostels are of Hoshiarpur, one International Hostel, and one new hostel.

The Vice Chancellor said that let him tell him (Dr. Parveen Goyal) that a very important Committee had been constituted by the Board of Finance, which is looking into all this. He appreciated that a good input is being provided by Dr. Parveen Goyal. He requested Dr. Parveen Goyal to give the entire input to the above referred Committee, which would consider and incorporate the same.

Senate Proceedings dated 14th December, 2019

Dr. Parveen Goyal said that whenever he gave in writing, he gave with proposal(s). However, his requested to him (Vice Chancellor) is that the stakeholder(s) must be included in the Committee constituted for that particular purpose. When other persons are made members of the Committee, who would defend the proposal?

The Vice Chancellor said that he (Dr. Parveen Goyal) should give him the names and meet him also.

Referring to Sub-Item 14, Dr. Parveen Goyal said that though the LTC had been cleared by the Board of Finance in its meeting held in the month of August 2019, still the bills, which are pending since 2014, have not been cleared by the Audit. He added that those bills have also been cleared by the Syndicate and the Senate. He urged that the LTC bills of those four persons should be got cleared at the earliest.

Professor Akhar Mahmood said that, in fact, the University should not all the times be looking to the Government for finances, and at the same time, they should also not be looking for increasing the fee structure of various courses. Instead they must look into various other aspects by which they could enhance the income, and of course, by cutting down the unnecessary expenditure. For instance, they must look for how to attract the students from the foreign countries. In fact, they should start courses, which are attractive to them and not to them (us), so that they could come here and add to their (our) finances. Secondly, they should also do something as so many vehicles plying in the Campus. Why should they not hire drivers to drive in the Campus in association with Chandigarh Administration and so on and so forth? In this way, they would have really better drivers, of course, from the Chandigarh Transport Department. Thirdly, the University should also have a gift shop, so that all the different items relating to stationery, etc. are available with a logo. Many of the Universities in foreign countries have this kind of provision and they earn a lot from these gift shops. Similarly, they could also think of optimum utilization of various instruments, which are available in different Science Departments. What happened is that certain instruments are bought even through those very instruments already available in other Departments of the University and the same remained unutilized. Hence, instead of that why could they not really pool those resources (instruments), so that the same could be optimally utilized not only by the campus people, but by the people of other places? For all these suggestions, they could have a Committee to look into all the aspects and come out with the recommendations as to how these could be implemented.

The Vice Chancellor said that he would like to give them the input that a Committee had already been constituted by him for this purpose and 90% work on this has already been done on pooling of important instruments. They had got a grant of Rs.50 crore from RUSA, for which they had received 136 proposals. The proposals had been sorted out and he is trying to prepare a vertical under which certain instruments would be bought for CIL. All the instruments would be enlisted in the said vertical, and in future, duplication of instruments would not be there.

Dr. Inderpal Singh Sidhu said that the point, which had been raised by Dr. Gurmeet Singh, that the Colleges situated in Panchkula (Haryana) wish to be affiliated with Panjab University. When the Vice Chancellor tried to intervene, he (Dr. Sidhu) said that it is very sensitive issue and he would also like to speak on the issues relating to finances. In fact, the Universities of Haryana are crying as to why the Government is trying to disaffiliate the Colleges situated in Panchkula from them. He did not know what special they are observing in Panjab University and preferring to affiliate with it. If they really wanted to disaffiliate from the Universities in Haryana, they should affiliate

Senate Proceedings dated 14th December, 2019

with a couple of new private universities which are coming up. It is his humble request that they should not allow to enter this kind of politics in Panjab University.

Shri Naresh Gaur said that he would also like to speak on the issue raised by Dr. Dayal Partap Singh Randhawa relating to excess fee charged from the Hostel Residents. Though certain students are allotted hostel accommodation in the months of October-November, they are charged hostel fee from the beginning of the session, which is not proper. The Dean of Student Welfare has told that the Vice Chancellor has already constituted a Committee, which is going to meet shortly. The reply of the Dean of Student Welfare that they tried their level best that the poor students are not allotted accommodation in Hostel No. 10, the fee of which is high in comparison to others, do not look satisfactory. Instead of ensuring that no poor student is allotted accommodation in Hostel No. 10, they should rationalize the fee fixed for Hostel No.10.

Shri Sandeep Singh said that Dr. Parveen Goyal has said that if they vehicle provided to Construction Office is withdrawn, they would be able to save a sum of Rs.6 lac per annum, but he did not agree with this suggestion. They are requesting him (Vice Chancellor) again and again that the vehicles, which had been withdrawn from the Directors of Panjab University Regional Centres, should be provided to them again. Their focus is on the expenditure being incurred on the vehicles provided to the University Officers, but they did not think it appropriate to see whether the renovation done in the Golden Jubilee Hall at the cost of Rs.53 lacs is appropriate. They could themselves see as to in what condition the Golden Jubilee Hall is. If a sum of Rs.53 lac is given to him, he would get construct such a new building. Though they should make small savings, vehicles must be provided to those officers wherever necessary. He respected the sentiments expressed by Dr. Gurmeet Singh relating to converting Panjab University into a Central University and it is true that with the conversion of the university into Central University, the age of retirement of University teachers would be raised to 65 years.

Dr. Gurmeet Singh intervened to say that they are not fighting for converting Panjab University into a Central University only for enhancing the age of retirement of University teachers as they are already retiring after attaining the age of 65 years.

Continuing, Shri Sandeep Singh pleaded that this should not be allowed to done and the existing system should be allowed to prevail.

Professor Rajesh Gill stated that they are talking about the finances of the University and in this regard she would like to submit that she has been intimated that every year there are number of applicants having shortage of lectures and they should be permitted to appear in the examinations at Chandigarh Examination Centre. They got 1000 of such applications with Medical Certificates and in large number of cases these certificates are found to be fake when these are verified by the Doctors of General Hospital, Sector 16, Chandigarh. It had been submitted by the doctors in writing that so many certificates are fake, but no action had ever been taken as there is a lot of pressure from different quarters from within the university to admit and allow them. This is not only a question of finances but corruption – Academic Corruption as well as Administrative Corruption. Why should they not start charging from the students? Let them pay money and appear in the examinations so that they could get rid of this corrupt practice. Secondly, whenever somebody pointed out some another person then three fingers are always at him/her. When somebody said that this is political move that she did not rake up the issue of Central University, on the one hand, they themselves wanted Panjab University converted into a Central University, and on the other hand, they wanted Haryana to come up and to take Haryana Colleges also.

Senate Proceedings dated 14th December, 2019

Dr. Gurmeet Singh intervened to say, "What is that problem in it"?

Continuing, Professor Rajesh Gill said that this is diplomacy.

At this stage, din prevailed as both Professor Rajesh Gill and Dr. Gurmeet Singh started speaking together loudly.

Shri Prabhjit Singh stated that although they are discussing the Budget Estimates, the seat arrangement of the Senate Hall is so uncomfortable that it is very difficult to even sit. People preferred to sit on the corner seats. He pleaded that a provision should be made to make the seating comfortable.

The Vice Chancellor said that the seating of members would be made comfortable.

Ambassador I.S. Chadha stated that he just wanted to make two general observations on the Budget. He had found that they have before them a Budget proposing a total expenditure of Rs.586 crore for the coming financial year, of which Rs.300 crore is estimated to be raised from their own resources and they are glad to note that the balance would be fully met by grants from the Union Government and Punjab Government. This is in contrast with certain earlier years when there was no clarity about how much grants were coming from these Governments and they were facing tremendous financial crises because of the uncertainty of their income from these grants. Now, that uncertainty had gone, and perhaps, they could say that this is a matter of satisfaction, but at the same time, he had deep concern about the arbitrary ceiling of six per cent imposed by both the Governments on the annual increase of their grant. He had been associated with the process of Budget making both here as well as in the Government of India and also in the United Nations, and he found that there is a tremendous difference in the way the process of Budget making is approached in these Institutions. One extreme is this University, where it first looked how much money would be available and then it determined how much they could spend. This is not how progressive Institutions should go about for making their Budget. Citing an example, he said that there is zero based Budget in the United Nations as there is no question as to how much they spent last year and how much increase is allowed this year. First step is to decide as to what they wanted to do and there has to be an agreement on that because those, who are going to provide the finances, have to agree that okay they should go ahead and do that, and then make sure that the resources are provided, but here it is not so. There is an artificial ceiling, and at the same time, there is also limit as to how much they could raise from their own resources because if they go for raising the fees (tuition fee as well as hostel fee), they knew the political problems which are created in the way. Since it is a Government funded University, it has to ensure that quality education is provided and for doing so, the resources are provided, but that, he is afraid, is not happening. He understood that there is a shortage of staff in the faculties and many of them did not have full strength for managing the courses, which they are teaching. This is not how the progressive Universities should go about. If they are aiming to be an Institution of Excellence or maintain their status of heritage University, then they have to constantly go about improving the standard of instructions, which they are providing and that, he is afraid, there is a tremendous restraint put on them because of the lack of resources. Secondly, the speaker just before him has made a point about the condition of this Hall. He had been saying all this ever since he came here about 10-11 years ago and from then he had also put on some weight. Although he is not very obese, even he has problem in sitting and they could observe that he has always been occupying the corner seat. He thought that in

Senate Proceedings dated 14th December, 2019

one of their earlier session, even Ms. Kirron Kher had raised the same point. He had a discussion with Finance and Development Officer (FDO) and he (FDO) told him that there is a plan to provide accommodation for the Senate in the Multi-Purpose Hall, which is under construction. He saw from the papers before them that it is projected to be completed by July next year. If it is so, it is high time that they have a clarity – whether or not the Senate is going to be shifted there.

The Vice Chancellor said that let him update them. They would be very comfortable in a very shorter period of time.

Professor Ronki Ram stated that it is good and nice that discussion is going on enhancing the finances and making the University financially comfortable. Many issues have arisen and all of them are welcomed. Now, they are aware as to how the finances could be enhanced even though there are certain constraints both from the State as well Centre. The Vice Chancellor is always under pressure to bring money. This situation became much more complex, when the University is placed in such a scenario when the issues of other nature got involved. The House knew very well the place of Panjab University in the Union Territory of Chandigarh. Given all these conditions, they thought that possibly those areas should be earmarked because people like S. Tarlochan Singh and Ambassador I.S. Chadha and others are here and they should ponder over as how they could make legitimate claim to enhance the financial stability of the University because the University had only two angles – (i) for research they could obtain certain projects, which normally in India Universities had less association with Industries and lacking in that sphere; and (ii) other is the admissions. They knew that in their vicinity Shaheed Bhagat Singh University, Chandigarh University and several other Universities, are able to enrol students many more times than Panjab University, which is a renowned University. In fact, those Universities have been able to enrol students between 30,000 and 35,000 and they did not get any funds from the Government. As such, they are much ahead from them in terms of management. However, they had constraint and they could not do this as they are not a private University, but given their standard of courses and the status of the University, they, with the support of this House, could enhance the seats of Management courses and could also start certain courses at University School of Open Learning, but for that they needed faculty because without faculty they could not enhance the seats and overburden the faculty. For filling up the vacant seats, they had a problem with the Ministry of Human Resource Development (MHRD), Government of India. There are certain issues where the University has to look into very cautiously. Now the things have come that the finances could be increased from the Colleges but here the problem is that the Centre as well as Punjab Government knew the position of Panjab University. Even Haryana also knew the position of the Panjab University but their interests are clashing and the position of the Vice Chancellor and Senate got affected. At this moment the University should not make any such move which in spite of making financially comfortable would put it into further controversies, which should be avoided. He further said Judge Sahib was available with the University who did his level best to support the University, Akali did best to support the University, Dr. Manmohan Singh did best to support the University but certain things came forward and certain gone bad. He further said that he had resigned as President of PUTA on this issue because things had become very complex. This is their University and it should be run very peacefully beyond controversies but he was too much troubled by the controversies and it is desired that the University should be made financially stronger by taking a good lead and providing stability with good links in the Centre. Every support from him and Punjab Government is with the Vice Chancellor.

Senate Proceedings dated 14th December, 2019

Shri Satya Pal Jain stated that he would like to inform the House about the issues arising relating to finances of the Panjab University. About 4-5 years back, a news item had published in the newspapers that Panjab University is in the condition of closing down. At that time, the High Court, while taking *suo motto* notice, converted the same into PIL and hearing is still going on in the High Court. He would also like to bring to the notice of the House that with the intervention of the High Court and the Division Bench of the High Court, the Punjab Government, Centre Government and U.G.C. were summoned. Resultantly, a meeting was held in Delhi in which the representatives of the Punjab Government, U.T., U.G.C. and MHRD were present and a fixed amount was decided. Mr. K.K. Sharma, who was Secretary at that time, was himself in the High Court and it was decided that a fixed amount will be given to Panjab University, which was not given earlier. There is another issue relating to enhancement @ 6%. In fact, it was argued by the Panjab University that if 6% enhancement is being given to the Central Universities by the Centre Government, why the Panjab University was not given the same. Thereafter, 6% enhancement was permitted to Panjab University by the Central Government, and thereafter, a Committee comprising 8-10 members was constituted to discuss how the finances can be generated. Anyhow, reality is that all the institutions as well as Governments whether Centre/State Governments are facing the problem of financial crunch and 85% of Budget of the Government is spent on payment of Salaries and Pensions. So far as the financial crunch being faced by Panjab University is concerned, the case is pending in the High Court and all the directions of the High Court have been fulfilled. He suggested that 4-5 members could discuss and think on the issue of generation of funds. So far as the issue – whether Haryana Government should enter in the Panjab University or the status of Central University be given to Panjab University, the High Court had also issued directions on this regard. A Minister of Haryana Government had written a letter to Shri Raj Nath Singh, the then Home Minister, stating that Haryana is willing to enter in the Panjab University and Haryana also willing to affiliate certain Colleges, which were earlier affiliated with Panjab University in 1974 when Shri Bansi Lal was the Chief Minister of Haryana. Thereafter, a letter was written by the Central Government to Punjab Government that this was the offer of the Haryana Government and they would tell as to what is their stand on the issue. Punjab Government filed an affidavit in the High Court and said that they are not in favour of Haryana entering into Panjab University. The issue whether Haryana enters into the jurisdiction of Punjab or Panjab University be made a Central University or given a centrally funded status, is a very sensitive issue and these are not to be decided by the Senate. In fact, these are not in the hands of the House/Senate; rather, the power for taking such a decision lay with the Central Government and the U.G.C. He requested the members not to raise such an issue; otherwise, it will be politicized like the cases of SYL and transfer of Punjabi speaking areas to Punjab, which had become disputes. Concluding his statement, he suggested that some of the members of Punjab and Central Government might discuss the issue and arrive at a decision with consensus. However, it should be kept in mind that if Panjab University is converted into a Central University, the pattern of Central Government is to be followed by the Panjab University with regard to the Governing, Superintending Bodies, etc., which would not be acceptable to them. In case Panjab University is converted into a Central University, the finances would be provided by the Central Government. In the end, he said that this issue needed to be discussed thoroughly, but it should not be politicized.

Professor J.K. Goswami said that it is true that they are planning/attempting for pooling of instruments for the quite some time. Somehow, he was also involved in certain Committees and he wanted to point out certain things, which they would find very attractive. If one instrument is to be utilized by four departments, it would be good. The high powered instrument which is to be used for research is required to be

Senate Proceedings dated 14th December, 2019

customized according to their measurement and sometimes the customization took one or two years. He cited an example that he is very much open to all such things, his Ultrasonicator which is of Rs.1.5 lacs which is very small amount and it got just damaged then because of the person, who never told him that the solution which was used, was not appropriate. He further suggested that while clubbing these instruments in Central place, such customized instruments be kept out of these lists. Secondly, he said that some members of the House talked about the cutting of prices of Petrol in Regional Centre, he want to bring to their notice that the facility of Car was provided in the Regional Centre when he was appointed as Director of PURC, Hoshiarpur, when Prof. Sobti was the Vice Chancellor and at time he used to go twice a week and for that purpose after around 6-8 months, it was found that taxies were not suitable, at the same time Professor Deepak Kapoor was also going to Ludhiana, therefore, the said facility was given. If the Director is sitting in the same city if the facility is to be given then a parity is to be made, it is to be made available to every Chairperson or not to anybody. If they are coming for meeting there is always the arrangement for TA/DA on monthly basis, that budget can be given but petrol charges are more escalated as compared to TA/DA payment and these points should also be considered/added in the final proceedings of the budget.

Dr. Mukesh Arora urged to the Vice Chancellor that the accommodation of the Director in PURC, Ludhiana is lying vacant from the last 5-6 years. If the Director is not willing to occupy, the accommodation should be allotted to the next senior most teacher so that money could be saved and some income is generated. Moreover, the condition of the accommodation is spoiling due to the reason that it is vacant. He said that this had been intimated by him many times in Ludhiana. He further suggested that this accommodation can also be converted into a Guest House as also suggested by Shri Naresh Gaur but that suggestion is also not moving ahead. He said that as told by Professor J.K. Goswami that the Car facility is not to be given to the Directors but in many Colleges, the facility of Car has been given to the Principals. If the Car of the Controller of Examinations can be taken back then there are many such positions like Directors from whom the facility of Car can be withdrawn.

Professor Chaman Lal said that he had some general observations on the finances of the University that he was stressing on the issue of students as earlier raised by Dr. Dayal Partap Singh Randhawa. He would also like to add his voice for the same. Whether it is the State University, Central University or University in the Public Sector must meet the expenses of education at all levels rather he would go up to say even student should get scholarship either M.A students or M.Phil students, rather than binding them higher kind of fees. There are four-five countries in the world which are not socialist countries like Norway, Finland, Denmark and scholar living countries. Total education even if Indian goes for his/her is total free, health is total free so the policy level all the universities whether State Sector or in Centre Sector, they should provide complete free education along with scholarship. He further said which the things the Senate should unanimously pass this thing and they should pursue. He knew that the Government should take action for providing the same to the students.

Professor Pam Rajput stated that it would be really appreciable if the Vice Chancellor share with them as to what is the situation about filling the posts in different departments, but she is not talking about the 26 post of Assistant Professors permission for which had recently been granted by the UGC/MHRD. Most of the departments are suffering because of the fact that more than 50% of faculty positions are lying vacant. She had also pointed out this in an earlier meeting of the Senate. She urged the Vice Chancellor to tell them as to what steps the University had taken in this regard. Secondly, she said that why there is delay in the construction of Auditorium in

Senate Proceedings dated 14th December, 2019

Sector 25, if they delay construction, it would definitely escalate the cost. Although 3 years had elapsed, the construction of Auditorium is not completed. Thirdly, she said that there is need of Guest House in Sector 25 Campus.

Continuing, Professor Pam Rajput stated that now she would like to initiate discussion on security issue as promised by the Vice Chancellor as it is very important matter and also a part of the budget. Providing social security at the campus is as much a budget issue. Whenever such type of incident arose, there always had been knee jerk reactions. It had been quoted that as per the orders of the Registrar Botanical Garden should be closed, whereas she is confident that the Registrar might not have ordered this. However, the news had been published in the newspaper in the name of Registrar. The height of the wall would not solve the security issue. This is a serious issue at the Campus as the Campus comprised of more than 70% female (students, faculty and residents). Hence, this type of knee jerk reaction should not be taken. She further said that it was also noticed by her that Panjab University Committee Against Sexual Harassment had made certain suggestions, but no action on them has been taken. A letter was written to Municipal Corporation was written by the Panjab University regarding construction of wall but the Municipal Corporation said that such letter is not received by them and permission of Town planning is required for the construction of wall. She said that there is no permission from Town Planning for the construction of other buildings in Panjab University then why there is need of permission for construction of one wall in Botanical Garden. She requested the Vice Chancellor through e.mail also and responded very quickly. There is a dire need to have a complete safety audit of the Campus not only in Sector 14 but also in Sector 25. Steps that have to be taken for the safety audit which will involve costing by installation of CCTV Cameras, grills and provision of security staff. The Journalist was brave that she was survived but the girl students of the Campus are facing this type of harassment every day. Therefore, this issue should be taken on a serious note a Committee may be constituted for the purpose and budget provision should be made for the safety audit. She said that sexual harassment at work place which takes place every day in the University and it is also inter related with this issue, some cases are reported and some are not reported. She had written a letter to the previous Vice Chancellor to amend the service rules as they were framed at very early stage but the Sexual Harassment Act was implemented in the year 2013. A committee was constituted in this matter and the rules were vetted out and the recommendations of the Committee were brought to the Syndicate as an item and that item was deferred back by the Syndicate and till date no amendment in the service rules have been considered. She requested that those recommendations be got approved from the Syndicate/Senate and implemented.

The Vice Chancellor while updating in the matter said the mail sent by her was taken in cognizance by him and a Committee was constituted by the Vice Chancellor and its meeting is scheduled to be held on 17th December, 2019 and any inputs of the members of the House are welcome, they can send the same either to him or to the Registrar as he is the Chairman of the Committee.

Professor J.K. Goswami said while adding one point to the issue that it is very high time that such type of incidents are happening and physical security arrangement has been made but there is need of comprehensive security policy and it should be implemented using servers and cyber security idea. By deputing physical security and installation of barricades, grills and wall would not serve the purpose; there is requirement of punitive security instead of preventive security and one should concentrate on cyber security instead of preventive security.

Senate Proceedings dated 14th December, 2019

Shri Prabhjeet Singh said that they came to know about the incident through newspapers about the incident, but it should be informed by the Vice Chancellor that whether the security was deputed and how much security personnel were deputed in the Botanical Garden. Nothing has been intimated to the House by the Administration about the incident and as to what steps have been taken to curb such incidents. Next day, a news appeared in the newspapers that the timings of Botanical Garden are changed from 9:00 a.m. to 5:00 p.m. Is this a Kartarpur corridor that timings have been changed from 9:00 to 5:00 p.m? The change of timings is not a solution to this problem as such timings are applicable only in the case of Kartarpur corridor, which is situated in Pakistan. This incident was happened during early morning at 7:30 a.m. and by changing the timings from 9:00 A.M.to 5:00 p.m. then there will restriction to visit the Botanical Garden which is not acceptable. What action was taken against the Security Officer and Security Guard may please be informed to the House and this was not read in the newspapers. When the last year that incident was happened what action was taken? Why the recommendation of the Sexual harassment Committee was not considered? It should be reported to the House and why those recommendations were not made operational, what action was taken against the officer who did not implement the recommendations of the committee may also be intimated. He was thankful to the Vice Chancellor for listening to them carefully, but they would appreciate if the Vice Chancellor tells them what action has been taken on the issue.

The Vice Chancellor said that let him first take some input from Sh. Naresh Gaur, so that the budget estimates are approved. Thereafter, the issue relating to security would be taken up for consideration.

Shri Naresh Gaur while speaking on the budget said that the accommodation of Director in Panjab University Regional Centre, Ludhiana is vacant since long back and it was earlier pointed out by him this accommodation should be properly utilized by converting it into Guest House. It should be converted into University Guest House as most of the faculty members used to visit Ludhiana and it will prove more beneficial for them for their stay in Ludhiana. He said that the proposal of allotting the accommodation to the next senior faculty will is not considerable as it be derailed and delayed.

Professor Rajat Sandhir endorsed the viewpoint expressed by Shri Naresh Gaur.

Shri Deepak Kaushik said that he want to make 2-3 requests to the House. A lot of discussion has taken place on the issues of Central University and financial crunch, even though they had in principle come to a conclusion that they would never raised the issue of Central University. Secondly, there should be budget provision for these two things in spite of financial crunch, i.e., security and safety. He knew that the issue of financial crunch is there since long. Since it is an educational institution, the issue of financial crunch is bound to be faced. They might be aware that a fire incident had happened in Delhi due to fire, there was no exit point to escape from the fire and 43-50 persons were found dead inside the building. He said that budget provisions were made for the fire safety measures of Aruna Ranjit Chandra Hall building, but as per the report of Dr. Dalip Singh it was reported that this building is a fire ball. He knew, being the member of the Committee, that amount was allocated and passed in the budget for the creation of emergency exit points, but till date the same had not been created and he did not know as to where the money had gone. Fire safety instruments were installed but till date these are not made operative. He wrote a letter to XEN, Registrar and Controller of Examinations regarding the same and then the team of the XEN visited the site but the same is not operative till date and University has spent crores of rupees on the same. He urged the Vice Chancellor that there is shortage of 150 security personnel in Panjab University; if there is requirement of security staff it is

Senate Proceedings dated 14th December, 2019

not mandatory to ask MHRD to appoint security for the safety of Panjab University. He stressed that money be spent on the appointment of security staff as a safety measure for Panjab University and the financial crunch would be continued. In this building the lives of the employees are at stake, so the proper arrangement for the safety of the employees would be made.

On a point of order, Dr. Dalip Kumar urged to the Vice Chancellor that the lunch is to be organized for Senate in Aruna Ranjit Chandra Hall Building so that everybody knows how it is called the fire ball. He requested that the authorities should not wait for any mishap and this thing should be taken seriously.

Shri Sandeep Singh said that whatever expenditure is involved for the adoption on fire safety measure that will be borne by him if Panjab University is not in a position to do so.

Dr. Dayal Partap Singh Randhawa said that how to make expenditure and what is to be spent is to be discussed; it was also discussed by him in the earlier meetings of the Senate. It has also been pointed out there should be check on the office of XEN for the proper utilization of University funds. It is also the moral responsibility of all and for that suggestion was also given but it is not known whether it is implemented or not. He suggested that if there is developmental/ renovation work in the department then the consent/suggestions of Head of the Department be taken. Head of the Department should also be made responsible for that in addition to the Contractor/XEN. To keep on check on the utilization of funds in XEN Office, there is urgent need to take a strong decision on the same.

Dr. Parveen Goyal endorsed the view point expressed by Dr. Dayal Partap Singh Randhawa.

Continuing, Dr. Dayal Partap Singh Randhawa said that the status of the University which is being discussed at a great length, but for the same the participation of members of the Ruling Party, i.e., Dr. Subhash Sharma, Shri Sanjay Tandon ji and Former Member of Parliament Shri Satya Pal Jain be taken and they will lead in the direction of getting Panjab University a special status. Panjab University Act has not been enacted by the Parliament just 10-15 years before owing to which they are trying to make it a Central University, besides it is Heritage University. In fact, it is the fourth oldest institute of India in higher learning and it is the first University after the three presidency colleges. It should be focused on special status with special grant. Now, he would like to discuss the subject of Management, which is also the subject of the Vice Chancellor. The international students whom they would like to invite for generating revenue, for that firstly they should study the requirement of that country to know as to what types of skill development courses are required to be started. They should fix their target. The students would not come from USA to study here. The people having equal status would prefer to study here. One should study what type of human resource is required in their country then the process could be initiated and form the part of the course of the management. Secondly, the courses which are most desired in those countries be started so that more revenue would be generated. Thirdly, he want to state about the construction of auditorium in Sector 25 is that not only for the money to be spent but also on the physical structure/strength of the building of the auditorium is questionable. It should be completed as early as possible and required money may be sought from the Centre Government. The fourth point raised by him is to decentralize the scholarship for the students and teachers of each department should contribute themselves and adopt one or two students for scholarship. Provision of scholarship at central level is one part but providing the scholarship at local level by the concerned department is another part that can be considered keeping in view the

Senate Proceedings dated 14th December, 2019

economic condition of the student. This is his suggestion that by way of contribution by teachers e.g. half percent from their salary so that funds could be generated and the provision of scholarship would be made.

Shri Tarlochan Singh suggested that some expenditure to be done is that former Prime Minister I.K. Gujral was the student of Panjab University in Lahore and the Punjab Government had changed the name of the Technical University after his name as "I.K. Gujral Technical University" and his birth centenary was celebrated on 5th December. Two former Prime Ministers of India were the students of Panjab University and to honour them University should hold some function and some amount of expenditure be incurred for the same and he thought that all the members will agree with him to honor the Punjabi achievers of India and all over the world, it will not only increase the name of the University but students would like to know about the achievers of the Panjab University who bring laurels to the University. Even in England, Punjabis have reached the position of Member of Parliament. Last week there was a news published in the newspaper that out of 5 members of management in Canada, one member namely Mr. Ajay Banga who is from Punjab. As per his suggestion these achievers could be invited for their honour in the Panjab University and some amount is to be spent on the same.

On a point of order, Professor Chaman Lal suggested that a museum of eminent Punjabi personalities, who have passed out from Panjab University, should be created.

Professor Rajesh Gill said that she has been talking since long about the financial health of the University. There is a lot of property that the Panjab University has and yesterday i.e., on 13.12.2019 in the meeting of the Syndicate she had pointed out that a Committee was made to look into the arrears that are due from the rents of shops, mobile towers etc. and within a span of five months the committee has been able to make a recovery of more than Rs.5.5 crores from these shops and mobile towers but still there are certain issues why this had been so for years together. Why the University has failed to receive or make the recovery of these rents of the shops and mobile towers and why such huge arrears had been there. When the committee had worked and it was also found that interest that had been calculated on these arrears was somehow maneuvered and manipulated? Now the arrears that were calculated were much higher than that was shown in the paper. What has been conveyed to the shopkeepers which is a very serious issue? Apart from this there are certain properties for which nothing has been charged. This happens and goes on happening because no action is taken. Who were the individuals? She further endorsed the statement of some members of the House "Who were the people deployed in the Botanical Garden, have the Vice Chancellor taken any action. Similarly who were the officials who were working on the concerned seats when these arrears were not taken? When more than 70 lease deeds were submitted by the shopkeepers to the former Registrar, these were never got registered, what action has been taken when there were several cheques paid by the Shopkeepers, which was lying down in the drawers, which were never encashed for the years, why did it happen and what action was taken by the Vice Chancellor. Therefore, University and authority is accountable for that. She remembered about two years back in the budget meeting more than one or two crores was allocated for firefighting equipments and due to shortage of money the said amount was allocated in phases and in the first phase Aruna Ranjit Chandra Hall building was decided to be covered. Where had that allocation gone? She is shocked to see when Mr. Deepak Kaushik is saying that nothing has been done for this allocation of budget. Where did it go and the University is answerable and she wants to know the answer as she is the member of the Budget committee meeting. Was it a fake exercise?

Senate Proceedings dated 14th December, 2019

Principal N.R. Sharma said that he would like to draw the attention of House on the financial crunch and said everybody is talking about the financial crunch but when the matter comes to meet out the financial crunch if anybody tries to do so the behaviour of the Administration is such that no co-operation/coordination is there. He want to brought to the notice of the House that his College is the first college in Punjab which has been sanctioned Rs.2 crores from the Centre Government for the Solar Power Project. For the same a letter was written to the Vice Chancellor that to increase the load and for the construction of a room of 8x8, an additional amount of Rs.7-8 lacs may be sanctioned for the same but after three months no sanction is received and no allocation is made. He is of the view that if a person tries to do so then these things should be done on priority basis and the Vice Chancellor could be sanctioned the amount of Rs.7-8 lacs out of the amalgamated fund or some other source to save the electricity expenditure of Rs.5-7 lacs per annum and this allocation of Rs.7-8 lacs will be covered in two years. This is a very huge project that it will generate the income for the University. Secondly, the point he would like to submit is that a sum of Rs.5 lacs and Rs.3 Lacs was donated to his College in the year 2016-17 by Hon'ble Rana Gurmeet Sodhi and Dolly Mann Sir for RO Power Plant and Stage, and the matter was also placed before the Syndicate. They are entitled at least for an appreciation letter. He urged that the appreciation letter should be issued to them by the University. He further requested to sanction an amount of Rs.7-8 lacs for this Rs.2 Crore project as it would generate income for the University.

Principal I.S. Sandhu said for his college there was requirement of merely Rs.4.50 Lacs for the construction of stage and canteen and it took 4.5 months to get the sanction for the same. The application was sent in the month of April, 2018 and this amount has been sanctioned before 15 days from today. He supported the version of Principal N.R. Sharma that the office of the Registrar takes more time for sanctioning the amount to the College. The cost of Rs.7 lac for the construction of stage and canteen is very much on the lowest side and he is very much sure that the office of the XEN will do the same job in Rs.50 lac.

Principal Sarabjit Kaur stated that a lengthy discussion is taking place on the issue of finances and she was thinking it like "Just below the lantern lies the darkness". It is the oldest University and the youth is going to the foreign countries. Could they not introduce new courses as is being offered by the IITs and IIMs, in which there should be a provision of "Earn while learn scheme" so that the student who spent between Rs.10 and Rs.18 lacs to study in abroad? In this way, they would be able to retain the youth in India. If they did this, the entire rural youth would also be retained in the country and the financial health of the University would also be improved. Such courses should not only be introduced at Panjab University Campus, but also in the affiliated Colleges, so that more funds could be generated with which majority of their problems would automatically be solved.

RESOLVED: That the recommendations of the Board of Finance contained in the minutes of its meeting dated 27.08.2019 (Items 3, 4, 6, 11, 12, 13, 14, and 15) as endorsed by the Syndicate dated 16.10.2019 (Para 3), be approved with the modifications that –

- (i) the figure of Rs.10,000/- mentioned at page 35 of the Appendix under the provision for Seminars/Symposia/Workshops/Special Lecturers in the minutes of Board of Finance, be corrected as read as **Rs.25,000/-**; and
- (ii) the grant given/to be given by the Punjab Government, which is mentioned at page II of Appendix-I as **Rs.220.27 crore**, be corrected.

IX. At this satge, Shri Prabhjeet Singh requested the Vice Chancellor to update the House about the security issue.

The Vice Chancellor asked the Registrar to update the House about the steps taken by the University after the incidence of harassment of a woman in the Botanical Garden.

It was informed that the incident happened in the Botanical Garden that a Committee has been constituted by the Vice Chancellor and its meeting is scheduled to be held on 17th December, 2019. The statement regarding change in the timings of Botanical Garden published in newspapers is not correct. Moreover, it was not official statement. No letter was sent to the Municipal Corporation regarding the permission but some guidance regarding construction of 5x10.5” wall was sought and the officers of the Construction Office was called and asked to construct the same and immediately the proposal was submitted by them. He said while checking the feasibility, the provision of lighting at the centre of the Botanical Garden had been asked to be made. As regards to the matter regarding security, it has been informed by Chief of University Security that as such there was no specific security person was deputed to guard the Botanical Garden. The issue of installation of cameras would be discussed in the meeting even the cameras would be fixed at the gates. He informed that after taking into account the technical feasibility, CCTV Cameras whether rotational or fixed would be installed in the Botanical garden as it is situated in deep area, and security issue would be given first preference and the desired amount would be spent for the same.

Shri Prabhjeet Singh said that he wanted to know as to how many security persons are there and at what places they had been deputed. Why these persons were not deputed in the Botanical Garden? Are they safe guarding the houses made of bricks? The House must be informed as to how many sanctioned posts are there and how many have been deputed? If there is shortage of security personnel, the same should be brought to the notice of the House. Last year, similar incident had happened with a girl student and the recommendations of the Panjab University Committee against Sexual Harassments were not implemented. The file relating to it should be placed before the House for taking disciplinary action against the guilty officials. If the University does not want to share the name of the official(s), it is understood that the University is protecting him/her/them.

Dr. Neeru Malik said that she would like to bring to notice of the House that only single security guard had been deputed on small Chowk which has been right in the extreme corner to the extreme end. The houses above No.E (1-10) are on the backside of the Botanical Garden and that area has now been closed by installing barricade. If the said barricade was removed and no security person was deputed there then there will be line of cars at the said place and it is very difficult for family person or girl students to pass through the road. She further brought to the notice that trimming and pruning of trees is very much required as a security measure. She appreciated the efforts of Geetanjali Mam who fought as she was emotionally and physically strong and her presence of mind saved her. Secondly, the curve at the place moving towards Dhanas road is very sensitive and earlier a patrolling vehicle of Police used to be there consisting of minimum 4 security persons but now the same had been shifted by the Administration to the lake site. Therefore, she requested that efforts should be made for creating a security post at the said place. The solution is not at this point of time, one should make girl students as emotionally and physically strong by providing them mandatory self defence training. Skill development training should also be imparted to the girl students for the safety of their precious lives.

Senate Proceedings dated 14th December, 2019

Principal Nisha Bhargava said from this incident everybody is worried and sad. She would like to make a suggestion that self-defence training should be imparted, which would prove as an immediate measure to solve the matter. Chandigarh Police provides free self defence training. Last year, 1500 girl students were provided free training by the Police.

Dr. Ameer Sultana said first of all she is thankful to the Vice Chancellor for providing them the space in Guru Teg Bahadur Bhawan for the PUCASH. However, it would be better if the accommodation to PUCASH is provided near the Students Centre as most of the girl students are there. The incident that occurred is very serious. Last year, the similar incident was happened on 23rd January, 2019 and all the recommendations of the Committee were sent. All the members of the Committee surveyed the Botanical Garden and all the sensitive and blank spots were identified. Installation of barbed wires and grills were also suggested by the committee as the wall of the Botanical Garden is shared by the Department of Pharmacy and nobody can enter from any side. A letter in response to that was received on 15th February from the office of Vice Chancellor that the recommendations of the Committee were sent but till date no action was taken in the matter. The change of timings from 9:00 a.m. to 5:00 p.m. is not a solution as this is a very sensitive area. A single security person cannot provide complete security as he alone is monitoring the hostel, sports hostel and Botanical garden. It is not possible for him to monitor all these areas. Secondly she would like to state that it is being conveyed that there is no policy available with the Panjab University Committee Against Sexual Harassment. She submitted with a request to the Registrar that this policy was framed when Prof. Nishta Jaiswal was there. The said policy is required to be publicized for the knowledge of the public so that the public would be aware of the same. A circular has also been received from U.G.C. that a special helpline number with regard to sexual harassment cases be introduced on 24x7 basis and what University is doing on the same may be intimated.

Professor Rajesh Gill said that all her colleagues have dealt with that the incident which is unfortunate but fortunately the woman got freed her after 15 minutes of long struggle. It is right that University have shortage of security personnel and she agreed with Shri Prabhjeet Singh that they would like to know how many security personnel are employed in the University. They have to be very rationally deployed where ever their services are required. Security audit is also required to be done and from where they were deployed unnecessarily their duties from such places are required to be shifted and their duties have to be reshuffled. Secondly she thought that it is symptomatic approach and they are treating symptoms. The question has arisen as it is happened in Botanical Garden and they all focused on Botanical Garden, it could happen in classrooms, work places, rose garden, behind law department and anywhere. The question is, when the PUCASH is there, it is not sufficient and the Act does not address itself only to redress the grievances but prohibition and prevention are two very important parts of it. What is being done in that direction? The Act mandates that there has to be a number of sensitization workshops, skill training workshops for the committee. Whenever the security issue rises, they talk about girls only but unless they talk about the boys, the problem would not be solved. The safety issue is to be dealt both with boys and girls. Therefore, the University must give a certain budget of Rs.5-10 lacs and more and more can be done with this amount in a year for the conduct of number of workshops. And these workshops should be conducted in hostels, departments and for faculty also. It is presumed that they are grown up and educated people and she requested to Vice Chancellor as it is a very serious issue therefore, he should pay attention to it and everybody needs to be guided on the issue.

Dr. Dalip Kumar while seconding the suggestion of Prof. Rajesh Gill said that the amount can be allocated from RUSA and Faculty Improvement Fund for the same.

Senate Proceedings dated 14th December, 2019

Professor Akhtar Mahmood said that there are many other issues which have been reported through the newspapers. In the morning today it came to the notice that a Committee is constituted over the already constituted Committee. He suggested that the Committee should be expanded rather than constituting one committee over the other committee. Similarly news relating to examinations are also being published in the newspapers, these issues are coming very frequently and only thing that can be done is to have an advisory committee so that these things cannot happen. The need is to improve the moral values and ethics of an individual which is very difficult issue but one has to do the same.

Professor Shelly Walia said that he resides near the Botanical Garden, he used to call the security department many times in a week informing them as also told by Dr. Neeru Malik. There is parking of lot of Cars and the beer bottles which are being consumed by the students were scattered, as this is the isolated area. Whenever they were asked to show their identity cards, they got vanished from the spot as they used to be outsiders as they know that University is a good place and they can enjoy for doing wrong things. The two things can be done seriously is to conduct the workshops as suggested by the Senator fellows. It is a long term solution that workshops should be conducted on moral values or skill training, etc., but immediate step that can be taken is that ladies staff/students should be provided security. Security staff should be deployed on the sensitive pockets to create scare. The residents of the area are required to make calls to the security staff in such situations. Visitors at all the entry gates should be checked as was done earlier. Boys used to play crickets at the grounds near his residence and they are a big nuisance and on checking and enquiring it was found that they all were without identity cards and proved as outsiders. 3-4 persons of security staff should be deployed at the entry gates as an immediate step and it should be advised that outsiders should not be allowed.

Professor Gurdip Sharma said this is very serious and issue of a great concern for all and he would like to suggest that night patrolling is a must in that direction, if more vehicles are required, the same should purchased and recruitment of additional security is to be done. There was a news in newspaper that girl students had to face difficulty in reaching hostels after night study in library. He suggested that a vehicle should be provided to the girl students of hostels who visit the library during night hours. His main concern of the Panjab University Regional Centre, Hoshiarpur is that arrangement of additional lights is to be made as hostel is opened round the clock. The letters regarding provision of additional lights have been written by them to the Vice Chancellor. Women guard is required there but the same has not been provided till date. It is a pre-warning to avoid any mishap at that place, therefore the arrangement for security of students at the Panjab University Regional Centre, Hoshiarpur be made on priority basis.

Professor J.K. Goswami said that this is a very sad incident and these types of incidents are happening time and again. Some incidents are reported and some are not reported. One point he had already mentioned in the other aspect of financial discussion is that they should not talk only about the preventive security. University should be tagged with Chandigarh Police in matters of deputation which will prove to be more beneficial. It is also suggested that new buildings/opening of offices can be constructed near the Pharmacy department and Botanical Garden so that these places may be treated as public place instead of isolated place. He would like endorse the view point expressed by Professor Gurdip Sharma about the Panjab University Regional Centre, Hoshiarpur which is 8-10 kilometres away from the main road and that area is more or less partially populated or having the rural population and that area has a lot of security issues. While implementing the same liberty at the hostels, they have to really retake the issue or it should be replicated in a same manner with some constraint

Senate Proceedings dated 14th December, 2019

otherwise that area can have a lot of security issue. He did not see enough security in that area. The security personnel were deputed out of the Outsourcing grant. Outsourcing security is not sufficient even the children of that area recognize the security guard when he was the Director at that time as the security personnel was not even provided with the uniform or sticks. They were not even paid salaries for 3-4 months. Such type of security staff will do what type of work when they were deprived of all the facilities. There is no post of Chief Security Officer, moreover one person who was promoted as Chief Security Officer is creating unnecessary politics on the issue why he was made Chief Security Officer and not him? There are many problems relating to it. As far as the physical security of the wall, that has been raised upto the level of 11" to 12" after one of the incidents but as far as security is concerned, it should be done in a very ethical manner by creating some posts or by appointing the security staff on permanent basis rather than outsourcing candidates.

Shri Deepak Kaushik said he would like to talk about the incident that had taken place. One security guard was deputed for the area near Temple, Gurudwara, Botanical garden, residential area of faculty including meadows. The meadows was created for the public to visit as an effort to make it is a public place but the said efforts were stopped due to the death of the security personnel and after his death the theft of iron grills of temple and gurudwara had taken place. Chief Security Officer was asked to depute the security staff but no security guard was available with him to be deputed. Many incidents were taken place before and after this incident and it was also brought to the knowledge of the authorities. The authorities were requested for the installation of hi-tech CCTV Cameras and for recruitment of security staff. If the funds have to be spent, then these should be spent in a useful manner. A fraud was taken place at his residence, he did not inform to the Vice Chancellor and Chief Security Officer, it is just eye-wash that recording of the incident can be procured but when there is need of recording it is being said that Cameras are not in working condition. Even at the gate of the Administrative block, the accident had occurred, a person was hit by a vehicle driven by an unidentified person and no footage of cameras were available as it was said at that time that cameras were not in a functional condition. It was also requested to depute the security guard in place of a security guard who had expired, but no security guard was deputed in his place as there is acute shortage of security in Panjab University. He further requested that the security guards deputed at unnecessary places be taken back and they may be posted at sensitive points immediately. For taking care of security a capable person who can handle the security in a proper manner be appointed. According to his view a senior Professor is not desirable for the post of the Chief Security Officer, the retired person from Police may be considered for the same as was being done earlier. He said that his words that "*security in Panjab University is in very deplorable condition*" be taken care of in a very serious manner."

The Vice Chancellor said that all the input has been noted by him. He is really very concerned about the incident and immediately after the incident; a committee was constituted to look into the matter.

Dr. Dayal Partap Singh Randhwa that he would like to include certain points on security issue which are not covered by his Senator fellows. First of all the staff who has been put on night duty be placed on hourly duties so that they are not found in sleeping condition. All the important contact numbers of Chief Security Officer and five other senior most officers may be sent/circulated to students, staff whether teaching or non-teaching through bulk messages on monthly basis. Cameras should be provided and the Head of the Department be made responsible for the functioning of the cameras and for other places, the Registrar would be responsible for the same. Compulsory physical training i.e., how to react, act and save oneself is to be made mandatory for all the girl students, female teaching, non-teaching and residents of Campus. Alarm

Senate Proceedings dated 14th December, 2019

gadgets which are easily available now days should be provided which involves less cost. The matter relating to entry gates were earlier discussed. For ferrying the girl students from library to hostels a news item was also appeared in the newspaper. When he was the member of the Student Council, at that time, the buses were made available for ferrying the girl students from library to hostels. Therefore, the provision of E-rickshaws from 6:00 p.m. to 6:00 a.m. should be made

Professor J.K. Goswami that the matter relating to cameras and lighting is a popular move till the central monitoring of CCTV Cameras is done permanent solution would not be achieved. Two tier monitoring is required, one at the department and the other at the central level. It is not acceptable that Cameras are not working condition.

Shri Sandeep Singh said this was very serious issue that incident happened on that day. The Vice Chancellor could not implement the recommendations of the PUCASH Committee dated 23rd January, 2019. There has been such an incident which happened recently, so measures are required to be taken to avoid any mishap in this Campus. The Vice Chancellor should not constitute the committees or sub-committees in all the matters.

The Vice Chancellor said that he had given the instructions to implement the recommendations of PUCASH.

Professor Chaman Lal said the crime against women is not just law and order. He supported the view of other members on issue of security and he will not add anything. But he would like to submit that the problem is very much deeply serious, it is a social sickness of the society. Every day the news is being published for crime against women from sexual harassment to sexual violence from rape to murder, University is not apart from it. How they could speak on law and order on security issue there? There are other things if these are not cleared, till then the problem of security cannot be solved even by filling the whole campus with security. Two points being the educational institution, he would like to say that firstly there should be empowerment of women. Empowerment of women means that all the girl students including teaching and non-teaching women staff should be given training of self defence, karate and other things and it should be a major part of the University system. Social reform is a must, these people whom are described as criminals are socially sick and there should a great social reform movement and meetings can be conducted in the University to orient the boy students and male staff. He salute to Ms. Geetanjali being at the age of 45 years old, she was very brave who fought against the sick person. They have to hold social meetings orient people how to respect women, how the both are equal people and tell both the women and girl students that they are no less strong than men, they should be strong enough and they should be given training of karate etc, this type of thing is required for example a multipurpose strategy to be adopted as it will be a long time problem.

X. Considered recommendations of the Syndicate dated 28.5.2019, Para 25 and Syndicate dated 13.12.2019, Para 15 (**Item C-8 on the agenda**), and

RESOLVED: That the following Fellows, be assigned to the Faculties as mentioned against their names:

1.	Dr. Paramjit Singh, Fellow Principal, Government College Hoshiarpur	1. Languages 2. Arts 3. Education 4. Design & Fine Arts
(Syndicate dated 28.5.2019, Para 25)		

Senate Proceedings dated 14th December, 2019

2.	Dr. Indu Malhotra Fellow DPI (C), Punjab, PSEB Complex E-Block 7 th floor, Sector-62 SAS Nagar	1. Medical Sciences 2. Languages 3. Business Management & Commerce 4. Education
3.	Shri Tript Rajinder Singh Bajwa # 9, Sector-2 Chandigarh	1. Medical Sciences 2. Languages 3. Dairying, Animal Husbandry and Agriculture 4. Education
4.	Dr. Amita (Pandove) Rishi # 10, Prem Nagar Bhadson Road, Patiala	1. Languages 2. Medical Sciences 3. Business Management & Commerce 4. Design & Fine Arts
5.	Shri Rajinder Bhandari # 104-E, Rishi Nagar Ludhiana	1. Arts 2. Languages 3. Business Management & Commerce 4. Design & Fine Arts
6.	Shri Anilesh Mahajan Vikram 1703, Griha Parvesh Sector-77, Noida	1. Languages 2. Medical Sciences 3. Business Management & Commerce 4. Design & Fine Arts
7.	Shri Raj Kumar Bhatia C-2, Ashok Vihar-I New Delhi-110052	1. Languages 2. Medical Sciences 3. Business Management & Commerce 4. Design & Fine Arts
8.	Shri Somparkash # 22, Sector-71 S.A.S. Nagar, Mohali	1. Languages 2. Medical Sciences 3. Business Management & Commerce 4. Design & Fine Arts
9.	Shri M.K. Parida, IAS Advisor U.T., Chandigarh	1. Languages 2. Medical Sciences 3. Business Management & Commerce 4. Design & Fine Arts

XI.

Considered the recommendation of the Syndicate (**Item C-9 on the agenda**) that minutes dated 22.05.2019 (Item 1, 4, 6, 8) of the Committee constituted by the Vice Chancellor, for framing and printing of Rules and Regulations of M.Phil./Ph.D. degree in accordance with the UGC minimum Standards and Procedure for award of M.Phil./Ph.D. degree as per Appendix, be approved with the following changes:

- (i) That point (c) under item 6 (I) of the minutes dated 22.5.2019, be deleted; and
- (ii) That Item 6(II) of the minutes dated 22.5.2019, be read as under:

“The Committee further RESOLVED the GATE/GPAT or any other national level test meant for admission to Ph.D./M.Phil. would be valid forever and the amendment be made in the Ph.D. Guidelines and be placed before the Syndicate for approval. However the validity of PU

Senate Proceedings dated 14th December, 2019

University Entrance test for admission to Ph.D./M.Phil. courses would be 3 years.”

(Syndicate dated 28.5.2019 Para 20)

Professor Akhtar Mahmood, while discussing item C-9, said that the GATE/GPAT or any other national level test meant for admission to Ph.D./M.Phil. would be valid forever is need to be looked into because there are institutes which do not provide the fellowship forever, it should be given a re-look/re-examine as it is not justified.

Dr. Gurmit Singh stated that the enrolment for Ph.D. in some departments is done twice in a year and in some departments it is done once in a year. This should be clarified as how many times the enrolment of Ph.D. is done in a year. There is one department i.e., Department of Education, where the enrolment is done once a year. The department says that they have large number of students enrolled for Ph.D. They always talk of their work load whenever the issue is raised in meeting of Faculty. It is his request that why they do not shift the workload of Ph.D. scholars on the research centres. All the work relating to Pre-RDC/RDC/RMC can be shifted to Research Centre according to UGC guidelines. He quoted a case of one student from rural area of Punjab, which has been brought to the notice of Vice-Chancellor, Registrar and Dean Research, who has cleared JRF and applied for enrollment of Ph.D., has been rejected in the Faculty of Education. He further asked to provide him the workload allotted to Research Centre according to UGC norms. It should be clarified whether the enrolment of Ph.D. is done once or twice in a year.

Professor Shankar Ji Jha while clarifying on the question of Dr. Gurmeet Singh said that the enrolment of Ph.D. is done once in a year in some departments but it is done twice in a year in those departments where the students cleared the JRF and applied for enrolment of Ph.D.

Professor Shelly Walia said as per the view of Mr. Chadha Ji on the excellence, it is also connected with the excellence that the rules and regulations which are going to be published. He would like to raise the two points, one is that when they were students of Ph.D. the external examiner was appointed for the evaluation and the degree was given to the student but now the degree of Ph.D is being given to the Supervisor and the Supervisor appoints his own external examiner. No negative report for evaluation of Ph.D. thesis is received from the last 15 years as per his survey because every supervisor appoints the external examiner of his choice or relation. An action is to be taken on it. He suggested that external examiners should be appointed on fair basis so that the evaluation can be done in a fair manner.

The Vice Chancellor intervened that they have worked on this issue and decision has already been taken.

The second thing Professor Shelly Walia said most of the time 50 or more persons were selected as JRF, in the Department of English there are 300 students doing Ph.D. and they were roaming there in search of Supervisor. A circular was issued by the previous Vice Chancellor which was made very controversial, that every student who clears the JRF/NET be considered as eligible to be applied for enrolment of Ph.D. His view is that interview which is to be conducted should be very stiff to see whether the student is capable of teaching or not. This should also be considered very seriously as it is the academic matter and most of the time, they were discussing only on administrative matters. The entrance test for M.Phil/Ph.D. should be made very stiff so

that large number of students cannot clear the same which leads to admission of sub-standard people as the entrance test was being evaluated on off handed basis. Therefore, he urged that there is need of re-thinking/stopping on these regulations so that excellence would be achieved in the research.

The Vice Chancellor said that a proposal be submitted by Professor Shelly Walia so that concrete action is taken on the issue(s).

Professor Mukesh Arora said that this is right that one should bear in mind the quality but in the name of quality one should not be harassed. In the Education Colleges Principals and Supervisors applied for the appointment as Supervisors but their applications are not being considered from the last two years which should also be looked into.

Dr. Dayal Partap Singh Randhawa said the seats of Ph.D be distributed proportionately among the students who are eligible for enrolment on basis of Entrance, NET and JRF. One method is to be adapted to choose from the 100 applications for 10 seats of Ph.D., rather than doing on pick and choose or on favoritism basis. He urged that a method of clear cut merit should be taken rather than favoritism.

The Vice Chancellor said that a Committee will be constituted to resolve the matter as it is a very good suggestion.

Dr. Neeru Malik said that firstly she endorsed the viewpoint quoted by Dr. Gurmeet Singh. Secondly issue is that there is a delay in despatch of thesis as there is shortage of manpower as per their knowledge and the computer systems are not upgraded, which should be looked into. The other thing two of the examiners should not be of one State. When the Supervisor knows that the name is repeated, the new list is submitted which causes the delay of 6-8 months. It should be done on priority basis.

Professor Rajesh Gill, referring to enrolment, which is now called "registration", said that there is a provision in the U.G.C. Guidelines that enrolment would be done twice in a year and the Entrance Test would be held once a year, but the student would be admitted only after the interaction/interview. Therefore, all the students, including the JRF, have to be interviewed. So the process is not that whenever the candidate(s) come, they could taken him/her/them. Secondly, she would like to take up the point, which Dr. Neeru Malik has just now mentioned. Many teachers had approached her pointing out that there is decision that the two examiners could not be from a single State. She enquired as to where the said decision is. She would like to know as to which authority has taken this decision. In fact, she did not know any such decision, but the panels are being repeatedly sent back saying that why had they suggested two names from the State of Punjab.

The Vice Chancellor said he would like to update them so that there is no confusion. Actually, it had been decided in the meetings of the Chairpersons, which they usually convened, that they should adopt such a mechanism under which the thesis should be sent to outside/foreign experts for evaluation.

Professor Rajesh Gill said that it is not possible because if she is sending a panel of examiners for her student, it is not supposed to be repeated by any other faculty of her Department. Now, it is being said that the two examiners could not be from the same State. They had evolved a system by framing the regulations and rules, and the regulations and rules should not be tampered with like this, i.e., that in one of the

Senate Proceedings dated 14th December, 2019

meetings of the Chairpersons, the regulations/rules had been changed. No, it could not be done like that. She pleaded that this should be reviewed.

The Vice Chancellor said that, that was why, they are appointing a Committee. When Professor Rajesh Gill argued, the Vice Chancellor said that he had seen with his own eyes and thereafter, he decided that, though he do agreed with her contention that they should follow the Regulations and Rules

Professor Rajesh Gill intervened to say that three examiners in the panel are from this region and three beyond Delhi. When the Vice Chancellor tried to clarify the things, Professor Rajesh Gill said that decision should not be taken in this manner that he had taken the decision.

Professor J.K. Goswami said that two-three issues are involved in it. As said by Dr. Dayal Partap Singh Randhawa that there should be some rational behind the interview/interaction. For the interaction/ interview, as they did in the case of MBA, i.e., group discussion, etc., such a system could be videographed. Secondly, as told by Professor Rajesh Gill, it had also come to his notice that the range of 200 kms had been fixed. In the era of mobile phone, they could not ensure that one's integrity became high after 200 kilometers. If one could say so, then perhaps, it would be one's own foolishness. He could say that there are only 10 people in his field/sphere (Nuclear Spectroscopy) in India.

The Vice Chancellor said that a Committee would be constituted, which would look into the matter thoroughly.

Professor Pam Rajput said that she has a suggestion that on the degree of Doctor of Philosophy, which is awarded to the students, Faculty is mention, but not the subject/discipline. When the candidates applied online, discipline is written Ph.D., but when the Screening Committee screened the applications, it did not know as to in which discipline the candidate has done Ph.D. She, therefore, suggested that the discipline should be mentioned on the degree of Doctor of Philosophy.

The Vice Chancellor said that this point should also be taken care of.

RESOLVED: That the recommendation of the Syndicate contained in **(Item C-9 on the agenda)**, be approved, with the following changes:

RESOLVED FURTHER: That requisite steps be immediately taken to mention the discipline/subject on the Degrees of Doctor of Philosophy (Ph.D.).

XII.

Considered the recommendation of the Syndicate **(Item C-10 on the agenda)** that the case relating to complaint under Section 3(2) of the Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013 against former Vice-Chancellor, Panjab University, in response to P.U. No.ST/4097 dated 18.04.2019 (Appendix), be again submitted to the Hon'ble Chancellor for reconsideration being the employer of the Vice-Chancellor.

NOTE: An office note along with decision of the Syndicate dated 28.05.2019 (Para 21) was enclosed.

(Syndicate dated 28.5.2019 Para 21)

Senate Proceedings dated 14th December, 2019

Shri V.K. Sibal stated this letter has been sent back by the Chancellor, and it is a road, which they had travelled. The Chancellor has referred it back to them. There is an important point of jurisdiction. When somebody is no longer an employee of the University, what jurisdiction the University has over him. How could they conduct an Inquiry against an employee, who has nothing to do with the University? When he read the letter, which came from the Chancellor, he found that the letter is for appropriate action. He did not ask them for any report. Now, what is the appropriate action? It could be filed if there is nothing in it. If it is a matter for Inquiry, it should be enquired into, but then they have to look into the jurisdiction also. When looked into this letter of the lady, though he did not know her, it is full of allegations, but there is no shade of evidence. Hence, he did not know, why are they wasting their valuable time and energy on a matter, which should be filed? It is a matter, in which they could do nothing. There is a law of the land. If the lady had genuine grievance(s) and had evidence(s), she could go to the law of the land (Court), but she did not have any liberty to motivate the University to start looking into something of the conduct of the person, who is no longer in the University.

Professor Mukesh Arora said that, perhaps, the Court has taken a decision on this issue.

RESOLVED: That the case relating to complaint under Section 3(2) of the Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013 against former Vice-Chancellor, Panjab University, be treated as closed and no action be taken on it.

XIII. The recommendation of the Syndicate contained in **Item C-11 on the agenda** was read out and unanimously approved, i.e. –

C-11. That Computer controlled double beam Atomic Absorption Spectrophotometer with PC 58 & Colour monitor, Back ground correction of the Department of Zoology, be written off.

(Syndicate dated 16.10.2019 Para 17)

XIV. The recommendation of the Syndicate contained in **Item C-12 on the agenda** was read out, viz. –

C-12. That the bus No. CH01 G-1-1256 of the Department of Geology, Panjab University, be written off, being 18 years old and not in serviceable condition.

(Syndicate dated 16.10.2019 Para 18)

Initiating discussion, Dr. Parveen Goyal said that the item related to writing off bus of Department of Geology, whereas they had so many vehicles, including buses, which needed to be written off.

The Vice Chancellor enquired should they take up all the vehicles for writing off.

To this, Dr. Parveen Goyal replied in affirmative because the vehicles are in the garages for the last so many years.

The Vice Chancellor said that it is a very good suggestion. The process for writing off all the vehicles, which had outlived their lives, should be initiated at the earliest.

Senate Proceedings dated 14th December, 2019

RESOLVED: That the recommendation of the Syndicate contained in **Item C-12 on the agenda**, be approved.

RESOLVED FURTHER: That necessary steps be taken to get all those vehicles of Panjab University, be written off, which are unserviceable and lying unused.

XV. The recommendation of the Syndicate contained in **Item C-13 on the agenda** was read out and unanimously approved, i.e. –

C-13. That –

- (A)**
- (I) the recommendations Executive Committee of PUSC dated 26.02.2019 with regard to (Item Nos. 10, 12, 15 and 17), be approved.
 - (II) the recommendations of the Executive Committee of PUSC dated 28.03.2019 with regard to (Item Nos.12&13)), be approved.
 - (III) the recommendations of the General Body of PUSC minutes dated 28.03.2019 with regard to (Item No. 2), be approved.
 - (IV) the recommendations of the Executive Committee of PUSC dated 01.05.2019 with regard to (Item No. 22), be approved.
 - (V) the recommendations of the Executive Committee of PUSC dated 29.07.2019, be approved.
 - (VI) the recommendations of the Executive Committee of PUSC dated 17.09.2019 with regard to (Item No.8,12,20,21,22), be approved.
- (B)** So far as 10% hike in Sports Fee made by the Panjab University Sports Committee, be approved as one-time exception.

NOTE: The whole matter relating to hike in Sports Fee, including the recommendation of Panjab University Sports Committee for 10% fee hike in Sports Fee every year, be examined.

(Syndicate dated 16.10.2019 Para 30)

XVI. The recommendation of the Syndicate contained in **Item C-14 on the agenda** was read out, viz. –

C-14. That the recommendations (Item XIV, XVII, XXXI & XXXVI) of the Academic Council dated 25.05.2019, be approved.

(Syndicate dated 16.10.2019 Para 32)

Senate Proceedings dated 14th December, 2019

Initiating discussion, Dr. Praveen Goyal said the meeting of the Academic Council took place on 25th May, 2019. Though the agendum has come to the Senate for consideration, the minutes of the meeting of the Academic Council had not been provided to them. At least the soft copy of the minutes of the meeting of Academic Council should have been provided to them.

The Vice Chancellor directed the Registrar to ensure that, in future, at least the soft copy of the minutes of the meeting of Academic Council be provided to the members of the Senate. When Dr. Praveen Goyal enquired as to what instructions have been passed the Vice Chancellor said that, in future, the soft copy of the minutes of the meeting of Academic Council be provided to the members of the Senate.

RESOLVED: That the recommendation of the Syndicate contained in **Item C-14 on the agenda**, be approved.

RESOLVED FURTHER: That, in future, soft copy of the minutes of the meeting of Academic Council, be provided to the members of the Senate.

XVII. The recommendation of the Syndicate contained in **Item C-15 on the agenda** was read out, viz. –

C-15. That the recommendations of the Committee dated 04.10.2019, to look into any pending case or cases that have not been accepted earlier, where their past service(s) have technical breaks which are covered under UGC Regulations, for counting towards total service period for promotion(s) and/or retirement benefit, be approved.

NOTE: A Committee be constituted to frame rules to define transit period (in consonance with the UGC Regulations/Rules) in cases where the persons, who have applied through proper channel, join the University service after serving in other Institution/Organization.

(Syndicate dated 16.10.2019 Para 36)

RESOLVED: That the recommendation of the Syndicate contained in **Item C-15 on the agenda**, be approved.

XVIII. The recommendation of the Syndicate contained in **Item C-16 on the agenda** was read out, viz. –

C-16. That the recommendations of the Committee dated 20.08.2019, for framing the guidelines/rules of the award of PU Ph.D. Scholarship/Fellowships be approved, with the stipulation that the words enrolment and registration wherever existed, be substituted with **“Registration and approval of candidacy”** respectively.

(Syndicate dated 16.10.2019 Para 7)

Initiating discussion, Dr. Gurmeet Singh stated that he would like to submit that the number scholarships have been enhanced from 20 to 40. In this regard, he

Senate Proceedings dated 14th December, 2019

would like to say a couple of things. Earlier, these scholarships were 10 and it remained such till the year 2011. By chance, at that time, he was a member of the Syndicate and it came to know that the scholarships are awarded on rotational basis. In fact, this scholarship is given to the candidate, who stood first in Ph.D. Entrance Test, and in that also, the rotation was adopted. Citing an example, he said that if last year, this scholarship was awarded to the student of Department of English, this year it would not be given to the student of Department of English even if he/she secured first rank, which was naturally an injustice. They at that time decided to enhance the number of scholarships from 10 to 20 as has now been decided to enhance from 20 to 40, which is very good thing. Suppose there are 70 Department though he did not know in how many Departments, the research for Ph.D. is being carried out. Perhaps, the students of all the Departments are covered under this scholarship. He suggested that they should evolve a mechanism that all the candidates, who stood first in the Ph.D. Entrance Test of their respective Department, would be awarded this scholarship. They could give at least this much incentive to the students. Secondly, Professor Chaman Lal was also talking about the scholarship. He would also like to bring it to their notice that in Central Universities, every student got scholarship, whereas here they could not discuss the issue relating to converting Panjab University into a Central University as if it is a crime. He further suggested that if the number of Departments wherein the candidates apply for Ph.D. (Entrance Test) is 30, toppers of all the 30 Departments should be awarded the scholarships, and the remaining 10 scholarships should also be awarded.

Professor Rajat Sandhir said he would like to clarify the issue as he was the part of the Committee for the last 2-3 years. They had followed these things and he would like to say that now there is nothing like rotation of scholarship, which Dr. Gurmeet Singh has said. In fact, the scholarship is being given to the first rankers of all the Departments. As such, whosoever is the first ranker, gets the scholarship. If the scholarships are left out, they are given to the second or third rankers also. Hence, whatever Dr. Gurmeet Singh has suggested is already being taken care of by the Committee and the practice is in vogue, which is being followed from the last 3-4 years.

Dr. Gurmeet Singh said that, if it is so, what is harm in writing that whosoever is the topper in his/her Department in the Ph.D. Entrance Test, Ph.D. scholarship would be given to him/her.

The Vice Chancellor requested Professor Rajat Sandhir to take care of the points/suggestions given by Dr. Gurmeet Singh.

Professor Shelly Walia said that the suggestion given by Dr. Gurmeet Singh is absolutely correct. However, he would like to put a rider on it and the rider is that the scholarship should be given to the first ranker of each Department, but the scholarships/fellowships should be awarded to the needy and deserving students. This is the rider, which he wanted to put. Perhaps, the first ranker might be belonged to a rich family and there could be a deserving candidate belonging to a poor family, but might be possessing capability. As such, their main consideration should be that the scholarship/fellowship should be given to the deprived/backward students instead of giving to first rankers with strong financial background.

The Vice Chancellor said that he (Professor Shelley Walia) meant to say that the scholarship should be given on need-cum-merit basis.

Principal Nisha Bhargawa said that a point has got left on Item C-9. If she is permitted, she would like to speak on Item C-9. She said that the University had

Senate Proceedings dated 14th December, 2019

allocated certain Research Centres in different subjects to the affiliated Colleges. It would be better, if those research centres are mentioned in the Handbook of Information, so that the candidate could get the information about them.

The Vice Chancellor said that she could go ahead with her statement.

Shri V.K. Sibal said that he would like to revert to the point of scholarship. He knew that the Government or the University in the past had been offering the scholarships subject to a certain income level. If the income level of a candidate exceed, the scholarship is given to the next eligible candidate and that was always the criterion. However, he did not know whether it is still there, and if it is not there, it should be because the rich people did not need scholarships.

The Vice Chancellor said, "Okay".

RESOLVED: That the recommendation of the Syndicate contained in **Item C-16 on the agenda**, be approved, with the modification that PU Ph.D. Scholarship be awarded to only those candidates (first rankers) who belonged to poor families. If the first ranker(s) does/do not belong to poor family, the scholarship be awarded to second ranker(s) and so on and so forth.

XIX. The recommendation of the Syndicate contained in **Item C-17 on the agenda** was read out and unanimously approved, i.e. –

C-17. That the proposal to start a new course of MBA (Capital Markets) at UIAMS, from the session 2020-21, be approved, in principle.

NOTE: It has also been resolved that a Committee be constituted to look into the aspects, e.g., budgetary provision for starting the course, feasibility, desirability, viability, etc., as also whether the faculty would be appointed on temporary or regular basis.

(Syndicate dated 09.11.2019 Para 2)

XX. The information contained in **Items R-1 to R-15** on the agenda was read out and ratified, i.e. –

R-1. That the Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has re-appointed the following Lab. Instructors (temporary basis) at University Institute of Engineering & Technology (UIET), in the pay scale of Rs.10300-34800+GP Rs.5000/- plus allowances as admissible as per University rules and their salary be charged/paid against the vacant posts as mentioned against each:

- (i) W.e.f. 04.06.2019 to 07.07.2019 after giving one day break on 03.06.2019 (being Sunday on 02.06.2019) or till the vacancies are filled in on regular basis, whichever is earlier; and
- (ii) For the next academic session 2019-2020 w.e.f. 08.07.2019 to 30.05.2020 i.e. upto end of Semester Examinations or till

Senate Proceedings dated 14th December, 2019

the vacancies are filled in on regular basis, whichever is earlier.

Sr. No.	Name	Post against which salary to be charged
1.	Mr. Nand Kishore, (I.T.)	Technical Officer
2.	Mr. Sandeep Trehan, (M.E.)	Technical Officer
3.	Ms. Seema, (Biotechnology)	Workshop Instructor
4.	Mr. Lokesh, (C.S.E.)	Senior Workshop Superintendent
5.	Ms. Sunaina Gulati (C.S.E.)	Deputy Librarian

(Syndicate dated 28.5.2019 Para 26(ii))

R-2. That, in view of the following orders of Punjab & Haryana High Court passed by Hon'ble Single Bench in CWP No.13560 of 2014, Dr. Deepak Gupta Vs Panjab University, Chandigarh & another's, the appointment of Dr. Deepak Gupta, Professor in Orthodontics at Dr. Harvansh Singh Judge Institute of Dental Sciences, be considered on regular basis:

- a. The Senate's impugned resolution dated 08.12.2013, pursuant to recommendation of Syndicate dated 08.10.2013 contained in item C-6 on the agenda, is quashed to the extent of its contents showing that the petitioner's appointment is on contract basis.
- b. The impugned letter/order dated 25.02.2014 issued by respondent No.1 is also quashed to extent of its contents showing that the petitioner's appointment is on contract basis.
- c. The court has further directed to give/allow to the petitioner all consequential benefits flowing from the directions given at (a) and (b) above by treating the appointment of petitioner as regular.

(Syndicate dated 30.7.2019 Para 13)

R-3. That the following recommendations dated 08.04.2019 of the Committee constituted by the Senate in its meeting dated 15.12.2018 (Para III), to look into the problems faced due to 24x7 opening of girls' hostels, be approved:

1. Identity Card of the Hostel is mandatory for the residents while entering details in the mobility register for late night exit/entry.
2. For movement outside the hostel after 10.00 p.m., the entry in the mobility register is must for all residents. If residents do not make entry in mobility register, written warnings will be issued by the concerned Warden. More than two defaults will lead to expulsion from hostels.

Senate Proceedings dated 14th December, 2019

3. Attendance is must between 9.00 p.m. to 10.00 p.m. If a residents does not come for attendance, then written warnings will be issued by the concerned Warden for two times, after which defaulter will be expelled from hostel.
4. Guest entry must be made before 10.00 p.m. No guest will be allowed to enter in the hostels after 10.00 p.m. Defaulters will have to pay fine as per rule.
5. Only two gates will be opened after 10.00 p.m. i.e. Main Gate near Girls Hostel No.6 will be opened for residents of Girls Hostel No.3, 4, & 6 and Gate of Girls Hostel No.7 for residents of Girls Hostel No. 5 & 7. Hostel Gate of Girls Hostel No.5 will be closed at night after 10.00 p.m. All the residents should exit and enter from these two gates only, due to shortage of security staff and for maintaining proper record.

(Syndicate dated 28.5.2019 Para 22)

R-4. That the Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has re-appointed the following three Demonstrators at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, purely on temporary basis (whose present term of appointment for the academic session 2018-2019 shall be ending on 30.06.2019) for the academic session 2019-2020 w.e.f. 02.07.2019 to 30.06.2020 after one day break on 01.07.2019 or till regular selection are made, whichever is earlier, at the minimum of the scale of Rs. 10300-34800 +GP Rs.5000/- plus allowances, on the existing terms and conditions:

1. Dr. Harkirat Sethi, Department of Pharmacology
2. Dr. Anupam Vijayvergia, Department of Physiology
3. Dr. Ravi Kant Sharma, Department of Biotechnology

(Syndicate dated 16.10.2019 Para 38(iv))

R-5. That:

- (i) the request of Dr. B.B. Goyal dated 08.04.2019 for withdrawal of his representation dated 29.08.2011 regarding amendment in the order of the Senate dated 11.6.2009 (Para LII), in the light of judgment of the Civil court dated 28.3.2014 in Civil Suit No. 1043 of 2.4.2010, be ratified.
- (ii) the office order issued in anticipation of the approval of the Syndicate/Senate vide order dated 1386-90/Estt.I dated 14.02.2013 regarding date of promotion of Dr. B.B. Goyal from Associate Professor (Stage-4) to Professor (Stage-5) w.e.f the due date of his eligibility i.e. 1.1.2009, under CAS, UGC Regulation 2010, already issued vide office orders dated 14.2.2013, be ratified.

(Syndicate dated 16.10.2019 Para 38(v))

Senate Proceedings dated 14th December, 2019

R-6. That the Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has accepted the resignation of:

- (i) Dr. Shipra Gupta, Associate Professor (Temporary), Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, P.U. w.e.f. 09.08.2019, as she has deposited one month salary in lieu of one month notice period, under Rule 16.2 at page 85 of P.U., Calendar Volume-III, 2016.
- (ii) Dr. Ruchi Vashisht, Assistant Professor (Temporary), Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, P.U., w.e.f. 09.08.2019, as she has deposited one month salary in lieu of one month notice period, under Rule 16.2 at page 85 of P.U., Calendar, Volume III, 2016.
- (iii) Dr. Harpreet Kaur, Assistant Professor (temporary), Dr. S.S. Bhatnagar University Institute of Chemical Engineering & Technology, P.U., Chandigarh w.e.f. 31.10.2019, as she has given notice form 16.7.2019, under Regulation 16.2 given at page 85 of P.U. Calendar, Volume III, 2016.

(Syndicate dated 16.10.2019 Para 38(vi))

R-7. That the Vice-Chancellor in anticipation of the approval of the Syndicate/Senate, has terminated the services of Dr. Ramandeep Kaur Slauja, Associate Professor (temporary), Dr. Harvansh Singh Judge Institute of Dental Science & Hospital, under Rule 16.2 at page 85 of P.U. Calendar, Volume-III, 2016, w.e.f. the date she didn't attend her duties i.e. 15.04.2019 as she left the country without seeking prior approval and without getting her leave sanctioned.

(Syndicate dated 16.10.2019 Para 38(vii))

R-8. That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has extended the term of appointment of following doctors for further period as mentioned against each, on the previous terms and conditions:

Sr. No.	Name	Earlier term upto	Date/s of break	Period of further extension
1.	Dr. Kanwal Vilku Full Time Medical Officer	31.07.2019	01.08.2019	02.08.2019 to 31.07.2020
2.	Dr. Meenu Kapila Part-time Ayurvedic Medical Officer	19.06.2019	20.06.2019 & 01.08.2019	21.06.2019 to 31.07.2019 & 02.08.2019 to 31.07.2020
3.	Dr. Madhu Tuli Part-time Medical Specialist	14.06.2019	15.06.2019 (16.06.2019 being Sunday) 01.08.2019	17.06.2019 to 31.07.2019 02.08.2019 to 31.07.2020

Senate Proceedings dated 14th December, 2019

Sr. No.	Name	Earlier term upto	Date/s of break	Period of further extension
4.	Dr. Seema Chaudhary Part-Time Medical Specialist-Gynecologist	17.07.2019	18.07.2019 & 01.08.2019	19.07.2019 to 31.07.2019 & 02.08.2019 to 31.07.2020
5.	Dr. Ranjit Singh Rana Part-Time Medical Specialist (Orthopedician)	17.07.2019	18.07.2019 & 01.08.2019	19.07.2019 to 31.07.2020 & 02.08.2019 to 31.07.2020

(Syndicate dated 16.10.2019 Para 38(ix))

R-9. That the Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved the promotion of Shri Balbir Singh, Senior Technician G-II as Senior Scientific Assistant G-I, Department of Anthropology, in the pay scale of Rs.15600-39100+GP Rs.5400/- with initial start of Rs.21000/-, plus allowances as admissible under University rules, w.e.f. the date he join his duty against the vacant post of Senior Scientific Assistant G-I.

(Syndicate dated 16.10.2019 Para 38(xi))

R-10. That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the promotion of Shri Kewal Krishan, Senior Tech. (G-II), as Laboratory Superintendent (G-I), in the pay-scale of Rs.15600-39100 + GP 5400 with initial pay of Rs.21000/- plus allowances as per University rules w.e.f. the date he reports for duty, against the vacant post in the Department of Zoology. His pay will be fixed as per University rules.

(Syndicate dated 16.10.2019 Para 38(xii))

R-11. That the Vice-Chancellor, on the recommendation dated 03.05.2019 of the meeting of the Screening/Selection Committee and in anticipation of the approval of the Syndicate/Senate has approved the promotion of Shri Karam Chand, Senior Technician G-II, as Laboratory Superintendent (G-I), in the pay scale of Rs.15600-39100+GP 5400 with initial pay of Rs.21000/- plus allowances as per University rules, w.e.f. the date he reports for duty, against the vacant post of Laboratory Superintendent (G-I) in the Department of Biochemistry. His pay will be fixed as per University Rules and all other terms and conditions of service and rules of the discipline and conduct as contained in the University's Calendar, Volume-I & III and other rules and instructions framed there under from time to time shall be applicable.

(Syndicate dated 16.10.2019 Para 38(xiii))

Senate Proceedings dated 14th December, 2019

R-12. That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has extended the term of appointment of following employees for further period as mentioned against each, on the previous terms and conditions:

Sr. No.	Name	Earlier term upto	Date of break	Period of further extension
1.	Dr. (Mrs.) Shruti Sahdev Full Time Medical Officer (Homoeopathic) PUSSGRC, Hoshiarpur @ Rs.25,000/- per month fixed.	02.08.2018 to 31.07.2019	01.08.2019	02.08.2019 to 31.07.2020
2.	Ms. Jasmine Ahluwalia Programmer, College Branch @Rs.15600-39100+GP 5400+DA	02.08.2018 to 31.07.2019	01.08.2019	02.08.2019 to 31.07.2020
3.	Mr. Bhawan Chander Programmer, Computer Centre @ Rs.15600-39100+GP 5400+DA	02.08.2018 to 31.07.2019	01.08.2019	02.08.2019 to 31.07.2020
4.	Mr. Deepak Kumar Programmer Computer Centre @Rs.15600-39100+GP 5400+DA	02.08.2018 to 31.07.2019	01.08.2019	02.08.2019 to 31.07.2020

(Syndicate dated 16.10.2019 Para 38(xxii))

R-13. That the Vice-Chancellor, on behalf of the Academic Council and in anticipation of the approval of the Syndicate, has approved the following recommendations of the Board of Studies in Education dated 17.07.2019:

1. The Nursery Teacher Training (Add-on course) being run in any of the affiliated colleges be discontinued from the session 2019-20.
2. Before starting any teacher training course by any of the college/s the prior permission of the NCTE is mandatory. The college/s are required to comply with the NCTE regulations 2014.

(Syndicate dated 16.10.2019 Para 38(xxii))

R-14. That the Vice-Chancellor, in anticipation of the approval of the Syndicate, has approved the Guidelines, Rules/Regulations of the following courses:

1. Jyotish Bhaskar (Certificate course in Vedic Astrology)

Senate Proceedings dated 14th December, 2019

2. Jyotish Ratna (Diploma Course in Vedic Astrology)
3. Jyotish Daivajna (Advanced Diploma in Vedic Astrology)
4. Ayur-Daivajna (Specialized Diploma in Medical Astrology)

(Syndicate dated 16.10.2019 Para 38(xxvi))

R-15. That the Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate, has approved the appointment of Dr. Nainy Puri D/o Shri Parminder Pal Puri as full Time Medical Officer purely on contract basis on consolidated salary of Rs.62738/- at B.G.J. Institute of Health, Panjab University, Chandigarh, initially for the period of one year w.e.f. the date she reports for duty and further extendable on yearly basis or as per any amended University rules, on the recommendation of the Administrative Committee of B.G.J. Institute of Health on her satisfactory services, with the terms and conditions as notified by the C.M.O. vide Notice No.23-31/HC dated 04.07.2019.

(Syndicate dated 09.11.2019 Para 13(ii))

XXI. The information contained in **Items I-1 to I-31 and I-33 to I-39** on the agenda was read out, viz. –

I-1. That the Syndicate has felicitated to the following:

- (i) Professor M. Rajivlochan, Department of History, on having been appointed as a member of the Senate of Punjab Engineering College (deemed to be University) for a period of two years.
- (ii) Professor Aneel Raina, Department of English and Cultural Studies, on having been nominated as member of the Court of Central University of Tamil Nadu for a period of 3 years.
- (iii) Dr. Kewal Krishan, Department of Anthropology, on having been nominated to the Editorial Board of Forensic Science International Journal published from Netherlands.
- (iv) Dr. Vishal Sharma, Institute of Forensic Science & Criminology, on having been nominated to the editorial board of Forensic Science International Journal.
- (v) Dr. D.P.S. Randhawa, Fellow, on having been elected President of Punjab and Haryana High Court Bar Association for the year.
- (vi) Dr. Jagdish Prasad Semwal, former Professor, VVBIS & IS, Hoshiarpur, on having been awarded with President's Award carrying a sum of Rs.5 lacs and Commendation Certificate.

Senate Proceedings dated 14th December, 2019

- (vii) University Institute of Pharmaceutical Sciences, Panjab University, on securing 2nd place out of 3000 Pharmacy Institutions of the country as per National Institutional Ranking Framework (NIRF), 2019.

(Syndicate dated 10.4.2019 Para 1)

- (viii) Professor Ved Prakash Upadhyaya, former Professor, Department of Sanskrit, on having been awarded Certificate of Honour along with a cash prize of Rs.5 lac by the President of India.
- (ix) Professor Vipin Bhatnagar and Dr. Ashok Kumar, Dept. of Physics, on having been awarded DST Project entitled "Indian Institutions - Fermilab Collaboration in Neutrino Physics".

(Syndicate dated 11.5.2019 Para 1)

- (x) Dr. Kewal Krishan Associate Professor and Chairperson of the Department of Anthropology on having been conferred the status of honorary member by the Board of Directors of the American Society of Forensic Podiatry (ASFP), Oregon, USA.
- (xi) Professor Sudhir Kumar, Department of Evening Studies-Multidisciplinary Research Centre, P.U., on having been nominated as a member of the School of Literature/ Comparative Literature and Cultural Studies at prestigious Mahatma Gandhi Antarrashtriya Hindi Vishwa Vidyalaya, Wardha;
- (xii) UIPS for bringing laurels to the University as mentioned below:
- (a) Ms. Ranjot Kaur, Research Scholar, under the guidance of Professor Bhupinder Singh Bhoop, UIPS, on preparing anti-bacterial and anti-fungal medicine for the treatment of lung infection.
- (b) Professor B.S. Bhoop, UIPS, was specially included in a Committee formed under the Drug Controller General of India to make changes in the old Drug and Cosmetics Act.
- (c) Professor Indu Pal Kaur, UIPS, for securing Rs.5.5 crore funding from government agencies and Rs.77 lakh from industrial consultancies;
- (xi) Professor Seema Kapoor, Dr. S.S. Bhatnagar University Institute of Chemical Engineering & Technology, on having been selected for Distinguished Faculty in Engineering Award in 5th Faculty Awards-VIFA 2019;

- (xii) Dr. Rohit Sharma, Chairperson, Department of Microbial Biotechnology, P.U., on having been granted a patent entitled 'Lipase/esterase-catalyzed synthesis of alkyl esters by transesterification (2019)' for a term of 20 years;
- (xiii) Professor Deepti Gupta, Department of English & Cultural Studies, on having been selected by USIEF for Fulbright-Nehru Award Programme from October 5-19, 2019 in the United States.

(Syndicate dated 30.7.2019 Para 1)

- (xiv) Dr. Gopal Krishan, Professor Emeritus, Department of Geography, on having been conferred Bhoogol Ratna Award – 2019 by the National Association of Geographers of India;
- (xv) Dr. Rohit Kumar Sharma, Assistant Professor, Department of Chemistry, on having been invited for China Innovation Tour for Young Indian Scientists for promoting exchange & cooperation between India & China by the Ministry of Science & Technology, Government of India;
- (xvi) Dr. Gaurav Verma, Associate Professor, Dr. S.S. Bhatnagar University Institute of Chemical Engineering & Technology, P.U., on having been awarded certificate of recognition for outstanding contribution to Indian Agriculture and Indian Agrochemical Industry by the Indian Chemical Council; and
- (xvii) Dr. Sushil Kumar Kansal, Professor, Dr. S.S. Bhatnagar University Institute of Chemical Engineering & Technology, P.U., on having been awarded with 'Hiyoshi Think of Ecology Award' by Hiyoshi Ecological Services, Hiyoshi Corporation, Japan, in recognition of outstanding research and application in the field of Environmental Conservation and Protection in India.

(Syndicate dated 16.10.2019 Para 1)

- (xviii) Dr. Tanzeer Kaur, Assistant Professor, Department of Biophysics, P.U., on having been awarded a research grant of Rs. 36 lakh by the Indian Council of Medical Research (ICMR);
- (xix) Professor Sanjay Chhibber, Department of Microbiology, P.U., on having been conferred with 'Life Time Devotion Award' by Microbiologists Society of India;

Senate Proceedings dated 14th December, 2019

- (xx) Ms. Steffy, Research Scholar, Department of Microbiology, P.U., on having been awarded in the 13th World Congress on 'Biofuels and Bioenergy 2019' in Vienna, Austria for the research work carried out by her on novel bacterium producing cocktail;
- (xxi) Professor Meena Sharma & Professor Purva Kansal, University Business School, on having been awarded by the reputed research grant of Australia India Council, Department of Foreign Affairs and Trade 2019-20; and
- (xxii) Dr. Ranjit Singh, a research associate of UIPS, on having bagged PharmInnova Award 2018-19 instituted by Rajnibhai V Patel Trust, under the patronage of DST.

(Syndicate dated 09.11.2019 Para 1)**I-2.**

That the Syndicate has noted the following:

- (i) Dr. Navneet Arora, Associate Professor of Sociology at University Institute of Legal Studies, has been awarded a grant of Rs.10 lacs to conduct research work under the IMPRESS (Impactful Policy Research in Social Science) Scheme for a project titled "Obsession of children with digi screens: A study into social and health effects of electronic media".
- (ii) Dr. Deepak Salunke, Department of Chemistry, has been sanctioned project for Rs.44.4 lacs under the Scheme for Promotion of Academic and Research Collaboration (SPARC), MHRD, Govt. of India.
- (iii) Panjab University has got 9th position in the first-ever Atal Ranking of Institutions on Innovation Achievements (ARIIA), 2019.
- (iv) University Institute of Pharmaceutical Sciences, Panjab University, has secured 2nd place out of 3000 Pharmacy Institutions of the country as per National Institutional Ranking Framework (NIRF), 2019.
- (v) Panjab University has been ranked at 34th place in the National Institutional Ranking Framework (NIRF), 2019.

(Syndicate dated 10.4.2019 Para 1(i), (vi), (ix), (x) and (xi))

- (vi) Hindustan Petroleum Corporation Limited has provided one sanitary vending machine, seven incinerators and 54 dustbins to Girls Hostel No.6 under the corporate social responsibility.

Senate Proceedings dated 14th December, 2019

- (vii) High Energy Physics Group, Dept. of Physics has been awarded the DST project entitled “Indian Institutions – Fermilab Collaboration in Neutrino Physics” under the guidance of Professor Vipin Bhatnagar and Dr. Ashok Kumar. The total sanctioned grant is Rs.1.89 crore for a period of 5 years.

(Syndicate dated 11.5.2019 Para 1)

- (viii) The students of University have brought laurels for the University as follows:

- (a) Nina Chandel, student of MCA, Panjab University won the BRONZE MEDAL in 10 Mtr. Air Rifle Women Team Event at 30th SUMMER UNIVERSIADE – 2019, held at Napoli, Italy from 3rd to 14th July 2019.
- (b) Five students namely Priyanka Kairon, Aayush Gupta, Navjot Kaur Sandhu, Varinder Singh Khosa and Karan Singh Sandhu of the IAS Coaching Centre, P.U., have been selected as PCS Executive Officers.
- (c) 10 students of University Institute of Legal Studies have been selected as Metropolitan Magistrates in the Delhi Judicial Services Exam 2019.
- (d) Five Research Scholars from the Department of English & Cultural Studies have been selected by the HPSC-AP Recruitment 2019.
- (e) A record number of students from different Departments have cleared UGC NET/JRF exam this year.

It is indeed a matter of pride for the University to see their students shining.

- (ix) Dr. Rohit Sharma, Chairperson, Department of Microbial Biotechnology, P.U., was successfully granted a patent entitled ‘Lipase/esterase-catalyzed synthesis of alkyl esters by transesterification (2019)’ for a term of 20 years in accordance with the provisions of the Patent Act, 1970.
- (x) Department of Geography, P.U., has been awarded a prestigious collaborative research project titled ‘Capacity Building for Policy and Planning in Kenya, Tanzania and India. The project carries an award of CAN \$ 2,98,000. Under this project, four students will visit Canada for three months each over two years starting from Sept., 2019 until Summer 2021.
- (xi) As many as 34,369 candidates registered for admission in various courses for 5311 (approx.) seats in P.U. till the last day for online registration process, i.e., 10th July, 2019.

Senate Proceedings dated 14th December, 2019

- (xii) A team of six students from University Institute of Engineering & Technology, won the 1st Prize in the Smart India Hackathon 2019 – Hardware Edition held at IIT Hyderabad from July 8 to 12. They were awarded a cash prize of Rs.50,000/-.

(Syndicate dated 30.7.2019 Para 1(2))

- (xiii) Eight students of Centre for Medical Physics of our University have passed the Radiation Safety Officer-III examination conducted by Radiological Physics & Advisory Division, Bhabha Atomic Research Centre, Mumbai. These scientists are now placed in various hospitals across the country.
- (xiv) The Department of Defence & National Security Studies has been sanctioned a grant of Rs.2 crore for upgradation by UGC.

(Syndicate dated 16.10.2019 Para 1 (ii) and (iv))

- (xv) In the recent days, I had the privilege to visit the University of South Florida, USA and discussions were there to start National Academy of Inventors: PU Chapter and to have a Memorandum of Understanding (MoU) between Incubator at Panjab University and University of South Florida.
- (xvi) Four of our students and NSS volunteers have been selected for PRE RD Camp at Delhi. They will be representing the University on Republic Day Parade.

(Syndicate dated 09.11.2019 Para 1 (i) and (v))

- I-3.** That the resignation of Dr. Raj Kumar, Assistant Professor, Department of Physical Education, be accepted w.e.f. 05.08.2019, under Regulation 6, page 118, Calendar, Volume-I, 2007, in anticipation of the approval of the Senate, after waiving off the remaining notice period of two months’.

(Syndicate dated 30.7.2019 Para 23)

- I-4.** That the term of appointment of the Dr. Anuj Gupta as Assistant Professor, Centre for Stem Cell Tissue Engineering and Biomedical Excellence, purely on temporary basis, be extended up to 30.6.2019, on the same term and conditions, on which he was working earlier, with one day break on 01.05.2019, under Regulation 5 at page 111, P.U. lendarar, Vol. I, 2007. He will automatically stand relieved on the expiry of the semester/academic session.

NOTE: (i) The Vice Chancellor is authorised in future to approve the extension cases, (if any), of faculty working on temporary basis under regulation 5 at page 111, P.U. Calendar,

Volume I, 2007 in anticipation of approval of Syndicate; and

- (ii) The Registrar is directed to issue a circular to all the teaching department/ centres/ constituent colleges requesting them to forward the cases of extension of appointment of temporary faculty after following the proper procedure to the Vice Chancellor for approval well in advance.

(Syndicate dated 28.5.2019 Para 6)

- I-5.** That the term appointment of the following persons as Assistant Professor, UIET, purely on temporary basis be extended up to 30.06.2019 on the same term and conditions, on which they were working earlier, with one day break on 01.05.2019, under Regulation 5 at page 111, P.U. Calendar, Volume I, 2007. They will automatically stand relieved on the expiry of the semester/academic session:

Sr. No.	Name of persons	Branch
1.	Ms. Dhriti	CSE
2.	Mr. Hitesh Kapoor	Applied Management
3.	Ms. Anu Jhamb	Applied Management
4.	Mr. Sukhvir Singh	IT
5.	Ms. Rajni Sobti	IT
6.	Mr. Rajneesh Singla	IT
7.	Ms. Jyoti Sharma	Applied Sciences
8.	Ms. Prabhjot Kaur	Applied Sciences
9.	Ms. Geetu	Applied Sciences
10.	Dr. Jyoti Sood	Applied Sciences
11.	Ms. Renuka Rai	Applied Sciences
12.	Ms. Mamta Sharma	Applied Sciences
13.	Mr. Amit Thakur	Mech.
14.	Dr. Anu Priya Minhas	Biotech
15.	Dr. Minakshi Garg	Biotech
16.	Dr. Ranjana Bhatia	Biotech
17.	Dr. Parminder Kaur	Biotech
18.	Mr. Saravjit Singh	ECE
19.	Ms. Garima Joshi	ECE
20.	Ms. Daljit Kaur	ECE
21.	Ms. Pardeep Kaur	ECE
22.	Ms. Anahat Dhindsa	ECE
23.	Mr. Jitender Singh	ECE
24.	Mr. Sanjiv Kumar	ECE
25.	Ms. Harvinder Kaur	ECE
26.	Mr. Vijay Kumar	ECE (Micro Electronics)
27.	Ms. Gurpreet Kaur	ECE
28.	Mr. Kuldeep Singh Bedi	ECE

(Syndicate dated 28.5.2019 Para 7)

I-6. That –

- (i) The term of appointment of Dr. Manoj Kumar, Assistant Professor, Centre for Public Health IEAST, be extended till 30.06.2019 (with one day break i.e. on 01.05.2019) in the pay-scale of Rs.15600-39100+AGP of Rs.6000/- + two increments, under Regulation 5 at page 111 of P.U. Calendar, Volume-I, 2007 on the same term and conditions on which he was working earlier; and
- (ii) Dr. Manoj Kumar, be re-appointed afresh as Assistant Professor, Centre for Public Health IEAST, purely on temporary basis w.e.f. the date of start of classes for the academic session 2019-20 or till the posts are filled in, on regular basis, through proper selection, whichever is earlier, in the pay-scale of Rs.15600-39100+AGP of Rs.6000/- + two increments, under Regulation 5 at page 111 of P.U. Calendar, Volume-I, 2007, on the same term and conditions on which he was working earlier for the session 2018-19.

(Syndicate dated 28.5.2019 Para 8)

I-7. That Mohd. Samshad Alam and Mohd. Taukir Alam, be re-appointed as Assistant Professor (purely on temporary basis), Department of Community Education and Disability Studies, for the session 2019-2020 or till the posts are filled in on regular basis, whichever is earlier on the same term and conditions according to which they worked during the session 2018-2019, under Regulation 5 at page 111, P.U. Calendar, Volume 2007. They will automatically stand relieved on the expiry of the semester/academic session.

(Syndicate dated 28.5.2019 Para 9)

I-8. That –

- (i) the term of Ms. Twinkle Bedi, Assistant Professor, Dr. S.S. Bhatnagar University Institute of Chemical Engineering and Technology (purely on temporary basis), be extended upto 30.05.2019 (with one day break) i.e. on 01.05.2019, under Regulation 5 at page 111 of P.U. Calendar, Volume-I, 2007, on the same term and conditions on which she was working for the session 2018-19; and
- (ii) Ms. Twinkle Bedi, be also re-appointed afresh as Assistant Professor at Dr. S.S. Bhatnagar University Institute of Chemical Engineering and Technology (purely on temporary basis) w.e.f. the date of start of classes for the academic session 2019-20 or till the regular posts are filled in, on regular basis, through proper selection, whichever is earlier, in the pay-scale of Rs.15600-39100+AGP

Senate Proceedings dated 14th December, 2019

Rs.6000/- plus allowances as per University Rules, under Regulation 5 at page 111 of P.U. Calendar, Volume-I, 2007, on the same term and conditions on which she was working for the session 2018-19.

(Syndicate dated 28.5.2019 Para 18)

I-9. That vetting of language of three MoUs/MoAs be got vetted by a small Committee consisting of Professor Rajesh Gill and Professor Rajat Sandhir and, thereafter, the Memorandums of Understanding (MoU)/Memorandum of Agreements (MoA), be executed between:

- (i) University Institute of Engineering & Technology (UIET), Panjab University Chandigarh and Esteem Industries, Baddi, H.P., be executed, to facilitate the faculty and students at UIET to learn from Esteem, designing details of milling machines and utilize the infrastructure and facilities available on their premises for fabrication of such machine and its stage wise components.
- (ii) Panjab University, India and State University of New York at Stony Brook, United States of America, be executed, for developing bilateral relations and convinced that cooperation between institutes of higher learning contributes to cultural enrichment, scientific progress, and the consolidation of friendship between countries.
- (iii) Panjab University, Chandigarh and University of Wolverhampton, United Kingdom, be executed for i) staff or student exchange opportunities, ii) cooperate on the development of and articulation of, academic programming, iii) development of other mutually beneficial programs, iv) organising joint conferences, workshop, seminars, v) exchange of scholarly information particularly with regard to Punjabi and sikh studies and vi) undertaking Joint Research projects.
- (iv) University Institute of Engineering & Technology (UIET), Panjab University Chandigarh and Finamics Engineering, Rajpura, Punjab, be executed to facilitate through advisory consultancy, commercial production of multi-axis CNC and Special purpose machines by Finamics.
- (v) University of Tyumen, Russia and Panjab University, be executed, for initial focus and discussion shall be in relation to:
 - Exchange of graduate and undergraduate students for study and research
 - Exchange of faculty members for research, lectures and discussions
 - Exchange of non-academic staff for exchange of experiences
 - Joint research activities

Senate Proceedings dated 14th December, 2019

- Co-organization and participation in lectures, seminars and conferences
 - Exchange of academic materials and academic publications and information
 - Cooperation in administrative issues
 - All other relevant activities of mutual interest
- (vi) Indian Council of Agricultural Research, New Delhi and Panjab University, Chandigarh, be executed, to enter into long-term collaboration for promotion of students' training and quality postgraduate research in cutting edge areas.
- (vii) Ministry of Human Resource Development (MHRD) and Panjab University, Chandigarh, be executed for implementation of Scheme Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching 2019-2020.
- (viii) **A.** London School of Management Education and Panjab University & Chandigarh Region Innovation & Knowledge Cluster (CRIKC), be executed, for initial focus and discussion shall be to:

Initiate and nurture the culture of Responsible Research and Innovations amongst participating institutions in CRIKC.

Work collaboratively with partnering institutions to identify and carry out joint research projects in the Chandigarh region.

Facilitate exchange programmes and initiate joint teaching within collaborating institutions.
Make research more responsive to the needs of Indian society, bringing together the resources of PU, CRIKC network, LSME, and Norwegian University of Science and Technology (NTNU).

Facilitate network development or research partnerships with third party institutions of mutual interest for wider collaboration in UK and India.

Review other possible areas of cooperation in the near future.

Co-organization and participation in workshops, seminars and conferences.

All other relevant activities of mutual interest.

Senate Proceedings dated 14th December, 2019

B. The University of Birmingham, Edgbaston, Birmingham, West Midlands B15 2TT, United Kingdom and Panjab University, India, of Sectors 14 and 25 of the city of Chandigarh, for initial focus shall be in relation to:

- 3.1 Research collaborations
- 3.2 Faculty exchange visits
- 3.3 Exchange visits by students
- 3.4 Organization of joint conferences, workshops and schools
- 3.5 Creation of a joint program to develop innovations and discoveries for large scale applications.

(ix) **A.** Punjab Remote Sensing Centre (PRSC), PAU Campus, Ludhiana and Panjab University Chandigarh, be executed, for research and academic collaboration for application of Remote Sensing and Geospatial Technology.

B. Commercialisation Licence Agreement between Panjab University, Chandigarh and Institute of Microbial Technology (IMTECH) under Council of Scientific and Industrial Research, be executed.

(x) Panjab University, Chandigarh and Ministry of Environment, Forest & Climate Change and Chandigarh Pollution Control Committee, be executed, pursuant to the National Clean Air Programme (NCAP) for pan-India to tackle the air pollution problem across the country.

(Syndicate dated 28.5.2019 Para 14)

I-10. That Memorandum of Understanding (MoU) between Panjab University Chandigarh and ICMR Centre for Innovation and Bio-Design (CIBioD), PGIMER, Chandigarh, be executed for:

- (i) Recognizing the importance of research & development, innovation and training in the areas related to medical devices, instruments, affordable healthcare, bio-design and other allied areas, and facilitate innovation and deployment of solutions.
- (ii) Appreciating the need for integrating the reservoir of highly qualified manpower in the fields of expertise available at both places and foster relationship between academia and practitioners.
- (iii) Desiring to amalgamate their efforts by pooling their expertise and resources and to form a nucleus for promoting Research & Development and training by exploiting the unique expertise, intellectual and infrastructural capabilities of both the parties.

(Syndicate dated 16.10.2019 Para 19)

Senate Proceedings dated 14th December, 2019

I-11. That the following Memorandum of Understandings (MoUs), be executed between:

1. Panjab University, Chandigarh and Government of Assam to extend the study and research on Sankardev, his teaching and the Bhakti Movement beyond the borders of Assam and India.
2. Department of Biotechnology, Panjab University, Chandigarh, between AIGen Therapeutics Pvt., Suite 501, NCR Biotech Science Cluster, 3rd Milestone, Faridabad-Gurgaon Expressway, Faridabad-121001, intend to form a nucleus for promoting translational research, the culture of innovation, technology developments and transfers in the field of Life Sciences and Biotechnology with special emphasis on artificial intelligence designed protein-based medicines.
3. Panjab University, Chandigarh and Synergy University, Moscow, Russia for:
 - a. promoting cultural and academic exchange for the students by a short/medium and long term student exchange programmes/summer schools in various faculties run by the respective University.
 - b. Promoting faculty exchange for better academic understanding and advancement.
 - c. Involving faculty from both the institutions in preparing curriculum and imparting instructions in the newly established programmes and arranged for the participation of faculties/students in seminars and conferences organized by the respective institutions.
 - d. Involving faculties and students from both the institutions in preparing case studies relevant to the contemporary international business environment.
 - e. Exploring possibilities of offering joint degrees for bachelor's/Master's level programme in management, leadership and hospitality.
 - f. Encouraging student exchanges at under/post graduate levels: Exchanging academic and technical information of mutual interest and identifying opportunities in joint research and development in specific disciplines of interest.

4. Panjab University, Chandigarh and The Bonch-Bruevich Saint-Petersburg State University of Telecommunication (Russia), for:
 - a. To develop the academic mobility of teaching staff and students.
 - b. To facilitate the organization of internship for teaching staff, students, under graduates and doctoral candidates of Ph.D.
 - c. To organize summer schools.
 - d. Organizations of joint conferences, workshops and schools.
 - e. Creation of a joint program to develop innovations and discoveries for large scale applications.
5. University Institute of Pharmaceutical Science, Panjab University, Chandigarh with Dr. Vandita Kakkar, Assistant Professor of Pharmaceutical, UIPS and Hitech Formulations Pvt. Ltd., 213, Industrial Area, Phase-1, Chandigarh.
6. Nottingham Trent University and Panjab University, to establish an NTU sponsored NTU-PU Science and Technology Partnership Centre (STPC) at UIET through a collaborative arrangement between NTU's College of Science and Technology (CTS) and PU's University Institute of Engineering & Technology.

(Syndicate dated 9.11.2019 Para 21)

- I-12.** That an Agreement be executed between Panjab University and the private hospitals as mentioned in the minutes of the Empanelment Committee dated 26.04.2019, which are willing to provide CASHLESS treatment facilities to students, employees (including retired) and their dependents.

(Syndicate dated 30.7.2019 Para 21)

- I-13.** That the proposal dated 10.05.2019 of Chairperson, Department of Art History & Visual Arts, P.U. regarding fixing of Rental Charges for the galleries & Courtyard in the Museum of Fine Arts, be approved.

(Syndicate dated 16.10.2019 Para 21)

- I-14.** That –

- (1) the persons, who have been appointed as guest faculty, be paid monthly emoluments of Rs.25,000/- (fixed) irrespective of lectures delivered by them; and

Senate Proceedings dated 14th December, 2019

- (2) in case eligible persons are not found, Non-NET qualified persons be appointed and they be paid fixed month emoluments of Rs.15,000/-.

(Syndicate dated 16.10.2019 Para 6)

I-15. That the Vice-Chancellor, in anticipation of approval of the Syndicate, has re-appointed following persons on temporary/part-time Assistant Professor for academic session 2019-2020 at University Institute of Legal Studies:

- (i) as temporary Assistant Professors for the Academic session 2019-2020 in the pay scale of Rs.15600-39100 + AGP Rs.6000/- on the same terms and conditions according to which they have worked previously during the session 2018-2019, under Regulation 5 page 111, P.U. Calendar, Volume-I, 2007:

1. Dr. Abha Sethi
2. Ms. Shafali
3. Mr. Harvinder Singh

- (ii) as Part-time Assistant Professor for the Academic session 2019-20 on an honorarium of Rs.22800/- p.m. (fixed) (for teaching 12 hours a week), for the academic session 2019-2020, on the same terms and conditions according to which they have worked previously during the session 2018-2019:

- | | |
|-----------------------|------------------------|
| 1. Ms. Nacy Sharma | 5. Ms. Harman Shergill |
| 2. Mr. Sanjeev Kumar | 6. Ms. Shivali Gupta |
| 3. Ms. Amrit Pal Kaur | 7. Ms. Alamdeep Kaur |
| 4. Ms. Supreet Gill | 8. Ms. Shikha Dhiman |

(Syndicate dated 16.10.2019 Para 38(i))

I-16. That the Vice-Chancellor, in anticipation approval of the Syndicate, has –

- (i) (a) re-appointed afresh the following faculty at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, on temporary basis w.e.f. 18.6.2019 for 11 months i.e. upto 17.5.2020 with one day break on 17.6.2019 (break Day) or till the posts are filled in, on regular basis, through proper selection, whichever is earlier, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007, on the same terms and conditions on which they were working earlier:

Sr. No.	Name of the person	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

Senate Proceedings dated 14th December, 2019

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

- (b) re-appointed afresh the following faculty at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, purely on temporary basis w.e.f. 18.7.2019 for 11 months i.e. upto 17.6.2020 with one day break on 17.7.2019 (break Day) or till the posts are filled in, on regular basis, through proper selection, whichever is earlier, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007, on the same terms and conditions on which they were working earlier:

Sr. No.	Name of the person	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

- (ii) re-appointed Ms. Rajni Chauhan, Assistant Professor in Commerce at University School of open Learning (USOL), purely on temporary basis, for the academic session 2019-2020, on the recommendations of Administrative & Academic Committee of the University School of Open Learning against the vacant post of the Department, w.e.f. the date she start/stared work on the same terms and conditions, under University Regulation 5 at pages 111-112 of P.U. Calendar, Volume I, 2007.
- (iii) re-appointed afresh Dr. Harsimran Kaur Boparai as Assistant Professor at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, purely on temporary basis up to 3.5.2019, for 11 months i.e. up to 2.4.2020 with one day break on 2.5.2019 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 terms and conditions on which she was working earlier.
- (iv) extended the term of appointment of the following persons in the Department of Biotechnology, as Assistant Professor, purely on temporary basis up to 30.6.2019, in the department of Biotechnology, P.U., on the same term and conditions, on which they were working earlier, with one day break on 01.05.2019, under Regulation 5 at pages 111-112 of P.U. Calendar, Volume I, 2007, they will automatically stand relieved on the expiry of the semester/academic session:
1. Dr. Monika Sharma
 2. Dr. Baljinder Singh Gill
- (v) re-appointed (afresh) Dr. Richa Rastogi Thakur as Assistant Professor at Centre for Nanoscience & Nanotechnology, University

Senate Proceedings dated 14th December, 2019

Institute of Emerging Area in Science & Technology (purely on temporary basis) in Centre for Nano Science & Nano Technology w.e.f. the date she starts/started work, but not before 08.07.2019 (as the summer vacation, 2019 will end on 07.07.2019), on the same term and conditions, on which she was working earlier, for the academic session 2019-20, under Regulation 5 at pages 111-112 of P.U. Calendar, Volume I, 2007, she will automatically stand relieved on the expiry of the academic session.

- (vi) extended the term of appointment of Dr. Vishal Agrawal as Assistant Professor, Department of Biochemistry, purely on temporary basis upto 30.06.2019 with one day break on 01.05.2019, on the same terms and conditions on which he was working earlier, under Regulation 5 at pages 111-112 of P.U. Calendar, Volume I, 2007, and;

re-appointed (afresh) Dr. Vishal Agrawal as Assistant Professor (temporary) in the Department of Biochemistry w.e.f. the date he starts work but not before 08.07.2019 (as summer vacations, 2019 ends on 07.07.2019) in the pay-scale of Rs. 15600-39100 + AGP Rs. 6000/- plus other allowances as admissible, as per University rules, for the academic session 2019-20, against the vacant post or till the regular posts are filled through proper selection, whichever is earlier, under Regulation 5 at pages 111-112 of P.U. Calendar, Volume I, 2007.

- (vii) extended the term of Ms. Twinkle Bedi as Assistant Professor, purely on temporary basis at Dr. S.S. Bhatnagar University Institute of Chemical Engineering and Technology w.e.f. 31.5.2019 to 27.6.2019, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007 and on the same term and condition on which she was working for the session 2018-19.

- (viii) re-appointed Mr. Pawan Kumar, as Assistant Professor in the subject of Computer Science (on contract basis) in Shaheed Udham Singh P.U. Constituent College, Guru Har Sahai, District Ferozepur w.e.f. the date he will start work for the academic session 2019-2020, against the vacant posts or till the regular post is filled in through regular selection whichever is earlier, at a fixed salary of Rs.30400/- on the same term and condition on which he was working earlier for the session 2018-2019.

- (ix) extended the term of Ms. Harpreet Kaur as Assistant Professor purely on temporary basis at Dr. S.S. Bhatnagar University Institute of Chemical Engineering & Technology upto 27.6.2019 (with one day break) i.e. on 1..5.2019, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007 and on the same term and conditions on which she was working for the session 2018-2019.

AND

re-appointed (afresh) Ms. Harpreet Kaur as Assistant Professor at Dr. S.S. Bhatnagar University Institute of Chemical Engineering & Technology, purely on temporary basis w.e.f. the date of start of classes for the academic session 2019-2020 or till the regular

Senate Proceedings dated 14th December, 2019

posts are filled in through regular selection whichever is earlier, in the pay scale of Rs.15600-39100 + AGP Rs.6000/- plus allowances as per University Rules, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007, on the same term and conditions on which she was working earlier for the session 2018-2019.

- (x) re-appointed the following as Assistant Professors (purely on temporary basis) in P.U. Constituent College, Sikhwala, District Sri Muktsar Sahib, w.e.f. the date they will start/started work for the session 2019-2020 (i.e. upto the start of summer vacation 2020), against the vacant posts or till the regular post are filled in through regular selection, whichever is earlier, in the pay scale of Rs.15600-39100 + AGP Rs.6000/- plus allowances as per University rules, under Regulation 5 at page 111-112 of P.U. Calendar, Volume I, 2007, on the same term and conditions on which they were working earlier for the session 2018-2019:

Sr. No.	Name	subject
1.	Dr. Navdeep Kaur	English
2.	Mr. Sukhdev Singh	Punjabi
3.	Ms. Mamta Rani	Commerce
4.	Dr. Sumit Mohan	Hindi
5.	Mr. Harpreet Singh	Economics
6.	Dr. Lakhveer Kaur	Physical Education

- (xi) extended the term of appointment of the following persons (Sr. No. 1 to 3) as Assistant Professors (purely on temporary basis) w.e.f. 2.5.2019 to 30.6.2019 (with one day break) at Panjab University Regional Centre, Sri Muktsar Sahib, on the same term and conditions on which they were working earlier for the session 2018-2019, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007:

Sr. No.	Name	Designation & subject
1.	Ms. Inderjot Kaur	Assistant Professor in Law
2.	Sh. Hardip Singh	Assistant Professor in Punjabi
3.	Sh. Gagan Madan	Assistant Professor in Computer Science

re-appointed (afresh) the above mentioned persons (Sr. No. 1 to 3) as Assistant Professors, (purely on temporary basis) at Panjab University Regional Centre, Sri Muktsar Sahib, w.e.f. 8.7.2019 for the academic session 2019-2020, or till the regular post are filled in through regular selection whichever is earlier, in the pay scale of Rs.15600-39100 + AGP Rs. 6000/- plus allowances as per University rules, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007 on the same term and conditions, on which they were working earlier for the session 2018-19.

Senate Proceedings dated 14th December, 2019

re-appointed (afresh) Dr. Rajnish Mutneja as Assistant Professor at Panjab University Regional Centre, Sri Muktsar Sahib on Part-time basis w.e.f. 8.7.2019 for the academic session 2019-2020, or till the regular post is filled in through regular selection whichever is earlier, on an honorarium of Rs. 22800/- p.m. (fixed) (for teaching 12 hours a week), on the same term and condition on which he was working earlier for the session 2018-2019.

- (xii) re-appointed the following as Assistant Professors (purely on temporary basis) in Shaheed Udham Singh P.U. Constituent College, Guru Har Sahai, District Ferozpur, w.e.f. the date they will start/started work for the session 2019-20 till the beginning of summer vacation, against the vacant posts or till the regular post are filled in through regular selection whichever is earlier, in the pay scale of Rs.15600-39100 +AGP Rs.6000/- plus allowances as per University rules, under Regulation 5 at page 111-112 of P.U. Calendar, Volume I, 2007, on the same term and conditions on which they were working earlier for the session 2018-2019:

Sr. No.	Name	Subject
1.	Dr. Gurdeep Singh	Punjabi
2.	Dr. Resham Singh	Punjabi
3.	Dr. Harnam Singh	Physical Education
4.	Ms. Simarjeet Kaur	Mathematics
5.	Ms. Nishi	Commerce
6.	Mr. Mohammad Sazid	Commerce
7.	Mr. Harjinder Singh Bhardwaj	Political Science
8.	Mr. Varun Maini	Computer Science

- (xiii) re-appointed afresh following as Assistant Professors (purely on temporary basis) at P.U. Rural Centre Kauni, Sri Muktsar Sahib w.e.f. 8.7.2019 to 30.4.2020 for the academic session 2019-2020 or till the regular posts are filled in through regular selection whichever is earlier, in the pay scale of Rs.15600-39100 + AGP Rs.6000/- plus allowances as per University rules, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007, on the same term and conditions on which they were working earlier for the session 2018-2019:

Sr. No.	Name	subject
1.	Dr. Gurjit Singh	Punjabi
2.	Mr. Surinder Singh	Political Science
3.	Ms. Seema	Physical Education
4.	Mr. Saumyadeep Bhattacharya	English
5.	Dr. Kamlesh Narwana	History

- (xiv) re-appointed the following as Assistant Professors (purely on temporary basis) in Baba Balraj P.U. Constituent College, Balachaur, Distt. S.B.S. Nagar, w.e.f. the date they will

Senate Proceedings dated 14th December, 2019

start/started work for the session 2019-2020, against the vacant posts or till the regular post are filled in through regular selection whichever is earlier, in the pay scale of Rs.15600-39100+AGP Rs.6000/- plus allowances as per University rules, under Regulation 5 at page 111-112 of P.U. Calendar, Volume I, 2007, on the same term and conditions on which they were working earlier for the session 2018-2019:

Sr. No.	Name	Subject
1.	Dr. Kamalpreet Kaur	Punjabi
2.	Ms. Sukhjit Nahar	Sociology
3.	Sh. Hari Krishan	History
4.	Ms. Gurdeep Kaur	Punjabi
5.	Dr. Poonam Dwivedi	English
6.	Mrs. Ruby	Mathematics
7.	Mr. Hari Nath	Hindi
8.	Mr. Ramandeep Singh Nahar	Commerce
9.	Mr. Deepak	Computer Science

(xv) re-appointed following as temporary Assistant Professors at UIH & TM for the academic session 2019-20 in the pay scale of Rs. 15600-39100 +AGP Rs. 6000/- on the same terms and conditions according to which they have worked previously during the session 2018-2019, under Regulation 5 page 111, P.U. Calendar, Volume I, 2007:

1. Mr. Abhishek Ghai
2. Mr. Gaurav Kashyap
3. Mr. Manoj Semwal
4. Ms. Lipika Guliani

(xvi) re-appointed Dr. Zareen Fatima as Assistant Professor in the Department of Urdu (on contract basis) for the Academic session 2019-20 i.e. upto 31.5.2020 or till the post are filled on regular basis, whichever is earlier, on the same terms and conditions according to Regulation 5 at page 111, P.U. Calendar, Volume I, 2007.

(xvii) re-appointed following persons as Part-time Assistant Professor, PUSSGRC, Una Road, Bajwara, Hoshiarpur, on an honorarium of Rs.22800/- p.m. (fixed) (for teaching 12 hours per week) w.e.f. 08.07.2019, for the session 2019-20:

1. Dr. Chander Shekhar Marwaha
2. Ms. Kanya Rani

(xviii) re-appointed (afresh) the following Assistant Professors, UIET, purely on temporary basis, w.e.f. the date they start work but not before 08.07.2019 (as the summer vacation, 2019 will end on 07.07.2019) for next academic session 2019-20, 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, P.U. Calendar, Volume I, 2007, on the same term and

Senate Proceedings dated 14th December, 2019

conditions according to which they have worked during the session 2018-19. They will automatically stand relieved on the expiry of the semester/academic session 2019-20:

Sr. No.	Name of person	Branch
1.	Dr. Ranjana Bhatia	Biotechnology
2.	Dr. Parminder Kaur	Biotechnology
3.	Dr. Minakshi Garg	Biotechnology
4.	Dr. Anu Priya Minhas	Biotechnology
5.	Ms. Dhriti	CSE
6.	Ms. Rajni Sobti	I.T.
7.	Mr. Sukhvir Singh	I.T.
8.	Mr. Rajneesh Singla	I.T.
9.	Mr. Kuldeep Singh Bedi	EEE
10.	Mr. Saravjit Singh	ECE
11.	Ms. Garima Joshi	ECE
12.	Ms. Daljeet Kaur	ECE
13.	Ms. Pardeep Kaur	ECE
14.	Ms. Anahat Dhindsa	ECE
15.	Mr. Jitender Singh	ECE
16.	Mr. Sanjiv Kumar	ECE
17.	Ms. Harvinder Kaur	ECE
18.	Ms. Gurpreet Kaur	ECE
19.	Mr. Vijay Kumar	ECE (Micro Electronics)
20.	Ms. Jyoti Sharma	Maths
21.	Ms. Prabhjot Kaur	Maths
22.	Ms. Geetu	Physics
23.	Dr. Jyoti Sood	Physics
24.	Ms. Mamta Sharma	Physics
25.	Ms. Renuka Rai	Chemistry
26.	Mr. Hitesh Kapoor	Management
27.	Ms. Anu Jhamb	Management
28.	Mr. Amit Thakur	Mech.

- (xix) approved the extension in term of appointment of the following persons as Assistant Professor, P.U. S.S. Giri Regional Centre, Hoshiarpur, purely on temporary basis, w.e.f. the date they start/started work for the Academic session 2019-20, on the same term and conditions, in the pay-scale of Rs.15600-39100+AGP of Rs.6000/- plus allowances, under Regulation 5 at page 111 of P.U. Calendar, Volume-I, 2007:

Sr. No.	Name of person	Branch
1.	Shri Gurpinder Singh	I.T.
2.	Ms. Divya Sharma	I.T.
3.	Ms. Ritika Arora	I.T.
4.	Shri Kanwal Preet Singh	CSE
5.	Ms. Sukhpreet Kaur	CSE
6.	Ms. Shama Pathania	CSE

Senate Proceedings dated 14th December, 2019

- (xx) re-appointed following as Part-time Assistant Professor w.e.f. the date they start work for the academic session 2019-20 against the vacant positions of the Department, on the same term and conditions according to which they have worked previously:

Sr. No.	Name of person
1.	Ms. Neetu Gupta
2.	Ms. Imrose K Tiwana
3.	Ms. Yashesvi Singh
4.	Ms. Sonia
5.	Dr. Reena Kansal

re-appointed following persons (Sr. No. 6 to 17) as Guest Faculty on lecture basis on an honorarium of Rs.1000/- per lecture subject to the ceiling of Rs.25000/- p.m. w.e.f. the date they starts work for the odd semester of the Academic session 2019-2020. They will automatically stand relieved on the expiry of the semester/academic session as Guest Faculty:

Sr. No.	Name of person	Sr. No.	Name of person
6.	Dr. Deepa Singh	12.	Ms. Jasleen Kaur
7.	Dr. Deepak Jindal	13.	Ms. Samni Singla
8.	Mr. Benny Paul	14.	Ms. Asha Bhatt
9.	Ms. Surekha Taneja Thukral	15.	Ms. Shivani Sharma
10.	Ms. Nidhi Law	16.	Ms. Anju Sharma
11.	Ms. Rita Ghalal	17.	Mr. Mukesh Kumar

- (xxi) re-appointed Mr. Rajiv Kumar as Assistant Professor in Political Science (purely on temporary basis) at P.U. Constituent College, Dharamkot, Moga (as per transfer order No. 5517-23/Estt.-I dated 11.07.2019) w.e.f. the date he will start/started work for the session 2019-2020 (i.e. up to the start of the summer vacation, 2020), against the vacant post or till the regular post is filled in, through regular selection, whichever is earlier, in the pay-scale of Rs.15600-39100+AGP Rs.6000/- plus allowances as per University rules, under Regulation 5 at page 111-112 of P.U. Calendar, Volume-I, 2007, on the same term and conditions on which he was working earlier for the session 2018-19.
- (xxii) re-appointed (afresh) the following persons as Assistant Professor, in the Department of Biotechnology, P.U. purely on temporary basis, w.e.f. the date they start/started work, for the academic session 2019-20 against vacant post of the Department or till the regular posts are filled in, on regular basis, through proper 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, on the same term and conditions according to which they have worked during the session 2018-19.

Senate Proceedings dated 14th December, 2019

They will automatically stand relieved on the expiry of the semester/academic session:

1. Dr. Monica Sharma
2. Dr. Baljinder Singh Gill

(xxiii) re-appointed (afresh) Dr. Anuj Gupta as Assistant Professor, Centre for Stem Cell Tissue Engineering & Biomedical Excellence, purely on temporary basis, w.e.f. the date he starts/started work but not before 08.07.2019 (as the summer vacation, 2019 ended on 07.07.2019) for the academic session 2019-20, 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, on the same term & conditions according to which he has worked during the session 2018-19. He will automatically stand relieved on the expiry of the semester/academic session.

(xxiv) extended the term of appointment of the following Assistant Professors, P.U. S.S. Giri Regional Centre, Una Road, Bajwara, Hoshiarpur, purely on temporary basis, up to 31.05.2019 for the academic session 2018-19, with one day break as usual against the vacant posts of the Centre or till the posts are filled in, on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100+AGP Rs.6000/- plus allowances, as admissible, as per University Rules, under Regulation 5 at pages 111 of P.U. Calendar, Volume-I, 2007:

Sr. No.	Name of the Person	Branch
1.	Shri Kanwal Preet Singh	CSE
2.	Ms. Sukhpreet Kaur	CSE
3.	Ms. Shama Pathania	CSE
4.	Ms. Monika	ECE
5.	Shri Anish Sharma	ECE
6.	Ms. Harman Preet Kaur	ECE
7.	Shri Gurbinder Singh	I.T.
8.	Ms. Divya Sharma	I.T.
9.	Mrs. Ritika Arora	I.T.

(xxv) re-appointed the following persons (Sr. No. 1 to 7) as Assistant Professors (purely on temporary basis) in P.U. Constituent College, Nihal Singh Wala, Distt. Moga w.e.f. the date they will start/started work for the academic session 2019-2020, against the vacant posts or till the regular post are filled in through regular selection, whichever is earlier, in the pay scale of Rs.15600-39100 + AGP Rs.6000/- plus allowances as per University rules, under Regulation 5 at page 111-112 of P.U. Calendar, Volume I, 2007, on the same term and conditions on which they were working earlier for the session 2018-2019:

Sr. No.	Name	Subject
1.	Dr. Sandeep Buttola	Sociology
2.	Dr. Shashi Kant Rai	Hindi

Senate Proceedings dated 14th December, 2019

3.	Dr. Rajni Bhalla	Commerce
4.	Ms. Monika	Commerce
5.	Mrs. Ritu Mittal	Economics
6.	Mrs. Simaranjeet Kaur	Computer Science
7.	Mr. Ashim Kumar	Maths

(xxvi) re-appointed Dr. Parminder Singh as Assistant Professor in Punjabi (purely on temporary basis) at P.U. Constituent College, Mohkam Khan Wala, District Ferozepur (as per transfer order No. 5517-23/Estt.-I dated 11.07.2019) w.e.f. the date he will start/started work for the session 2019-2020 (i.e. up to the start of the summer vacation, 2020) against the vacant post or till the regular posts are filled in through regular selection whichever is earlier, in the pay-scale of Rs. 15600-39100 + AGP Rs. 6000/- plus allowances 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 for the session 2018-2019.

(Syndicate dated 16.10.2019 Para 38(ii))

I-17. In pursuance of orders dated 29.04.2019 passed by the Hon'ble Punjab & Haryana High Court in CWP No. 10941 of 2019 (Dr. Rita Kant and Anr. Vs Panjab University & others), wherein the following petitioners, have been given the benefit to continue in service, in view of the similarly projected cases. The LPA No.1505 of 2016 (Dr. Amrik Singh Ahluwalia & Anr. Vs. Panjab University & Others) entire connected bunch of matters relating to the age of retirement (60 to 65 years) is pending, the Vice-Chancellor, has ordered that:

Sr. No.	Name/Department
1.	Dr. Parveen Sharda, Professor, USOL, be considered to continue in service w.e.f. 01.07.2019 as applicable in such other cases of teachers which is subject matter of CWP No. 26006 of 2017, 26730 of 2018 & others similar cases and salary be paid which she was drawing on attaining the age of 60 years without break in the service, excluding HRA (HRA not to be paid to anyone), as an interim measure subject to the final outcome of the case filed by her. The payment to her will be adjustable against the final dues to her for which she should submit the undertaking as per <i>pro forma</i> . She be allowed to retain the residential accommodation (s) allotted to her by the University on the same terms and conditions, subject to adjustment as per orders of the Hon'ble High Court on the next date of hearing.
2.	Dr. Rita Kant, Assistant Professor, University Institute of Fashion Technology, be considered to continue in service w.e.f. 01.07.2019 as applicable in such other cases of teachers which is subject matter of CWP No. 10941 of 2019 & others similar cases and salary be paid which she was drawing on attaining the age of 60 years without break in the service, excluding HRA

Senate Proceedings dated 14th December, 2019

	<p>(HRA not to be paid to anyone), as an interim measure subject to the final outcome of the case filed by her. The payment to her will be adjustable against the final dues to her for which she should submit the undertaking as per <i>pro forma</i>.</p> <p>she be allowed to retain the residential accommodation (s) allotted to her by the University on the same terms and conditions, subject to adjustment as per orders of the Hon'ble High Court on the next date of hearing.</p>
3	<p>Dr. Sunita Kapila, Professor, Department of Botany be considered to continue in service w.e.f. 01.07.2019 as applicable in such other cases of teachers which is subject matter of CWP No. 26006 of 2017 & others similar cases and salary be paid which she was drawing on attaining the age of 60 years without break in the service, excluding HRA (HRA not to be paid to anyone), as an interim measure subject to the final outcome of the case filed by her. The payment to her will be adjustable against the final dues to her for which she should submit the undertaking as per <i>pro forma</i>.</p> <p>She be allowed to retain the residential accommodation (s) allotted to her by the University on the same terms and conditions, subject to adjustment as per orders of the Hon'ble High Court on the next date of hearing.</p>

(Syndicate dated 16.10.2019 Para 39(i))

- I-18.** In pursuance of orders dated 26.08.2019 passed by the Hon'ble Punjab & Haryana High Court in CWP No. 22599 of 2019 (Dr. Sangeeta Chopra & Ors. Vs. Panjab University & Ors.) vide which following faculty members have been granted same relief as in CWP No. 26006 of 2017 and CWP No. 26730 of 2018, wherein in pursuance to the orders passed in LPA No. 1505 of 2016, they have been given the benefit of continue in service, in view of the similarly projected cases in the said case:

Sr. No.	Name of members	Faculty	Department	Date of Super-annuation	w.e.f. the date they continue in service as per interim orders
1.	Dr. Sangeeta Chopra		Statistics	30.09.2019	01.10.2019
2.	Dr. Vandana Mehra		Education	30.09.2019	01.10.2019
3.	Dr. Om Parkash Katare		UIPS	31.08.2019	01.10.2019
4.	Dr. Kanchan Kumari Jain		Statistics	30.09.2019	01.10.2019

The LPA No. 1505 of 2016 (Dr. Amrik Singh Ahluwalia & Anr. Vs. Panjab University & Others) entire connected bunch of matters relating to the age of retirement (60 to 65 years) was fixed for hearing on 16.09.2019, the Vice Chancellor, has ordered that:

- (i) The above faculty members be considered to continue in service w.e.f. the date mentioned against each, as applicable in such other cases of teachers which is subject matter of CWP No.26006 of 2017 & others similar cases and salary be

Senate Proceedings dated 14th December, 2019

paid with they were drawing on the date of attaining the age of 60 years without break in the service, excluding HRA (HRA not be paid to anyone), as an interim measure subject to the final outcome of the case filled by him. The payment to him shall be adjustable against the final dues to him for which he should submit the undertaking as per Performa.

- (ii) They be allowed to retain the residential accommodation(s) allotted to them by the University on the same terms and conditions, subject to adjustment as per orders of the Hon'ble High Court on the next date of hearing.

(Syndicate dated 16.10.2019 Para 39(xxiii))

I-19. In pursuance of orders dated 30.08.2019 passed by the Hon'ble Punjab & Haryana High Court in CWP No. 23543 of 2019 (titled Dr. Mohan Lal Garg & Ors. Vs. Panjab University, Chandigarh vide which following faculty members have been granted same relief as in CWP No. 26006 of 2017 and CWP No. 26730 of 2018, wherein in pursuance to the orders passed in LPA No. 1505 of 2016, they have been given the benefit of continue in service, in view of the similarly projected cases in the said case:

Sr. No.	Name of Faculty members	Department	Date of super-annuation	w.e.f. the date they continue in service as per interim orders
1.	Dr. Sanjiv Kumar Soni, Professor	Microbiology	30.09.2019	01.10.2019
2.	Dr. Mohan Lal Garg, Professor	Biophysics	31.10.2019	01.11.2019

The LPA No.1505 of 2016 (Dr. Amrik Singh Ahluwalia & Anr. Vs. Panjab University & Others) entire connected bunch of matters relating to the age of retirement (60 to 65 years) is now fixed for hearing on 14.11.2019, the Vice-Chancellor, has ordered that:

- (i) The above faculty members be considered to continue in service w.e.f. the date mentioned against each, as applicable in such other cases of teachers which is subject matter of CWP No.26006 of 2017 & others similar cases and salary be paid which they were drawing on the date of attaining the age of 60 years without break in the service, excluding HRA (HRA not be paid to anyone), as an interim measure subject to the final outcome of the case filled by them. The payment to them will be adjustable against the final dues to them for which they should submit the undertaking as per Performa.
- (ii) They be allowed to retain the residential accommodation (s) allotted to them by the University on the same terms and conditions, subject to adjustment as per orders of the Hon'ble High Court on the next date of hearing.

(Syndicate dated 09.11.2019 Para 14(i))

Senate Proceedings dated 14th December, 2019

I-20. In pursuance of orders dated 30.08.2019 passed by the Hon'ble Punjab & Haryana High Court in CWP No. 23543 of 2019 (Dr. Devendra Kumar Singh Vs. Panjab University & others tagged with LPA No.1505 of 2016, wherein in the petitioner has been given the benefit of continue in service, in view of the similarly projected cases in the said case. The LPA No.1505 of 2016 (Dr. Amrik Singh Ahluwalia & Anr. Vs. Panjab University & Others) entire connected bunch of matters relating to the age of retirement (60 to 65 years) is now fixed for hearing on 14.11.2019, the Vice-Chancellor, has ordered that Dr. Devendra Kumar Singh, Associate Professor, P.U. Regional Centre, Sri Muktsar Sahib, be considered to continue in service w.e.f. 01.10.2019, as applicable in such other cases of teachers which is subject matter of CWP No.23543 of 2019 & others similar cases and salary be paid which he was drawing on the date of attaining the age of 60 years without break in the service, excluding HRA (HRA not be paid to anyone), as an interim measure subject to the final outcome of the case filled by him. The payment to him will be adjustable against the final dues to them for which he should submit the undertaking as per *pro forma*.

(Syndicate dated 09.11.2019 Para 14(ii))

I-21. In pursuance of orders dated 14.10.2019 passed by the Hon'ble Punjab & Haryana High Court in CWP No. 29355 of 2019 (Dr. Cecilia Antony Vs Panjab University & others), wherein the petitioner, has been given the benefit to continue in service, in view of the similarly projected cases in the said case. The LPA No.1505 of 2016 (Dr. Amrik Singh Ahluwalia & Anr. Vs. Panjab University & Others) entire connected bunch of matters relating to the age of retirement (60 to 65 years) is pending, the Vice-Chancellor, has ordered that:

- (i) Dr. Cecilia Antony, Professor, Department of French, be considered to continue in service w.e.f. 01.11.2019 as applicable in such other cases of teachers which is subject matter of CWP No. 29355 of 2019 & others similar cases and salary be paid which she was drawing on attaining the age of 60 years without break in the service, excluding HRA (HRA not to be paid to anyone), as an interim measure subject to the final outcome of the case filed by her. The payment to her will be adjustable against the final dues to her for which she should submit the undertaking as per *pro forma*.
- (ii) she be allowed to retain the residential accommodation (s) allotted to her by the University on the same terms and conditions, subject to adjustment as per orders of the Hon'ble High Court on the next date of hearing.

(Syndicate dated 09.11.2019 Para 14(iii))

I-22. In partial supersession to the office order no. Estt./10/4760-85 dated 12.05.2010 and on the recommendation of the Pre-Screening Committee dated 22.07.2019, the Vice-Chancellor has allowed the promotion of Dr. Parampreet Kaur from Assistant Professor (Stage-1) to Assistant Professor (Stage-2) w.e.f. 07.11.2009 in the pay-scale of Rs.15600-39100+AGP of Rs.7,000/- under UGC Career Advancement

Senate Proceedings dated 14th December, 2019

Scheme (as per UGC Regulations, 2010) at a starting pay to be fixed under the rules of the Panjab University. The post would be personal to the incumbent and she would perform the duties as assigned to her.

(Syndicate dated 16.10.2019 Para 39(ii))

I-23. In partial modification to the office order issued vide Endst. No.2437-2441/Estt.I dated 26.03.2019, the Vice Chancellor has allowed that the period of extension in deputation, already granted to Dr. Sunita Srivastava, Associate Professor, Department of Physics be read as w.e.f. 02.11.2018 to 01.11.2019 instead of 02.11.2018 to 10.11.2019, to enable her to continue to work as Professor in Guru Jambheshwar University of Science & Technology, Hisar, as per approval letter duly issued by Guru Jambheshwar University of Science & Technology, Hisar vide No. F./18/4715-19 dated 12.10.2018.

(Syndicate dated 16.10.2019 Para 39(iii))

I-24. That the Vice-Chancellor, on the recommendation of the Pre-Screening Committee dated 24.06.2019 has allowed the promotion of the following persons as Assistant Professor (Stage-1) to Assistant Professor (Stage-2), from the date mentioned against each, in the pay-scale of Rs.15600-39100+AGP Rs.7000/-, under UGC Career Advancement Scheme (as per UGC Regulations 2010) at a starting pay to be fixed under the rules of the Panjab University. The post would be personal to the incumbents and they would perform the duties as assigned to them:-

Sr. No.	Name of the Faculty & Department	Date of Eligibility
1.	Dr. Supreet Kaur, Assistant Professor in Education, USOL	07.09.2009
2.	Dr. Ram Mehar, Assistant Professor in Education, USOL	14.10.2009

(Syndicate dated 16.10.2019 Para 39(iii))

I-25. The Vice-Chancellor has approved that:

- (i) Shri Narinder Kumar (senior-most J.E./A.E. & presently holding the current duty charge as SDE (without any financial benefits), be promoted as 'Sub Divisional Engineer' against vacant post of S.D.E. in the pay-scale of Rs.15600-39100+GP Rs.5400/- (Initial pay of Rs.21,000/-) w.e.f. the date he joins as such and his pay will be fixed as per University rules, under 50% promotional quota, in terms of the recommendations of the Committee meetings dated 01.09.1993, 06.12.1993 & 22.09.1994 duly approved by the Syndicate meeting dated 25.02.1995 and as per latest decision of the Syndicate meeting dated 18.02.2019 (Para 41).
- (ii) Shri Anil K. Behal, senior most J.E./A.E. & presently holding the current duty charge as SDE (without any financial benefits) be promoted as 'Sub Divisional Engineer' against vacant post of S.D.E. in the pay-

scale of Rs.15600-39100+GP Rs.5400/- (Initial pay of Rs.21,000), w.e.f. the date he joins as such and his pay will be fixed as per University rules, under 50% promotional quota, in terms of the recommendations of the Committee meetings dated 01.09.1993, 06.12.1993 & 22.09.1994 duly approved by the Syndicate meeting dated 25.02.1995 and as per latest decision of the Syndicate meeting dated 18.02.2019 (Para 41), subject to the final outcome of the Court case (CWP No. 7831 of 2016) filed by Shri Anil K. Behal in the Hon'ble High Court.

- (iii) Shri Vinay K. Lalia (currently holding the current duty charge as SDE (without any financial benefits), be allowed to officiate as 'Sub Divisional Engineer' against vacant post of selection in the pay-scale of Rs.15600-39100+GP Rs.5400/- (Initial pay of Rs.21,000/-), w.e.f. the date he joins as such and his pay will be fixed as per University rules, till further orders or till the post of Sub Divisional Engineer is filled in, through Direct Recruitment, under 50% Open Selection quota, whichever is earlier, subject to the condition that his service will not be counted for seniority as S.D.E.

(Syndicate dated 09.11.2019 Para 14(xii))

- I-26.** The Vice-Chancellor has disqualified Mr. Khalil Ali Khel (foreign student of USOL) for three years, as he has submitted forged/tempered documents of M.A. Political Science 1st semester, for taking the admission in M.A. (Political Science 3rd Sem.) for the session 2019-20.

(Syndicate dated 09.11.2019 Para 14(iv))

- I-27.** That the recommendations of the Committee dated 19.09.2019, constituted by the Vice-Chancellor, to review the existing system for the institution of endowments of awards, medals, etc. be approved.

(Syndicate dated 16.10.2019 Para 12)

- I-28.** That the Vice-Chancellor, in anticipation of approval of the Syndicate, has approved the change in nomenclature of following courses w.e.f. Academic session 2019-2020 as per R.C.I. norms:

Sr. No.	Existing nomenclature till 2018-19	Changed nomenclature as per replacement of term Intellectual Disability instead of Mental Retardation
1.	B.Ed. Special Education (Intellectual Disability/Mental Retardation)	B.Ed. Special Education (Intellectual Disability)
2.	M.Ed. Special Education (Intellectual Disability/Mental Retardation)	M.Ed. Special Education (Intellectual Disability)

(Syndicate dated 16.10.2019 Para 38(xvii))

Senate Proceedings dated 14th December, 2019

- I-29.** To note the updated status and summary report (as on 31.05.2019) submitted by the Chief Vigilance Officer, Vigilance Cell, P.U., on the various matters.

(Syndicate dated 16.10.2019 Para 39(xx))

- I-30.** That the Vice-Chancellor has extended the period of Agreement between the Registrar, Panjab University, Chandigarh and Punjab Postal Circle, Chandigarh for one year more w.e.f. 01.01.2019 to 31.12.2019 for collection of all fees (e.g. Re-evaluation fee, Migration fee, Transcript fee, Tuition fee etc.) of Panjab University through various Post Offices under e-payment service throughout the country.

(Syndicate dated 16.10.2019 Para 39(xxi))

- I-31.** That the recommendation of the Committee dated 18.07.2019, constituted by Hon'ble Vice-Chancellor in pursuance of the decision of the Syndicate dated 18.02.2019 (Para 36 & 37) that base laboratory at DIHAR, Chandigarh, be recognized as a research centre affiliated to Panjab University for pursuing research work in the subjects of Biotechnology, Botany, Chemistry, Microbiology, Zoology and University Institute of Pharmaceutical Sciences (UIPS), leading to the award of Ph.D. degree of Panjab University, Chandigarh, be approved, in principle.

NOTE: (i) It has further been resolved that uniform Regulations/Rules be framed in consonance with the UGC, MHRD, DST and in view of the Regulations of IITs, NABI, etc.;

(ii) the issue relating to enhancement of fees, etc., of Research Centre be also looked into.

(Syndicate dated 09.11.2019 Para 3)

- I-32. Withdrawn**

- I-33.** That the request dated 12.01.2019 (Appendix) along with resolution (Appendix) of the Officiating Principal, Guru Teg Bahadur National College, Dakha, District Ludhiana, with regard to discontinue of Master of Arts i.e. M.A. I (History) in a phased manner, i.e., from the session 2019-20 and M.A. II (History) from the session 2020-2021, be acceded to.

(Syndicate dated 30.7.2019 Para 18)

- I-34.** That, as recommended by the Inspection Committee dated 12.05.2018, permanent affiliation be granted to M.M.D. DAV College, Giddarbaha, District Sri Muktsar Sahib, for M.A. (History) – One Unit and M.A. (Punjabi) – One Unit.

(Syndicate dated 09.11.2019 Para 8)

- I-35.** That –

(1) keeping in view the interest of the students already admitted at D.A.V. Institute of Management to

Senate Proceedings dated 14th December, 2019

MBA Programme, the provisional extension of affiliation already granted to it for the session 2018-19, be reiterated, subject to fulfilment of the conditions imposed by the Inspection Committee; and

- (2) affiliation/extension of affiliation to D.A.V. Institute of Management for MBA Programme for the session 2019-20, be **not** granted.

(Syndicate dated 09.11.2019 Para 9)

- I-36.** That the Vice-Chancellor, in anticipation of approval of the Syndicate, has allowed for conversion of Mata Ganga Khalsa College for girls, G.T. Road, Gurdwara Manji Sahib Kottan (Ludhiana) into co-educational institution as Mata Ganga Khalsa College, G.T. Road, Gurdwara Manji Sahib, Kottan (Ludhiana).

(Syndicate dated 16.10.2019 Para 38(xxvii))

- I-37.** To note the Interim Report dated 06.11.2019, submitted by the Committee, re-constituted by the Vice Chancellor on the complaint made by Shri Jagdeep Kumar, Fellow and Dr. K.K. Sharma, Fellow, Panjab University regarding victimization and suspension of teachers by the re-employed Principal of Guru Nanak Girls College, Ludhiana.

(Syndicate dated 09.11.2019 Para 14(xiii))

- I-38.** The Competent authority has granted temporary extension of affiliation to the following Colleges for the certain courses as mentioned against each for the session 2019-2020:

Sr. No.	Name of the College	Name of the Courses/ subjects
1.	GGDSD College, Hariana	(i) B.Sc. (Agriculture)-3 rd year (5 th and 6 th sem.) (ii) PG diploma in Marketing Management and (iii) PG diploma in Applied Agriculture
2.	Govt. Medical College & Hospital, Sector-32, Chandigarh	1. M.D. Microbiology-04 2. M.D. Forensic Medicine-03 3. M.D. Pathology-06 4. M.D. Community -01 5. M.S. Orthopedics-08 6. M.D. General Medicine-12 7. M.S. Obstt. & Gynae-06 8. M.S. Ophthalmology-05 9. M.D. Biochemistry-03 10. M.S. ENT-03 11. Diploma in Psychiatric Nursing- 10 12. M.Phil Psychiatric Social Work-08 13. M.D. Pulmonary Medicine-05 14. M.D. Anatomy-03 15. M.D. Transfusion Medicine-05 16. M.D. Radiotherapy—04 17. M.S. General Surgery-12 18. M.Phil Cl. Psychology-08

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		19. M.D. Pediatrics-06 20. M.D. Dermatology-03 21. M.D. Radio Diagnosis-10 22. M.D. Psychiatry-06 23. M.D. Anesthesia-20
3.	MBBGRGC Girls College of Education, Mansowal District Hoshiarpur	B.Ed. 1 st and 2 nd year (50 seats for each year)
4.	G.H.G. Institute of Law for Women, Sidhwan Khurd, Ludhiana-142024	(i)B.A. LL.B. (Hons.) 5 years Integrated course-60 seats (ii) LL.B. 3 years course-60 seats, subject to the appointment of one permanent teacher in the subject of Political Science not later than 31.07.2019
5.	Guru Teg Bahadur College for Women, Dasuya Distt. Hoshiarpur	(i) B.A.-1 st year (i.e. 1 st & 2 nd sem.)-Police Administration (one unit)-E, (ii) B.A. 1 st year (i.e. 1 st & 2 nd Sem.)-Fine Arts (One unit)-E (iii) B.Sc. (Medical) 1 st year (1 st & 2 nd Sem.) (One unit), (iv) M.A.-II (Political Science), (v) B.A.-III (Sociology), (vi) B.A. III (Fashion Designing). Further advised to advertise the post of one Assistant Professor in Political Science, if not already done, and appoint the regular faculty in the subject of Political Science by following the proper laid down procedure of the University at the earliest, but not later than 31 st August, 2019.
6.	Homoeopathic Medical College & Hospital, M-671, Sector-26, Chandigarh	B.H.M.S. Course-First Year (50 seats)
7.	S.D. College for Women, 3, Jawahar Nagar, Moga(Pb.) 142001	B.Sc. 1 & II (Fashion Designing)-One unit each
8.	Shukdeva Krishna College of Education for Girls, Ghall Kalan, Distt. Moga (Pb.)	B.Ed. Course (Three Units-150 seats)
9.	Baba Kundan Singh Memorial Law College, Jalalabad (East) Dharmkot Distt. Moga (Pb.)	(i)LL.B. (3 year course)-60 seats and (ii) B.A. LL.B. (Hons.)-5 year integrated course-60 seats
10.	Tagore College of Education, Fatehgarh Korotana Jalandhar Road Distt. Moga (Pb.)	B.Ed. Course (two units-100 seats)
11.	Govt. Medical College & Hospital, Sector-32, Chandigarh	New course-MD Physiology (02 seats)

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
12.	Post Graduate Govt. College for Girls, Sector-11, Chandigarh	(i)M.Sc.-1 st year (Physics) & (ii) B.A.-1 st year (Functional Hindi) (new course) & (iii) M.A.-1 st & 2 nd Year (Psychology)
13.	Post Graduate Govt. College for Girls, Sector-11, Chandigarh	Diploma in Event Management (Add-on-course) & to start Add-on course in Food Preservation
14.	Post Graduate Govt. College for Girls, Sector-42, Chandigarh	M.A. 1 st Year (Punjabi) & M.A. 1 st Year (History)
15.	Govt. College of Education, Sector-20, Chandigarh	P.G. Diploma in Guidance and Counselling
16.	Sant Baba Bhag Singh Memoiral Girls College Sukhanand Distt. Moga (Pb.)	B.Sc. -III (Fashion Designing)-one unit
17.	Goswami Ganesh Dutt Sanatan Dharam College Sector-32, Chandigarh	B.A. 2 nd Year (Geography as Elective Subject)
18.	Satyam College of Education V.P.O.-Ghall Kalan Distt. Moga	B.Ed. course (two units-100 seats)
19.	MCM DAV College for Women, Sector 36, Chandigarh	Add-on-Certificate course in Floriculture and Landscaping
20.	Post Graduate Govt. College Sector-11, Chandigarh	(i)M.A.-1 st Year (Hindi) (ii) M.Sc.- 1 st Year (Physics) (new course)
21.	Goswami Ganesh Dutt Sanatan Dharam College Sector-32, Chandigarh	B.Voc in Logistics and Management (2 nd Year)
22.	Chandigarh Engineering & Technology Sector 26, Chandigarh	(i)B.E. (Computer Science & Engineering)-63 seats (ii)B.E. (Electronics & Communication Engineering)-63 seats (iii) B.E. (Civil Engineering)-63 seats & (iv) B.E. (Mechanical Engineering)-63 seats
23.	Guru Nanak College for Girls, Tibbi Sahib Road Sri Muktsar Sahib (Punjab)	<p>The affiliation Committee dated 02.07.2019 has decided as under:</p> <p>“The Colleges, who have not sent the compliance by the last date given by the respective inspection committee, be informed not to make admissions in the course/subject applied by them for the session 2019-20”.</p> <p>College directed not to make admission for the session 2019-20 in the first year of every course/subjects (i) M.Sc.- I & II-(Physics)-one Unit each (ii) M.A. I &II (English)-one unit.</p>

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
24.	D.A.V. College, Malout Distt. Sri Muktsar Sahib (Pb.)	<p>The affiliation Committee dated 02.07.2019 has decided as under:</p> <p>“The Colleges, who have not sent the compliance by the last date given by the respective inspection committee, be informed not to make admissions in the course/subject applied by them for the session 2019-20”.</p> <p>College directed not to make admission for the session 2019-20 in the first year of every course/subjects (i) B.C.A. I, II & III (one unit each) (ii) B.Com. I, II & III-one unit each</p>
25.	Sant Darbara Singh College for Women, Lopon Distt. Moga (Pb.)	<p>The affiliation Committee dated 02.07.2019 has decided as under:</p> <p>“The Colleges, who have not sent the compliance by the last date given by the respective inspection committee, be informed not to make admissions in the course/subject applied by them for the session 2019-20”.</p> <p>College directed not to make admission for the session 2019-20 in the first year of every course/subjects (New courses) (i) M.Com.-I (one unit) & B.Sc. I (Fashion Designing)-30 seats.</p>
26.	Guru Gobind Singh College for Women Sector-26, Chandigarh	<p>The affiliation Committee dated 02.07.2019 has observed that the College had failed to remove the deficiencies pointed out by the Inspection Committee in its report dated 05.04.2019.</p> <p>Therefore, college directed not to make admission in the following courses for the session 2019-2020:</p> <ol style="list-style-type: none"> 1. B.Com.-I (3 & 4th Unit) 2. M.Com.-I (2nd unit) 3. BCA-1 year 4. M.Sc.(IT)-1 year 5. B.Sc.-I (Computer Science)
27.	Post Graduate Govt. College, Sector-46, Chandigarh	<p>The affiliation Committee dated 02.07.2019 has observed that the College had failed to remove the deficiencies pointed out by the Inspection Committee in its report dated 26.04.2019.</p> <p>Therefore, college directed not to make admissions in the following courses for the session 2019-2020:</p> <ol style="list-style-type: none"> 1. BBA-1st year 2. BCA-1st year-2nd Unit 3. B.A.-1st Year (Environment Conservation)

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
28.	DAV College, Sector-10 Chandigarh	<p>The affiliation Committee dated 02.07.2019 has decided as under:</p> <p>“The Colleges, who have not sent the compliance by the last date given by the respective inspection committee, be informed not to make admissions in the course/subject applied by them for the session 2019-20”.</p> <p>Therefore, college directed not to make admission for the session 2019-20 in the first year of every course/subjects B.A./B.Sc., B.Ed. 4 Year integrated course-1st, 2nd, 3rd & 4th Year</p>
29.	Government Rehabilitation Institute for Intellectual Disabilities (GRIID), Sector-31, Chandigarh	<p>The affiliation Committee dated 02.07.2019 has decided as under:</p> <p>“The Colleges, who have not sent the compliance by the last date given by the respective inspection committee, be informed not to make admissions in the course/subject applied by them for the session 2019-20”.</p> <p>Therefore, college directed not to make admission for the session 2019-20 in the first year of every course/subjects 1. B.Ed. Special Education (Mental Retardation)-1st year & 2nd year (30 seats each) 2. M.Ed. special Education (Mental Retardation)-1st year & 2nd year (10 seats each)</p>
30.	Rayat Bahra College of Law, Bohan Distt. Hoshiarpur	<p>The affiliation Committee has declined the request for granting temporary extension of affiliation for the course B.A. LL.B. (5 year integrated course) and further directed not to make admission in B.A. LL.B. 1st year (5 years integrated course)</p>
31.	BAM Khalsa College, Garhshankar Distt. Hoshiarpur	<p>The affiliation Committee has declined the request for granting temporary extension of affiliation in B.A. B.Ed./B.Sc. B.Ed.-1st year (4 years integrated course) (ii) B.A.-1 (Fine Arts)-E and (iii) B.A. I (Music Vocal)-E and further directed not to make admission in B.A. B.Ed./B.Sc. B.Ed.-1st year (4 years integrated course) (ii) B.A.-1 (Fine Arts)-E and (iii) B.A. I (Music Vocal)-E.</p>
32.	Govt. College of Commerce and Business Administration Sector-50, Chandigarh	<p>The affiliation Committee dated 02.07.2019 has observed that the College had failed to remove the deficiencies pointed out by the Inspection Committee in its report dated 27.03.2019.</p>

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		College directed not to make admissions in the following courses for the session 2019-2020: <ol style="list-style-type: none"> 1. B.Com-I (Two units) 2. B.B.A-I (Two units) 3. M.Com.-I 4. B.C.A.-IO
33.	G.K.S.M. Govt. College Tanda Urmar Distt. Hoshiarpur	The affiliation Committee has declined the request for granting temporary extension of affiliation for the following courses, College directed not to make admission in B.Sc. (Agriculture) 1 st year (4 years course) (ii) B.C.A.-1 st year (one unit) and (iii) B.A./B.Sc.-1 st year (Computer Science) E-One unit and (iv) PGDCA
34.	Sri Guru Gobind Singh College, Sector-26, Chandigarh	The affiliation Committee dated 02.07.2019 has observed that the College had failed to remove the deficiencies pointed out by the Inspection Committee in its report dated 18.4.2019. College directed not to make admissions in the following courses for the session 2019-2020: <ol style="list-style-type: none"> 1. B.Com-I (4th Units) 2. M.Com.-I (2nd Unit) 3. B.C.A.-I (3rd Unit) 4. M.Sc. (Physics)-I 5. M.A. (Sociology)-I
35.	Dev Samaj College for Women Sector-45, Chandigarh	The affiliation Committee dated 02.07.2019 has observed that the College had failed to remove the deficiencies pointed out by the Inspection Committee in its report dated 12.4.2019. College directed not to make admissions in the following courses for the session 2019-2020: <ol style="list-style-type: none"> 1. Post Graduate Diploma in Fashion Designing 2. B.Sc. I year
36.	Govt. College of Arts Sector10, Chandigarh	(i) M.F.A-1 st & 2 nd year
37.	Khalsa College,, Garhdiwala Distt. Hoshiarpur	B.Sc.-2 nd year Fashion Designing (one unit) and B.A.-I (Retail Marketing)-E (One unit), subject to the condition that college would appoint the faculty members as pointed out by the inspection committee in the subject of Agriculture within three months, but college have not appointed the regular faculty members till date. Further requested to supply a complete list of teachers in B.Sc. (Agriculture) and M.Sc. (Chemistry) in the mean time, and directed not to make admission

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		in B.Sc. I (Agriculture)-4 year course for the session 2019-20 without permission from the University.
38.	Rayat College of Law Railmajra SBS Nagar, Punjab	The undertaking given by the Rayat College of Law, Railmajra, SBS Nagar, (Ropar Campus) to increase the DA in salary from 12% in 25% and also an undertaking that after receiving the Selection Panel they will make the appointment within a week, competent authority has granted temporary extension of affiliation for the (i) B.A. LL.B. (Hons.) (Two Units-120 seats) (ii) B.Com. LL.B. (Hons.) (one unit - 60 seats) and LL.B. Three years, subject to the condition that College will submit the list of teachers appointed by the College and proof of disbursement of D.A. in salary from 12% to 25% within one month.
39.	Govt. Medical College & Hospital Sector 32, Chandigarh	B.Sc. Nursing course
40.	Govt. College of Yoga Education and Health, Sector-23, Chandigarh	(1) B.Ed. Yoga (1 st & 2 nd year) (2) Post Graduate Diploma in Yoga Therapy (3) Basic Certificate course in Yoga Education
41.	DAV College, Sector-10 Chandigarh	B.A./B.Sc., B.Ed. 4 Year integrated course-1 st , 2 nd , 3 rd & 4 th Year
42.	Chandigarh College of Architecture Sector-12, Chandigarh	M.Arch 1 st year & 2 nd year
43.	Post Graduate Govt. College, Sector 46, Chandigarh	The competent authority has decided as under: (i) That temporary affiliation for B.A. 1 st Year (Environment Conservation) (new course) is granted for the academic session 2019-2020. (ii) That provisional extension of affiliation for the course of BBA is granted subject to the condition that 07 (seven) full time faculty members as per UGC qualification and salary will be appointed by 30 th August, 2019. (iii) That Request for grant of affiliation for 2 nd and 3 rd Year of BCA (2 nd unit) is granted except 1 st Year of BCA (2 nd unit).
44.	Govt. College of Commerce and Business Admn. Sector-50, Chandigarh	The competent authority has granted temporary extension of affiliation for the (i)B.Com-I, II, III (Two Units) (ii) BBA-I, II, III (Two units) (iii) M.Com.-I & II (One Unit) and (iv) BCA-I, II, III (One Unit), subject to the condition that the required faculty as pointed out, by the Inspection Committee will be appointed latest by 30 th August, 2019 as per UGC qualification and salary.

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
45.	Saini Bar College, Bulhowal Distt. Hoshiarpur	M.A.-II (Punjabi)-30 seats College directed not to make admissions in M.A.-I (Punjabi) from the session 2019-20 as per College does not have adequate faculty for teaching M.A. (Punjabi)
46.	Sai College of Education Sardulapur Distt. Hoshiarpur	B.Ed.-1 st & 2 nd year (100-seats for each year), subject to the condition that the college shall appoint required faculty members as pointed out by the Inspection Committee within two weeks after getting the panel from Panjab University, but not later than 31.08.2019.
47.	Dasmesh Girls College Chak Alla Baksh Distt. Hoshiarpur	(i)B.A.B.Ed.-4 th year (4 years integrated course), (ii) B.Sc.-III (Fashion Designing) one unit and (iii)B.Sc.-I (Medical) One unit, subject to condition that the College shall appoint required faculty members pointed out by the Inspection Committee within two weeks after getting the panel from Panjab University, but not later than 31.08.2019.
48.	S.G.G.S. College of Education, Beghpur- Kamlooh Distt. Hoshiarpur	B.Ed.-1 st & 2 nd year (200 seats for each year), subject to the condition that the college shall appoint required faculty members as pointed out by the Inspection Committee within two weeks after getting the panel from Panjab University, but not later than 31.08.2019.
49.	S.D. College Hoshiarpur	(i)B.C.A.-I, II & III (one unit) (ii)B.B.A-I, II & III (one unit), (iii)B.Sc.-1 st year (Non-Medical) One unit (iv) B.A.-1 st year (Public Administration) one unit-E (v)B.A.-1 st year (Mathematics) One unit-E, (vi)B.A.-1 st year (Education) one unit, (vii) B.A.-1 st year (Psychology) One unit-E (viii) Certificate course in E-Commerce (ix) Certificate course in Computer Based Accounting and (x) Certificate course in Web Designing, subject to the condition that the college shall appoint remaining faculty members as pointed out by the inspection committee within two weeks after getting the panel from Panjab University, but not later than 31.08.2019 and shall also purchase the remaining books.
50.	Guru Nanak College of Education, Dalewal Distt. Hoshiarpur	(i)B.Ed. 1 st & 2 nd year (200-Seats for each year) and (ii) M.Ed. 1 st & 2 nd year (50-seats for each year), subject to the condition that the college shall appoint required faculty members as pointed out by the inspection committee within two weeks after getting the panel from Panjab University, but not later than 31.08.2019.
51.	Babbar Akali Memorial Khalsa College, Garhshankar Distt. Hoshiarpur	(i)B.A. B.Ed./B.Sc. B.Ed. 3 rd year (4 years integrated course) (ii)B.A. II (Fine Arts) E and (iii)B.A.-III (Music Vocal), subject to the condition that the college shall appoint required faculty

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		members as pointed out by the inspection committee within two weeks after getting the panel from Panjab University, but not later than 31.08.2019. Further the college also shall send the authentic proof regarding deduction of EPF/PF of the staff.
52.	S.G.G.S. Khalsa College Mahilpur Distt. Hoshiarpur	(i)M.P.Ed.-1 st & 2 nd year (one unit) (ii) M.A.-II (Music Vocal) (iii) M.Sc.-II (Fashion Designing) (iv) B.Voc. Course (Horticulture Sciences) (v) B.Voc. Course (Hardware & Networking) (vi) B.Voc. Course (Banking & Insurance and Retailing) and (vii) B.Voc. Course (Renewal Energy Management), subject to the condition that the college shall appoint required faculty members as pointed out the inspection committee within two weeks after getting the panel from Panjab University, but not later than 31.08.2019. Further the college shall also purchase remaining books/journals and apparatus as recommended by the inspection committee in its report dated 21.05.2019.
53.	Sant Baba Hari Singh Memorial Khalsa College of Education Mahilpur Distt. Hoshiarpur	<p>The competent authority, while going through the inspection report, it has been observed that:</p> <ol style="list-style-type: none"> 1. The college is required to appoint one Principal and at least 02 teachers on regular basis under advice to University by not later than 31st August 2019. 2. The contention of the College that the teacher would be granted 03 months maternity leave with pay is not sustainable as the teachers are entitled for 06 months maternity leave with pay. College advised to arrange accordingly and sanction 06 months maternity leave with pay to all the eligible teachers. <p>However, the temporary extension of affiliation has been granted for B.Ed.-1st & 2nd year (100 seats for each year), subject to fulfillment of above mentioned condition by 31.08.2019.</p>
54.	Rayat Bahra College of Law Bohan Distt. Hoshiarpur	B.A. LL.B. (5 year integrated course), subject to the condition that the college shall appoint required faculty members on regular basis as pointed out by the inspection committee within two weeks after getting the panel from Panjab University, but not later than 31.08.2019. Further, the college shall enhance the D.A. upto 25% and send the proof of disbursement of DA in salary from 8% to 25% within one month.

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
55.	Rayat Bahra College of Law Bohan Distt. Hoshiarpur	B.Ed. (1 st and 2 nd year)-100 seats for each year, subject to the condition that the college shall appoint required faculty members on regular basis as pointed out by the inspection committee within two weeks after getting the panel from Panjab University, but not later than 31.08.2019. Further, the college shall enhance the D.A. upto 25% and send the proof of disbursement of DA in salary from 8% to 25% within one month.
56.	HKL College of Education, Guru Har Sahai Distt. Ferozepur Punjab	The competent authority while going through the inspection committee report and the list enclosed there with the competent authority has not been able to find how many regular teachers approved by the University are available in the college. College requested to send a complete list of teachers' alongwith all details including nature of appointment, approval no. of University, if any process of selection and the amount of salary being paid to them to enable the competent authority to consider college request for temporary grant of extension of affiliation for 2 nd Unit of B.Ed. However, the college advised to make admission against only One unit of B.Ed. course
57.	Kenway College of Education, Abohar-152116, Punjab	B.Ed. (Four Units-200 seats) and (ii) M.Ed. (one Unit-50 seats), subject to condition that College has been advised to expedite the process of selection and submit the proof of appointing faculty within 10 days after the receipt of the panel from the Panjab University, Chandigarh.
58.	Maharishi Dayanand College of Education Abohar-152116 (Punjab)	B.Ed. (Two Units-100 seats)
59.	Guru Nanak College Ferozepur Cantt (Pb)	(i) B.Sc. (Agriculture) 1 st to 6 th Semester (ii) B.Com. I, II & III (One Unit) (iii) B.C.A. I, II & III (One Unit) (iv) M.A. I & II (Sociology) (One Unit), (v) M.Com. I & II (One Unit) (vi) PGDCA (One unit) (vii) B.A. I, II & III (Sociology-E) (one Unit) (viii) M.A. I & II (Punjabi) (One unit) (ix) M.A. I & II (History) (One unit) (x) M.Sc. I & II (Mathematics) (One unit), with the following conditions: 1. The College will appoint the advertised vacancies within 10 days from the date of receipt of panel from the University. 2. In case the above mentioned deficiencies are not removed by the stipulated date the return of the students will not be accepted for the session 2019-2020.

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
60.	Dev Samaj College for Women, Ferozepur City (Punjab)	<p>The competent authority has granted temporary extension of affiliation for the following courses with the following conditions:</p> <ol style="list-style-type: none"> 1. M.Sc. Part II (i)Fashion Designing)-Affiliation granted subject to appointment of one Assistant Professor in Fashion Designing for M.Sc. Part-II by 31.08.2019. 2. B.Sc. II (Agriculture) and B.Voc. Courses-On the perusal of inspection report. It has been observed that College has only one regular Assistant Professor for Agriculture, the second one is on adhoc basis. College is advised to appoint second one teacher in Agriculture. Affiliation is granted subject to appointment of regular Assistant Professor in Agriculture by 31.08.2019. 3. Journalism & Mass Communication (Media & Entertainment Sector)- Affiliation granted subject to appointment of one Assistant Professor in Journalism and Mass Communication. Submit the proof of appointing Assistant Professor within one month. 4. B.Voc. Food Processing and Preservation (Health Care Sector)-Affiliation granted subject to appointment of advertised post within one month. 5. Hospitality and Tourism Management (Tourism and Hospitality sector)-Affiliation granted 6. Nutrition and Dietetics (Health Care Sector)-Affiliation granted subject to appointment of one Assistant Professor within one month.
61.	Satyam College for Girls Village Sayadwala Distt. Fazilka Punjab	<p>The competent authority has been observed that the appointment of the teachers against advertisement of November, 2018 have been made on 31st May, 2019 which is not justified. However, college is required to make appointment of teachers advertised on 04-07-2019 latest by 31st August 2019, failing which; the return of the students shall not be accepted.</p> <p>However, the provisional temporary extension of affiliation for the following the session 2019-20 is being granted subject to fulfillment of above mentioned conditions:</p>

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		(i) B.A. Part I, II & III (Punjabi C & E) (ii) English (C &E), Elective Subject: (iii) Political Science (iv) Economics (v) History (vi) Mathematics (vii) Sociology (viii) Hindi (ix) Physical Education (x) B.Com. Part I, II & III (xi) M.A. (Hindi) I & II
62.	Rayat College of Education, Railmajra Distt. SBS Nagar (Punjab)-144553	The Competent authority has observed that provident fund is not being deducted/ contributed by the college in case of all the teachers. Even in the cases where the provident fund is being deducted has not been deposited in the appropriate account which a serious illegality is being committed by the college. In the absence of the confirmation about following the norms of Panjab University about provident fund of the staff. It is not possible to consider the request for grant of temporary extension of affiliation for B.Ed. (Two unit-100 seats and (ii) M.Ed. (One unit-50 seats) for the session 2019-20.
63.	Surjeet Memorial College of Education Malwal Distt. Ferozpur, Punjab	B.Ed. (Two Units-100 seats)
64.	Lala Jagat Naryan Education College Jalalabad (W) Distt. Fazilka Punjab	The Competent authority has observed that the college has one Principal and 09 Assistant Professors as per the norms of NCTE, there is shortage of 06 teachers for B.Ed. Advertisement has been given for 02 Assistant Professors in local newspaper. Keeping in view the above, temporary affiliation is granted for B.Ed. (one unit-50 students). However, to enable the competent authority to consider affiliation of B.Ed. 2 nd Unit for the year 2019-20, college is advised to fill up 06 posts of Assistant Professors. Similarly advertisement to be made for required faculty for M.Ed. (one unit) to enable the competent authority to consider the temporary affiliation for the year 2019-20.
65.	Shaheed Ganj College for Women, Mudki, Distt. Ferozpur, Punjab	The competent authority has granted temporary extension of affiliation extension of affiliation for the following said courses with the following conditions: 1. B.A.I, II and III Punjabi-Affiliation granted 2. B.A. I, II and III English: Affiliation granted, However College is advised to re-advertise the post of Assistant Professor in English within 15 days and inform the College Branch of the University

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		<p>3. B.A.I, II and III History-Affiliation granted, however College is advised to conduct the interview within a month and inform the college branch of the University.</p> <p>4. B.A. I, II and III Sociology-Affiliation granted. However, college is advised to conduct the interview within a month and inform the College Branch of the University.</p> <p>5. B.A. I, II and III Maths-Affiliation granted. However, College is advised to complete the process of appointment of Assistant Professor/s within one month.</p> <p>6. B.A.I, II and III Economics-Affiliation granted.</p> <p>7. B.A.I, II and III Political Science-Affiliation granted. However, College is advised to complete the process of appointment of Assistant Professor/s within one month.</p> <p>8. B.A.I, II and III Physical Education-Affiliation granted. However, college is advised to complete the process of appointment of Assistant Professors within one month.</p> <p>9. B.A.II and III Computer Science & B.C.A. Part II and III-Affiliation granted except B.A.-I (Computer Science) and BCA Part-I</p>
66.	D.A.V. College of Education Fazilka, Punjab	B.Ed. (Two Units-100 seats), subject to the condition of appointment of one more Assistant Professor by 30.08.2019
67.	Jyoti B.Ed. College Fazilka, Punjab	<p>The competent authority has observed that the college is running Two Units of B.Ed. with 100 students. As per NCTE norms the college is required to have total number of 16 teachers including the Principal but while going through the list of the teacher, it has been found that the College has only 9 regular teachers including the Principal and has advertised one post of Assistant Professor making the total strength 10 after the appointment of the teachers as per the said advertisement</p> <p>The College falls short of 06 teachers, in view of which, granted affiliation for only one Unit of B.Ed. course and further advertise the remaining posts under advice to us enable the competent authority to consider the grant of affiliation for second unit for the year 2019-20.</p>

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
68.	Guru Ram Dass B.Ed. College Jalalabad (W), Distt. Fazilka, Punjab	B.Ed. Course (Four Units-200 seats) (ii) M.Ed. course (one unit-50 seats), subject to the condition that College is advised to expedite the process of selection and submit the proof of appointing faculty within 10 days after the receipt of the panel from the Panjab University, Chandigarh.
69.	A.S. College, Samrala Road, Khanna Ludhiana-141417	M.Sc.-II (Chemistry)-40 seats (one unit)
70.	Gobindgarh Public College Alour, Khanna, Ludhiana-141401	B.Sc.(Non Medical)-I (one unit), subject to the submission of joining report of Assistant Professor appointed by the college latest by 30 th July, 2019.
71.	Gobindgarh Public College Alour, Khanna, Ludhiana-147301	(i) BTTM (Bachelor of Tourism & Travel Management)-30 students and (ii) English Proficiency course-3 months (5 days a week) - 30 students, subject to the submission of joining report of Assistant Professor appointed by the college latest by 30 th July, 2019.
72.	Guru Nanak Girls College Model Town, Ludhiana	The competent authority has observed that college has failed to comply with the condition as pointed out by the Inspection Committee till the stipulated dated 30.06.2019, the Committee express its inability to grant affiliation for B.Com. 1 st Year-3 rd Unit and BBA 1 st Year-3 rd Unit. In view of the above, college requested not to make admission for B.com. 1 st Year-3 rd Unit and BBA 1 st Year -3 rd Unit till any further direction from the University.
73.	Govt. College for Girls, Rakh Bagh Ludhiana-141001	M.Sc. (Botany)-I & II (one unit) Further advised to apply for extension of affiliation every year till the permanent affiliation is granted.
74.	Guru Gobind Singh Khalsa College for Women, Jhar Sahib Ludhiana-141121	Religious & Sikh Studies in B.A. Part I (60 students), subject to condition that college must purchase the books for the remaining Rs.3000/- and submit the bills latest by 30 th July, 2019.
75.	Guru Nanak Khalsa College for Women Gujarkhan Campus, Model Town, Ludhiana	B.A. I, II & III Journalism & Mass Communication-Elective (40 seats) While perusing the Inspection Report, it has observed that the list of the teachers is not enclosed. But after going through the teachers' return for the year 2018-2019, a serious irregularity has been detected about the continuation of one Mrs. Manjit Kaur, Associate Professor in English much beyond the age of superannuation i.e. 60 years. In accordance with her age, she should have been retired on 30.11.2015. But she has not only been allowed

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		<p>to continue in service till date as Associate Professor but as Officiating Principal also. Please relieve Mrs. Manjit Kaur immediately under advice to this office along with the detailed explanation as to how and under what provision. Mrs. Manjit Kaur has been allowed to continue for more than three and a half years beyond her stipulated date of retirement i.e. 30.11.2015. The post of regular Principal should be advertised immediately. In the meantime, the charge of the Principal should be given to the next senior most teacher of the College.</p> <p>In the absence of compliance of the above said advices, the student return shall not be accepted.</p>
76.	Mata Ganga Khalsa College for Girls, G.T. Road Gurdwara Manji Sahib Kottan (Ludhiana)-141412	That the Vice-Chancellor in anticipation of approval of the Syndicate has allowed for conversion of Mata Ganga College for Girls, G.T. Road, Gurdwara Manji Sahib Kottan (Ludhiana) into co-educational institution as Mata Ganga Khalsa College, G.T. Road, Gurdwara Manji Sahib, Kottan (Ludhiana).
77.	A.S. College of Education Kalal Majra, Khanna-Samrala Road Ludhiana-141402	<p>Affiliation Committee has observed to fill up seven vacant posts as recommended by the Inspection Committee. The response of which is still awaited and it is presumed that college has not taken the requisite steps to fill up the 07 (seven) post as mentioned in the letter. In view of the above, therefore advised to send to the said letter alongwith the compliance of the conditions pointed out by the Inspection Committee during their visit on 10.4.2019.</p> <p>In the absence of any inputs as asked for the above, it may not be possible for Affiliation Committee to consider grant of affiliation to the college for the academic year 2019-2020. Further, it is to inform, no admission be made for the Academic session 2019-20 for the course requested for affiliation for B.Ed. 1st and 2nd (100 seat) till the approval of affiliation is granted by the University.</p>
78.	Mata Sahib Kaur Girls College Talwandhi Bhai (Ferozepur) Punjab	The Competent authority has observed that the provident fund is not being deducted/ contributed by the college as per Panjab University norms i.e. 10% of the gross salary the college is granted extension of affiliation for all the courses applied for i.e. B.A. I, II and III (i) Punjabi C & E (ii) (English (C &E), Elective Subject (iii) History (iv) Political Science (v) Maths (vii) Economics (viii) Physical Education and B.Sc. Part I, II & III (ix) Non-Medical (x) Medical

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		(xi) Fashion Designing (xi) B.Com. Part I & II and (xii) PGDCA except B.A.I, II and III Sociology (One Unit), subject to fulfillment of the deficiencies pointed out by the Competent authority and also confirmation to the effect that the provident fund is being deducted/ contributed as per P.U. norms. The confirmation is to be submitted by 30 th August 2019.
79.	Sri Guru Har Rai Sahib College for Women Chabbewal Distt. Hoshiarpur	(i)B.C.A. I, II & III (ii)B.A. I,II & III (English, General and Elective) (iii) B.Sc. I, II & III (Fashion Designing) (iv) P.G.D.C.A. and (v) PG Diploma in Fashion Designing, subject to the condition that the college shall appoint required faculty members on regular basis as pointed out by the inspection committee within two weeks after getting the panel from Panjab University, but not later than 31.08.2019.
80.	Government Rehabilitation Institute for Intellectual Disabilities (GRIID) Sector-31, Chandigarh	B.Ed. Special Education (Mental Retardation)-1 st year & 2 nd year (30 seats each) & M.Ed. Special Education (Mental Retardation)-1 st year & 2 nd year (10 seat each), subject to the condition that the college will take necessary steps to appoint Assistant Professors on regular basis through UPSC as pointed out by the Inspection Committee during the visit on 16.04.2019, failing which, the College will not be granted extension of affiliation for the session 2020-21.
81.	Brahmrishi Yoga Training College Sector-19, Chandigarh	B.Ed. (Yoga) 1 st & 2 nd year, subject to the condition that college will appoint the faculty members on regular basis as pointed out by the Inspection Committee within two weeks after going the panel from Panjab University, but not later than 31 st August, 2019.
82.	Dev Samaj College of Education Sector 36-B, Chandigarh	M.Ed. Course-2 nd year (50 seats) and P.G. Diploma in Child Guidance and Family counseling (40 seats) College directed not to make admissions in M.Ed. Course 1 st year (50 seats) for the session 2019-20.
83.	Guru Gobind Singh College for Women Sector-26, Chandigarh	The competent authority has granted extension of affiliation for the following courses for the session 2019-20 subject to the condition that the college will appoint the regular faculty members on regular basis as pointed out by the Inspection Committee within two weeks after getting the panel from Panjab University, but not later than 31 st August 2019: (i) M.A. English I & II (ii) M.Com. II

Sr. No.	Name of the College	Name of the Courses/ subjects
		(iii) B.C.A. II & III (iv) B.Com. II & III (v) B.Sc. I, II & III (Non-Medical) (vi) B.Sc. II & III (Computer Science) (vii) B.A. I, II & III (Functional English) (viii) M.Sc. IT-I (ix) New course/subject B.A. I (Religious & Sikh Studies) However, extension of affiliation for M.Sc. IT-I Year for the session 2019-20 is not granted.
84.	Gujranwala Guru Nanak Khalsa College Civil Lines Ludhiana-160035	The competent authority has observed as follows: 1. The college has not made the appointment of 5 teachers as advised by the Inspection Committee in the subject of commerce till date. 2. The provident fund of Ms. Asha Rani, Assistant Professor in the subject of computer Science is not being deducted/contributed as per P.U. norms. In view of the above, further advised to confirm that both of the above said conditions have been taken care of to enable the committee to take the final decision in the matter of affiliation of B.Com. I, II (3 rd Unit). However, the competent authority has granted temporary extension of affiliation for courses i.e. (i) M.Sc.-I & II (Chemistry)-40 seats (ii) B.Com. I, II (3 rd units) (iii) PGDMC-40 seats (iv) BCA-I,II, III (one unit each)-40 seats (v)B.A.I, II, III (Computer Science)-E-30 seats except B.Com-I, II (3rd unit).
85.	Lala Hans Raj Memorial College of Education Talwandi Bhangarian Distt. Moga (Pb.)	The competent authority has observed that college has been advised to send the renewed FDR of Endowment Fund of Rs.5,00,000/- (five lakhs), immediately, to enable the office to proceed further in the matter. Further, advised not to make admission for B.Ed. 1 st year course for the session 2019-20 without prior approval of the University.
86.	Guru Gobind Singh College of Education Vill. Their Tehsil-Malout Distt. Sri Muktsar Sahib	The competent authority has granted temporary extension of affiliation for B.Ed. course (Two Units-100 seats), subject to the conditions that the college shall appoint one Assistant Professor on regular basis and send the authentic proof of the same latest by 31.08.2019

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
87.	Bawa Nihal Singh B.Ed. College Kotakpura Road Sri Muktsar Sahib (Punjab)	The competent authority has granted temporary extension of affiliation for B.Ed. course (Three Units-150 seats) Requested to appoint Principal, one Professor, one Associate Professor and five Assistant Professors on regular basis and send the authentic proof of the same latest by 31.08.2019, to enable the office to process further in the matter, in order to consider grant of temporary extension of affiliation for M.Ed. course. Further requested not to make admission for M.Ed. 1 st year course for the session 2019-20 without prior approval of the University.
88.	S.D.P. College for Women, Behind Fort (G.T. Road, Near Power House) Daresi Road, Ludhiana-141008	The competent authority has observed that since the issue of the college is sub-judice, the matter regarding grant of affiliation for B.A. B.Ed. 3 rd Year-50 seats is not considered for the time being and the decision will be taken after and subject to the outcome of the writ petition CWP No. 18125/2019 pending in the Hon'ble High Court.
89.	B.C.M. College of Education Chandiagr Road, Ludhiana-141010	The Competent authority has been observed as under: 1. The College was required to appoint 03 Assistant Professors. As per the reply submitted by college, one application has been received. College requested to complete the process of re-advertisement of positions of Assistant Professors. 2. Advised to comply with the above mentioned condition to enable the University to grant extension of affiliation for the course B.Ed. Special Education (L.D.) (I & II)-30 seats for the year 2019-2020. However, the competent authority has granted temporary extension affiliation for M.Ed. (I & II)-50 seats subject the condition that college advised to re-advertise the position of Professor and Associate Professor and ensure the positions are filled in 2019-2020 by 30.08.2019, failing which, college advised to discontinue the course of M.Ed. for next academic session i.e. 2020-2021.
90.	Guru Hargobind College of Education Gondwal, Raekot Ludhiana-141109	B.Ed.-I & II (100 seats), subject to condition that college will conduct the interview for advertising post/s within 10 days of receipt of selection panel for advertised position.
91.	G.M.T. College of Education, Jalandhar	B.Ed. I & II-100 seats (2 units), subject to condition that the college will conduct the

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
	Bypass, Chowk G.T. Road Ludhiana-141008	interview and inform the office of Deputy Registrar (Colleges) about the appointments and joining letters by 30.08.2019.
92.	J.D. College for Education Bathinda Road Sri Muktsar Sahib (Pb.)	B.Ed. course (Two Units-100 seats), subject to the condition that the college should send the authentic proof of separate EPF account and also proof of maintaining the service book record of employees latest by 31.08.2019.
93.	A.S. College of Education Kalal Majra, Khanna- Samrala Road Ludhiana-141402	B.Ed. 1 st & 2 nd (100 seats), subject to the condition that appointments against the posts advertised on dated 13.07.2019 will be made by 30 th August 2019.
94.	Mata Ganga Khalsa College for Girls, G.T. Road Gurudwara Manji Sahib Kottan Ludhiana-141412	<p>The competent authority has observed as follows:</p> <p>(i) That the Inspection Committee had advised the College to purchase the books for Rs.20,000/- but the College for the reasons best known to them, purchased the books for Rs.15881/-.</p> <p>(ii) Further, there is no confirmation to the effect that the college has started deducting/contributing provident fund as per P.U. Calendar as pointed out by the Inspection Committee.</p> <p>(iii) There are not comments about the appointment of a teacher in the subject of History.</p> <p>(iv) For B.Sc. III (Medical) 5th & 6th Semesters, Inspection Committee had advised to purchase books for Rs.30,000/- but the college has purchased books for Rs.26938/-.</p> <p>In view of the above, college advised to respond to the above queries within a week to enable us to take the final decision to consider the grant of affiliation for the year 2019-2020.</p>
95.	Baba Kundan Rural College of Education, Jamalpur Ludhiana-141010	The competent authority has granted extension of affiliation for B.Ed. 1 st & 2 nd year-50 seats (one unit)
96.	Guru Gobind Singh Khalsa College of Education for Women Ludhiana-142030	<p>The competent authority, after perusal of the Inspection Report and record of the staff, has observed that college have only 06 teachers, out of which, three are on leave, college are required to appoint two teachers as per NCTE norms.</p> <p>Further, college advised to purchase books as recommended by the Inspection Committee and proof of PF deduction/contribution by employer</p>

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		<p>as per P.U. norms to enable the University to consider the extension of affiliation for the year 2019-2020.</p> <p>Meanwhile, college advised not to admit the students to B.Ed. 1st (50 seats) year for the session 2019-2020.</p>
97.	Khalsa College for Women Sidhwan Khurd, Ludhiana-142024	(i)B.A. B.Ed. 1 st & 2 nd year (four year integrated course)-one unit (ii) B.Sc. B.Ed. 1 st & 2 nd year (four year integrated course)-one unit, subject to the condition that college will ask for selection panel immediately after 21 days of receiving the applications and appointment will be made within 15 days from the date of receipt of the Selection Panel from the University.
98.	Guru Nanak College of Education Gopalpur Distt. Ludhiana	<p>The competent authority, after perusal of the inspection report has observed that college were asked to purchase the books for Rs.50,000/- but the college has purchased books for Rs.28524/-.</p> <p>Also a bill of Rs.10063/- which is claimed for the purchase of books is before the visit of the inspection committee.</p> <p>However, extension of affiliation for B.Ed. (150 seats) has been granted for the year 2019-2020.</p> <p>Regarding extension of affiliation for M.Ed. (50 seats) for the session 2019-2020 as requested by college advised to submit the proof of purchase of books and appointment of faculty as pointed out by the Inspection committee latest by 30.08.2019 to enable to the University to consider for the temporary extension of affiliation for M.Ed. course for the year 2019-2020.</p>
99.	Sant Hari Singh Memorial College for Women Chella-Makhsuspur Distt. Hoshiarpur	(i)B.A. I, II and III (English (General & Elective), Hindi, Economics, Pol. Science, History, Punjabi (General and Elective), Home Science, Computer Science, Physical Education) (ii) BCA-I, II and III (one unit) (iii) B.Com.-I, II and III (one Unit) and (iv) Post Graduate Diploma in Fashion Designing and (v) B.A.-I (Fashion Designing), subject to the condition that the college shall appoint required faculty members on regular basis as pointed out by the inspection committee within two weeks after getting the panel from Panjab University, but not later than 31.08.2019.
100	J.C.D.A.V. College Dasuya Distt. Hoshiarpur	The compliance report received from the college, it has been observed that the inspection committee clearly mentioned that the appointment must be made through proper channel which means that the appointments must be on regular basis. Therefore, college

Sr. No.	Name of the College	Name of the Courses/ subjects
		<p>advised to advertise the post on regular basis as per recommendations of the inspection committee as per P.U. Norms, immediately under the advice to the University, failing which, the request for grant of temporary extension of affiliation for any course for the session 2020-21 will not be entertained.</p> <p>However, taking the lenient view of pending appointment of teacher, the temporary extension of affiliation for (i)M.A.-I & II (History)-60 seats (ii) M.A.-I & II (Punjabi)-60 seats (iii) B.A. I, II & III (Gandhian Studies) (iv) B.Voc.-1st & 2nd year (Organic Farming) (v) B.Voc.- 1st & 2nd year (Hardware and Networking) and (vi) Advance Diploma in Multimedia Graphics and Animation) is granted for the session 2019-20.</p>
101	Sri Guru Gobind Singh College Sector -26, Chandigarh	<p>The competent authority has granted extension of affiliation for the following courses for the session 2019-20, subject to the condition that the college will appoint the regular faculty members on regular basis as pointed out by the Inspection Committee within two weeks after getting the panel from Panjab University, but not later than 31st August, 2019:</p> <ol style="list-style-type: none"> 1. B.Com-II & III 2. BCA-II & III 3. B.A. I, II & III- Religious and Sikh Studies 4. M.A. Economics-I & II 5. M.Sc. Microbial Biotechnology- I & II 6. M.Sc.- Biotechnology- I & II 7. M.Sc.- Zoology I & II 8. M.Sc. (Chemistry)- I & II 9. M.Sc. (Physics)-II 10. M.A. (Sociology)-II 11. M.Com.-II
102	Sant Majha Singh Karamjot College for Women, Miani Distt. Hoshiarpur	<p>(i)B.C.A.-I, II & III (one Unit) and (ii)B.Com. I, II & III (One unit), subject to the condition that the college shall appoint required faculty members on regular basis as pointed out by the inspection committee within two weeks after getting the panel from Panjab University, but not later than 31.08.2019.</p>
103	Dev Samaj College for Women, Sector-45, Chandigarh	<p>M.Com. II (One unit) and B.Sc. I, II & III (non-medical), subject to the appointment of Assistant Professors advertised on 06.06.2019 & 16.07.2019 within 10 days from the receipt of the panel but not later than 31st August, 2019.</p>
104	Guru Nanak College for Girls, Tibbi Sahib Road, Sri Muktsar Sahib (Punjab)	<p>B.Voc. Courses (i) Software Development -2nd year (50 seats) (ii) Retail Management-2nd year (50 seats) & (iii) Food Science and Technology-2nd year (50 seats)</p>

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
105	Dashmesh Girls College, Badal Distt. Sri Muktsar Sahib (Punjab)	B.Com.-I, II & III- One unit each (ii) B.A.-I & II-(Sociology)-One Unit each (iii) B.A.-I & II (Fine Arts)-One Unit each (iv) B.A.-I & II-(Education)-One Unit each (v) B.Sc.-I & II (Fashion Designing)-One Unit each , subject to the condition that the College shall appoint two Assistant Professors in Commerce and one Assistant Professor in Commerce and one Asst. Professor in Fashion Designing on regular basis and send the authentic proof of the same latest by 31.08.2019.
106	Guru Nanak College for Girls, Tibbi Sahib Road, Sri Muktsar Sahib (Punjab)	M.Sc. I & II (Physics)-One Unit each, subject to the conditions that the college shall appoint one Assistant Professor in Physics on regular basis and send the authentic proof of the same latest by 31.08.2019. Further, the Principal of the College has been advised to deposit balance affiliation fee of Rs.2000/- alongwith late fee of Rs.50,000/-
107	Guru Nanak College Moga (Punjab)	New Course B.A.-I (Religious Studies & Sikh Studies)-60 seats
108	Mauktisar Institute of Higher Education Jalalabad Road Sri Muktsar Sahib (Punjab)	B.Ed. course (Two unit-100 seats), subject to the conditions that the college should send the compliance of the conditions as imposed by the inspection committee in its report dated 11.04.2019. Further, the following committee has been constituted to look into the complaint of Mr. Sukhpreet Singh, Assistant Professor of their college, regarding harassment and threat given by the college to him: 1. Professor Navdeep Goyal, Department of Physics, P.U. Chandigarh 2. Dr. H.S. Dua, Gujranwala Guru Nanak Khalsa College, Ludhiana
109	Sant Baba Bhag Singh Memorial Girls College Sukhanand Distt. Moga (Pb.)	(i)B.A.-I, II & III (Computer Application)-one unit each (ii) B.Sc. I, II & III (Computer Application)-One unit each (iii) B.C.A. I, II & III One Unit each (iv) M.Sc. I & II (IT)-One Unit each (v) B.Sc. III (Agriculture)-One unit, subject to the conditions that the College shall appoint seven Assistant Professors in Computer Science and one Assistant Professor in Agriculture (preferably in Horticulture) on regular basis and send the authentic proof of the same latest by 31.08.2019.
110	Baba Mangal Singh Institute of Education Barnala Road, Bughipura Distt. Moga (Pb.)	B.Ed. Course (two units-100 seats), subject to the condition that the college shall appoint 10 (ten) Assistant Professors on regular basis & also comply with the other conditions as imposed by the inspection committee in it's report dated

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		03.05.2019 and send the authentic proof of the same latest by 31.08.2019.
111	Saint Sahara College of Education Ferozepur Road Near Power Grid Sri Muktsar Sahib (Punjab)	B.Ed. Course (Two Units-100 seats), subject to the conditions that the college shall appoint three Assistant Professors on regular basis and send the authentic proof of the same latest by 31.08.2019.
112	D.M. College Moga (Punjab)	(i)B.A./B.Sc. I, II & III (Computer Science)-One unit each (ii) B.A.-I, II & III (Sociology)-one unit each and New course (iii) M.Sc. I (Math)- One Unit, subject to the conditions that the College shall appoint two Assistant Professors in Computer Science, One Assistant Professor in Sociology and two Assistant Professors in Mathematics on regular basis and send the authentic proof of the same latest by 31.08.2019.
113	Guru Nanak College for Girls, Tibbi Sahib Road Sri Muktsar Sahib (Punjab)	Courses under Community College Schemes-(i) Advanced Diploma in Fashion Designing & Clothing Construction-2 nd Year (50 seats) (ii) Advanced Diploma in Medical Lab Technology-2 nd Year (50 seats).
114	Lala Lajpat Rai Memorial College of Education Dhudike Distt. Moga (Punjab)	The competent authority has observed that the Principal of the College vide Regd. Letter No. Misc. A-4/3547 dated 16.04.2019 was requested to send the compliance of the conditions as imposed by the inspection Committee in its report dated 04.04.2019, but the College has not submitted the compliance of the conditions till date. The college has been advised not to make admission for M.E.I-1 st year course for the session 2019-20 without prior approval of the University.
115	Comrade Gurmeet Mohlan (C.G.M.) College Vill. Mohlan Tehsil-Malout Distt. Sri Muktsar Sahib (Punjab)	The competent authority has observed that the College has not complied with conditions as laid down by the Inspection Committee which had visited the College on 23.05.2018 to consider for grant of temporary extension of affiliation for the session 2018-2019. Even college not bothers to respond to this office letter Nos. Misc. A-4/13623 dated 03.12.2018 and No. Misc. A-4/3121 dated 02.04.2019. In view of the above, it is not possible for the committee to consider college request for grant of temporary extension of affiliation for courses/subjects for the session 2019-2020 till all the conditions laid down by various inspection

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		committees which visited their college for the sessions 2018-2019 and 2019-2020 are fulfilled. In the meantime, college directed not to make admission in the 1 st year courses/subjects as applied by the college for the session 2019-2020.
116	Sant Darbara Singh College for Women, Lopon District Moga (Punjab)	B.Sc. I (Fashion Designing)-30 seats
117	Maharaja Ranjit Singh College Burjan Bye pass, Malout Distt. Sri Muktsar Sahib (Punjab)	<p>The Competent authority has observed that the College has not complied with the conditions as imposed by the inspection committee for grant of temporary extension of affiliation for the session 2018-2019.</p> <p>Further, the inspection committee which visited the college on 21.05.2019 for grant of temporary extension of affiliation for the session 2019-2020 has recommended the courses/subjects (i)B.A. I, II & III- English (C) & (E), Punjabi (C), Political Science, Physical Education, Economics, Mathematics, Hindi, Sociology, Music (Vocal) & History (ii) B.A. I, II & III- (Computer Application)-40 seats each (iii) B.Com. I, II, III One unit each (iv) B.C.A. I, II, III- One Unit each (v) PGDCA-40 seats (vi) M.A. I & II (History)-One Unit each (vi) M.A. I & II (Punjabi)-One Unit each be granted to the College has not appointed the Principal & 16 Assistant Professors on regular basis and also not complied with the other conditions as imposed by the inspection committee, till date.</p> <p>In view of above, the College is advised not to make admission in 1st year courses/subjects as applied by the College for the session 2019-2020, without prior approval of the University.</p>
118	S.D. College for Women, 3 Jawahar Nagar Moga (Pb.)-142001	B.Voc-course (Hospital Administration and Management)-1 st & 2 nd year (one unit each)
119	Mata Gurdev Kaur Memorial Shahi Sports College of Physical Education Jhakroudi, Samrala Distt. Ludhiana-141114	Post Graduate Diploma in Yoga Therapy course (1 year 6 months internship)-one unit and B.P.Ed. 1 st year and 2 nd year (Two year course)-100 seats, subject to appointment of Assistant Professors within 10 days from the receipt of the panel but not later than 31 st August 2019.
120	Shri Guru Ram Dass College of Education Halwara Ludhiana-141107	B.Ed. 1 st & 2 nd year (50 to 100 seats), subject to conduct of interviews within 15 days from the receipt of the panel from the University but not later than 31 st August, 2019.

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
121	D.D. Jain College of Education, Kidwai Nagar Behind Mini Rose Garden Ludhiana-141008	<p>The competent authority has granted temporary extension of affiliation for B.Ed. I and II year-100 seats for the session 2019-2020, subject to the condition that college are required to conduct interview within 10 days from receipt of the panel from the University.</p> <p>Besides that, on perusal of Inspection Report and list of teaching staff provided by college, it has been observed that for the subject of Fine Arts and Physical Education, ad hoc teachers have been appointed. However, as per NCTE norms, regular teachers should be appointed for these subjects. Hence, college requested to fill the posts of teachers in subjects of Fine Arts and Physical Education on regular basis as per NCTE norms.</p>
122	Malwa College, Bondli Samrala Ludhiana-141114	<p>The Competent authority has granted temporary extension of affiliation for B.A. Part-III (5th & 6th semester)-Music (Vocal)-Elective-(One Unit) upto 20 seats.</p> <p>However, regarding discontinuation of M.Com. subject, it has been observed by the committee that college should have applied for discontinuation of M.Com course before one academic year (refer regulation 13.4 & 13.5, page 161 Calendar Vol. I, 2007). Hence discontinuation of M.Com. courses for the academic session 2019-2020 cannot be granted at this stage.</p>
123	Govind National College, Govind Nagar Narangwal Ludhiana-141203	<p>The competent authority, after perusal of the inspection report and record available in the file has observed that college not appointed the Assistant Professor in the subject of Sociology as per P.U. norms. College advised to follow the due procedure for appointment of Assistant Professor in the subject of Sociology on regular basis.</p> <p>Regarding extension of affiliation for the course of B.Sc. Agriculture 3rd year-40 seats the decision has been kept pending.</p>
124	B.K.M. College of Education Balachaur Distt. S.B.S. Nagar Punjab	<p>The competent authority has granted temporary extension of affiliation for B.Ed. (Two Units-100 seats) subject to the condition that the interview should be conducted for appointment of Assistant Professor within two weeks from the receipt of the panel but not later than 10 September 2019, failing which the returns of the students should not be accepted for the session 2019-20.</p>

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
125	Government College for Girls Jalalabad (West) Distt. Fazilka Punjab	The competent authority has not granted extension of affiliation till all the conditions as pointed out by the inspection committee are fulfilled.
126	Rayat College of Education, Railmajra Distt. SBS Nagar (Punjab)-144533	The competent authority has granted temporary extension of affiliation for B.Ed. (Two Unit-100 seats) and M.Ed. (One unit-50 seats) for the session 2019-2020.
127	R.S.D. College Ferozpur City Punjab-152002	The college is directed not to make admissions in the first year for the courses for B.A. B.Ed./B.Sc., B.Ed. (One Unit-50 seats), BA (Music Vocal E) and B.Voc. courses (Software Development) for the session 2019-20.
128	B.K.M. College of Education Balachaur, Distt. S.B.S. Nagar Punjab	It has been observed that the college is not in a position to take decision regarding deduction of provident fund and increment in the absence of the Chairman of the College and also the fact that College has to appoint 06 Assistant Professors, College advised not to make admissions to 1 st Year of B.Ed. course for the session 2019-20 till all the conditions/deficiencies are being fulfilled by college.
129	Babe Ke College of Education Distt. Ferozpur Punjab	B.Ed. (Three Units-150 seats) and for M.Ed. (One unit-50 seats)
130	Shree Satya Sai B.Ed. College VPO Karaiwala Tehsil: Giddarbaha Distt. Sri Muktsar Sahib (Pb)	B.Ed. Course (Two Units-100 seats). The College is advised to ensure that they will conduct interview within ten days of receipt of panel. Further, the College is advised to advertise the remaining 3 posts of Assistant Professors immediately.
131	H.K.L. College of Ludhiana Guru Har Sahai Distt. Ferozpur, Punjab	B.Ed. (Two Unit-100 seats)
132	G.H.G. Harparkash College of Education for women, Sidhwan Khurd, Ludhiana	P.G. Diploma in Guidance and Counseling for one unit
133	Guru Gobind Singh Girls College Gidderbaha Distt. Sri Muktsar Sahib (Pb.)	The Competent authority has observed that as per inspection committee report dated 03.05.2019, college is required to appoint nine Assistant Professors on regular basis, salary not being paid to the Non-teaching staff as per DC rates, not implemented the payment of DA to the teaching and non-teaching staff and also not deducting the PF of the employee as per UGC/PU norms. It is a serious lapse on the part of the

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		<p>College and in view of this, temporary extension of affiliation cannot be granted.</p> <p>Further, the College is advised to submit the authentic proof of the compliance of above said condition of the inspection committee, to enable the University to consider the case for grant of temporary extension of affiliation for the session 2019-20. Till that time College be advised not to make admission in the 1st year courses/subjects as applied by the College for the session 2019-20.</p>
134	Shree Satya Sai B.Ed. College V.P.O. Karaiwala Distt. Sri Muktsar Sahib (Pb)	<p>The competent authority has observed that the Principal of the College vide Regd. Letter No. Misc. A-4/4815 dated 16.05.2019 was requested to send the compliance of the conditions as imposed by the inspection committee in its report dated 10.05.2019, but the College has not submitted the compliance of the conditions, till date.</p> <p>In view of above, the college is advised not to make admission for B.Ed. 1st year course for the session 2019-20 without prior approval of the University.</p>
135	Guru Gobind Singh College of Education Giddarbaha Distt. Sri Muktsar Sahaib (Pb.)	<p>B.Ed. course (Three Units-150 seats)</p> <p>As per NCTE norms, college is still required to appoint Principal, one Professor and 11 (Eleven) Assistant Professors on regular basis for running B.Ed. course (Three Units-150 seats) & M.Ed. course (One unit-50 seats) & M.Ed. Course (One Unit-50 Seats)</p> <p>As the College has not appointed faculty as per NCTE norms, till date. In view of above, the College is advised not to make admission for M.Ed. 1st year course for the session 2019-20, without prior approval of University.</p>
136	Sant Darbara Singh College of Education for Women, Lopon Distt. Moga (Pb.)	<p>The competent authority has observed that the Principal of the College vide Regd. Letter No. Misc. A-4/5025 dated 23.05.2019 was requested to send the compliance of the conditions as imposed by the inspection committee in its report 10.05.2019, but the college has not submitted the compliance of the conditions as per inspection committee report, till date.</p> <p>In view of above, the College is advised not to make admission for M.Ed. 1st year course for the session 2019-20 without prior approval of the University.</p>

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
137	Guru Nanak College Killianwali Distt. Sri Muktsar Sahib (Punjab)	<p>The competent authority has observed that the Principal of the College vide Regd. Letter No. Misc. A-4/3567 dated 16.04.2019 & No. Misc. A-4/5927 dated 04.07. 2019 was requested to send the compliance of the conditions as imposed by the inspection committee in its report 06.04.2019, but the college has not submitted the compliance of the conditions as per inspection committee report, till date.</p> <p>In view of above, the College is advised not to make admission in the course/subjects i.e. M.A.-I (Hindi, History & Punjabi), PG.DCA and M.Com. I for the session 2019-20 without prior approval of the University.</p>
138	Babe Ke College of Education V.P.O. Daudhar Distt. Moga (Pb.)	<p>B.Ed. course (Two units-100 seats) As per NCTE norms, College is still required to appoint Principal, One Professor and 09 (Nine) Assistant Professors on regular basis for running B.Ed. Course (Two Units-100 seats) & M.Ed. Course (One unit-50 seats)</p> <p>As the College has not appointed faculty as per NCTE norms, till date, in view of above, the college is advised not to make admission for M.Ed. 1st year course for the session 2019-2020, without prior approval of the University.</p>
139	Moga College of Education for Girls Near P.S. Sadar, G.T. Road Ghall Kalan Distt. Moga (Pb.)	<p>B.Ed. course (Two units-100 seats), subject to the conditions that the college is advised to advertise the one post of Professor, one Associate and three Assistant Professors on regular basis in the two leading newspapers and fill up the same after receipt of the panel from the University within 10 days.</p> <p>As per College has not appointed faculty as per NCTE as per NCTE norms, till date. In view of above, the College is advised not to make admission for M.Ed.-1st year course for the session 2019-20, without prior approval of the University.</p>
140	D.A.V. Centenary College Jalalabad (W)-152024 Distt. Fazilka Punjab	<p>The competent authority has granted temporary extension of affiliation for B.Com. II & III.</p> <p>However, the advertisement for recruitment of regular faculty has to be made in newspapers as per the format of Panjab University. On perusal of the papers submitted by their college, it seems that only a formality of giving advertisement in newspaper has been made which is not as per P.U. norms. Therefore, College is advised not to admit any student in the 1st year of B.Com. for the session 2019-2020.</p>

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
141	M.L. B.G. Girls College Lapparian Khurd PO-Chandiani, Via Sahiba Tehsil-Balachaur Distt. S.B.S. Nagar (Punjab)	B.A. I, II and III (i) Punjabi (C & E), (ii) English (C & E), Elective subjects (iii) Hindi, (iv) History (v) Political Science (vi) Economics (vii) Computer Science (viii) Physical Education and (ix) B.Com. I, II and III, subject to appointment of required assistant professors as recommended by the inspection committee as per UGC/PU Guidelines within 10 days from the receipt of the Panel but not later than 31 st August 2019.
142	Kalgidhar Institute of Higher Education, Kingra Road Near Danewal Chowk, Malout, Distt. Sri Muktsar Sahib (Pb.)	B.Ed. course (one unit-50 seats) As per NCTE norms College is still required to appoint 05 (Five) Assistant Professors on regular basis for running B.Ed. course (Two Units-100 seats) As the college has not appointed faculty as per NCTE norms, till date. In view of the above, the College is advised to advertise the post of Five Assistant Professors on regular basis in the two leading newspapers and fill up the same after receipt of the panel from the University within 10 days.
143	Kalgidhar Institute of Higher Education, Kingra Road Near Danewal Chowk, Malout Distt. Sri Muktsar Sahib (Pb.)	B.Ed. course (one unit-50 seats) As per NCTE norms, College is still required to appoint 05 (Five) Assistant Professors on regular basis for running B.Ed. Course (Two Units-100 seats). As the College has not appointed faculty as per NCTE norms, till date. In view of the above , the is advised to advertise the post of Five Assistant Professors on regular basis in the two leading newspapers and fill up the same after receipt of the panel from the University within 10 days.
144	DAV College, Abohar Punjab	The recommendation of the inspection Committee about appointment of Assistant Professors on consolidated salary is not acceptable. As such the college is required to appoint regular Assistant Professor as per P.U./UGC norms in enable us to consider the grant of extension of affiliation for M.Sc. (Zoology)-I (Two Year Course) (One Unit) and B.Sc. (Agriculture) (Four Year Course) (2 nd Unit). Till then college advised not to make admission for 1 st year of both the course.
145	Guru Nanak Khalsa College Abohar, Punjab	M.A. - 1 st Year (Political Science)
146	B.K.M. College of Education Balachaur, Distt. S.B.S. Nagar Punjab	B.Ed. (Two Units-100 seats) It has been observed that the college is not in position to take decision regarding deduction of provident fund and increment in the absence of

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		<p>the Chairman of the College and also in fact that college has to appoint 06 Assistant Professors.</p> <p>College advised not to make admission to 1st year of B.Ed. course for the session 2019-2020. The Coordinator B.Ed. Admissions, be informed in this regard and mandatory Performa be withdrawn.</p>
147	Babe Ke College of Education, Mudki Distt. Ferozepur, Pb.	B.Ed. (Three Units-150 seats) However, the college is advised not to make admissions in M.Ed. 1 st year
148	Sant Baba Bhag Singh Memorial Girls College of Education Sukhanand Distt. Moga (Pb.)	<p>B.Ed. course (Two Units-100 seats)</p> <p>On perusal of the inspection committee report, it has been found that 15 Assistant Professors are working in the college, out of 15 Assistant Professors, three Assistant Professors are on leave.</p> <p>As per NCTE norms, College is still required to appoint one Professor, two Associate Professors and 09 (Nine), Assistant Professors on regular basis for running B.Ed. course (Two Units-100 seats) & M.Ed. course (One Unit-50 seats).</p> <p>As the College has not appointed faculty as per NCTE norms, till date, in view of above, the college is advised not to make admission for M.Ed. 1st year course for the session 2019-2020, without prior approval of the University.</p>
149	G.K.S.M. Govt. College Tanda Urmar Distt. Hoshiarpur	<p>The competent authority reviewed their case of grant of temporary extension of affiliation and it has been granted temporary extension of affiliation for (i)B.Sc. (Agriculture) 1st, 2nd, 3rd & 4th year (4 years course) (ii) B.C.A.-3rd year (One Unit) and (iii) B.A./B.Sc. I, II & III year (Computer Science)-One unit and (iv) PGDCA, subject to the condition that the college shall ask for the following regular faculty from the Govt. of Punjab and will take all the necessary steps for filling up this post:</p> <p>One Assistant Professor in Agriculture</p> <p>Further, the college shall also send the authentic proof regarding the networking of computer lab within seven days from the date of dispatch/e-mail of this letter.</p>
150	DAV College for Girls Garhshankar Distt. Hoshiarpur	B.Sc. II (Fashion Designing), However, college are advised to appoint an Assistant Professor on regular basis and University be informed about the advertisement given for the purpose by 31 st August 2019.

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
151	DIPS College of Education Rarra-Morr-Tanda Urmar Distt. Hoshiarpur	B.Ed. 1 st and 2 nd year (100 seats for each year), subject to the condition that the college shall appoint the required faculty members as pointed out by the inspection committee within two weeks after getting the panel from the University, but not later than 31 st August 2019.
152	Devki Devi Jain Memorial College for Women Near Mini Rose Garden, Ludhiana	<p>B.A.I, II & III- Computer Applications as vocational subject-40 students (one unit) only.</p> <p>It has been observed that the inspection committee had specifically advised the college to appoint two faculty members on regular basis for the subject of Indian Classical Dance-elective for B.A. III year, but the College has not been even advertised the post the post for appointment of Assistant Professors on regular basis. It has been further observed that the appointment of two faculty members on contract basis have been also been made without any advertisement.</p> <p>However, the college is directed not to admit any student for B.A. 1st year Indian Classical Dance as extension of affiliation for B.A. III –Indian Classical Dance-elective is not being granted. The College is requested to advertise the posts of two regular faculty members in the subject of B.A. Indian Classical Dance to enable the committee to consider grant of affiliation for the said course for the post the next academic year 2020-2021.</p>
153	Devki Devi Jain Memorial College for Women Near Mini Rose Garden, Ludhiana-411008	(i)Beauty Aesthetics & Wellness-50 seats (ii) Fashion Designing-50 students (iii) Hospital Administration and Management-50 seats (iv) Banking & Insurance-50 seats (new) (v) Retail Management-50 seats (new) subject to the condition of submission of approval of UGC for the subject of (i) Banking and Insurance (ii) Retail Management course.
154	Jyoti B.Ed. College, Fazilka Punjab	B.Ed. (Two units-100 seats), subject to conduct of interviews for appointment of Assistant Professors within 15 days from the receipt of the panel but not later than 31 st August, 2019.
155	Lala Jagat Naryan Education College Jalalabad (W), Distt. Fazilka, Punjab	<p>B.Ed. (Two Unit-100 seats) and M.Ed. (One unit-50 seats), subject to conduct of interview for appointment of Assistant Professors within 15 days from the receipt of the panel but not later than 31st August, 2019.</p> <p>However, in case the College is not able to appoint the faculty for the M.Ed. Course, then the extension of affiliation cannot be granted for the year 2020-2021.</p>

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
156	Lala Hans Raj memorial College of Education, Talwandi Bhangarian Distt. Moga (Punjab)	B.Ed. Course - (One Unit-50 seats), subject to the condition that college shall appoint Principal, Seven Assistant Professors, One Librarian on regular basis & comply with the other conditions as imposed by the Inspection Committee in its report dated 05.04.2019, latest by 30.09.2019 and also deposit the balance Endowment Fund of Rs.2,50,000/- by 10.09.2019, failing which, the student return will not be accepted.
157	Kalgidhar Institute of Higher Education, Kingra Road Near Danewal Chowk Malout Distt. Sri Muktsar Sahib (Pb.)	B.Ed. course (One more Unit-50 seats), subject to the condition that college shall appoint Five Assistant Professors on regular basis & also comply with the other conditions as imposed by the Inspection Committee in its report dated 20.05.2019, latest by 30.09.2019, failing which, the student return will not be accepted.
158	Nankana Sahib College of Education, Ludhiana	B.Ed. Course 1 st & 2 nd (one unit), subject to the condition to regularize the deduction of contributory provident fund and purchase of books as pointed out by the Inspection Committee by 2 nd August, 2019 and submit the proofs of the same to the University. In case the College fails to fulfil the conditions by the stipulated date, returns of the students will not be accepted.
159	Syon College Abohar Distt. Fazilka, Punjab	B.A. Part I, II & III (i) (English C & E) (ii) Punjabi (C & E), Elective Subject: (iii) Hindi (iv) History (v) Economics (vi) Political Science (vii) Sociology (viii) Geography (ix) Public Administration (x) Police Administration (xi) Physical Education (xii) Education (xiii) Maths (xiv) Computer Science (xv) Music (xvi) B.Com. Part I, II, III (xvii) B.Lib. Course (One Unit), M.A. Part I & II (xviii) Punjabi (xix) Hindi, (xx) Sociology and History and Add on Courses-Basic Certificate course in Yoga Education, subject to conduct of interview for appointment of Assistant Professors within 15 days from the receipt of panel but not later 31 st August 2019.
160	Saini Bar College Bulhowal Distt. Hoshiarpur (Punjab)	The college not supposed to make any admission without grant of temporary extension of affiliation. The students return of M.A. I (Punjabi) will not be accepted, if the college fails to appoint the regular faculty by 20.09.2019.
161	DAV College, Abohar Punjab	M.Sc. (Zoology) (Two Years Course) (ii) B.Sc. (Agriculture) (Four Year course) 2 nd unit
162	Nankana Sahib College of Education Ludhiana-141112	B.Ed. course 1 st & 2 nd (one unit)

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
163	G.H.G. Khalsa College Gurusar Sadhar, Ludhiana-141104	B.Voc. courses i.e. (i) Medical Laboratory Technology Part I, II & III-50 students (ii) B.Voc. Food Processing & Quality Management Part I, II & III-50 students
164	Guru Nanak College of Education Gopalpur, Distt. Ludhiana-141118	M.Ed. (50 seats)
165	G.H.G. Khalsa College Gurusar Sadhar, Ludhiana-141104	B.P.Ed. Part I & II (100 seats) and M.P.Ed. Part I & II (40 seats), subject to the condition that college will immediately re-advertise 03 positions of Associate Professors (02 for B.P.Ed. and 01 for M.P.Ed.). The appointments be made immediately after receiving the panel but not later than 30 th September, 2019 failing which, the students returns will not be accepted. However, no admissions are to be made for the course of B.A. B.Ed. (4 year integrated course) Part-IV-50 seats as the college has failed to fulfil the conditions as pointed out by the Inspection Committee.
166	Gobindgarh Public College Alour, Khanna, Ludhiana-147301	(i)BTMM (Bachelor of Tourism & Travel Management)-30 students and (ii) English Proficiency course-3 months (5 days a week)-30 students
167	Sant Darbara Singh College of Education for Women, Lupon Distt. Moga (Pb.)	M.Ed. courses (one Unit-50 seats), subject to the conditions that the College shall appoint the Principal and faculty within 15 days after receiving the selection panel from the University, but not later than 20 th September 2019, failing which, the students return will not be accepted.
168	Lala Lajpat Rai Memorial College of Education Dhudike Distt. Moga (Pb.)	M.Ed. Course (One Unit-50 seats), subject to the condition that the College shall appoint the faculty within 15 days after receiving the selection panel from the University, but not later than 20 th September 2019.
169	M.B.G. Government College, Pojewal Distt. S.B.S. Nagar Punjab	The competent authority has not granted temporary extension of affiliation for B.A.I, II and III (i) Computer Science (E) and (ii)M.A. Part-I and II (Punjabi), till all the conditions as pointed out by the Inspection Committee are fulfilled.
170	R.S.D. College, Ferozepurr City Punjab-152002	B.A. Part I, II and III (Music-Vocal E) and B.Voc. Courses (Software Development 1 st and 2 nd year).
171	Gopichand Arya Mahila College Abohar Punjab	The competent authority has not granted extension of affiliation for M.Com. Part I and II and M.A. Punjabi part I and II as the college has not appointed the regular faculty for M.Com. and M.A. Punjabi as suggested by the inspection committee. The college has advertised the post in

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		<p>a local news paper and that also not as per Panjab University norms. In the view of above the college advised not to admit students for the courses M.Com. Part I and II and M.A. Punjabi Part I and II.</p> <p>However, the temporary extension of affiliation granted for the courses B.Sc. 1st Year (Fashion Designing), Advanced Certificate Course in Yoga Education (Add on Course), Advance diploma course in Food Preservation and Processing and Advance Diploma course in Beauty and Aesthetics.</p>
172	B.C.M. College of Education Chandigarh Road, Ludhiana-141010	B.Ed. Special Education (L.D.) (I & II)-30 seats, subject to condition that the College will conduct the interview within 10 days of receipt of selection panel for advertised position.
173	Guru Teg Bahadur National College, Dakha Ludhiana-141102	The competent authority has decided that temporary extension of affiliation in not granted for the course/s B.Sc. (Non-Medical)-30 students for the session 2019-20.
174	Moga College of Education for Girls, Near P.S. Sadar, G.T. Road Ghall Kalan Distt. Moga (Punjab)	M.Ed. Course (One unit-50 seats), subject to the condition that the college shall appoint required faculty within 15 days after receiving the selection panel from the University, but not later than 30 th September 2019, failing which the students return will not be accepted.
175	D.A.V. Colledge, Malout Distt. Sri Muktsar Sahib (Punjab)	B.C.A.-I, II & III (one unit each) & B.Com. I, II & III-one unit each, subject to the conditions that the College shall appoint faculty within 15 days after receiving the selection panel from the University, but not later than 15 th October 2019, failing which, the students return will not be accepted.
176	Bawa Nihal Singh B.Ed. College, Kotakpura Road Sri Muktsar Sahib (Punjab)	M.Ed. Course (one unit-50 seats), subject to the condition that the College shall appoint Principal and faculty within 15 days after receiving the selection panel from the University, but not later than 30 th September 2019, failing which the students return will not be accepted.
177	Govt. College for Girls, Rakh Bagh Ludhiana-141001	B.Voc. course i.e. Beauty and Wellness (50 students)
178	Gopichand Arya Mahila College, Abohar (Punjab)	M.Com. Part I and II and MA Punjabi Part I and II, subject to the condition that the college will conduct interviews within 10 days from the receipt of the panel but not later than 30 th September 2019, failing which the students return will not be accepted for the session 2019-20.

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
179	National Degree College Chowarian Wali Distt. Fazilka Punjab	The competent authority has not granted temporary extension of affiliation for B.A. Part I, II & III (i) Punjabi (C & E), (ii) English (C & E) Elective subject: (iii) Hindi, (iv) History (v) Political Science, (vi) Computer Application (vii) Economics (viii) Mathematics (ix) Sociology (x) Physical Education (xi) B.C.A. Part I, II & III (xii) B.Com. Part I, II & III courses till all the conditions as pointed out by the Inspection Committee are fulfilled and the college will conduct interviews within 10 days from the receipt of the panel but not later than 30 th September 2019, failing which the students return will not be accepted for the session 2019-20.
180	Rayat College of Law Railmajra SBS Nagar, Punjab	(i) B.A. LL.B. (Hons.) (Two Units-120 seats) (ii) B.Com. LL.B. (Hons.) (One unit-60 seats) and LL.B. Three Year (Subject to submission of NOC from the Punjab Government and NOC/Approval Letter from the Bar Council of India, New Delhi in respect), subject to the condition that the college will conduct interviews within 10 days from the receipt of the panel but not later than 30 th September 2019, failing which the students return will not be accepted for the session 2019-20.
181	Waheguru College Abohar Punjab	<p>The Competent authority has not granted temporary extension of affiliation for B.A. I, II and III (E), Punjabi (C & E) (ii) English (C & E) Elective subject (iii) Hindi (iv) History (v) Sociology (vi) Political Science (vii) Physical Educations (viii) Computer Science (ix) Music Vocal (x) Fine Arts (xi) Economics (xii) Maths and (xiii) B.Com Part I & II and III (xiv) B.Sc. Agriculture (Four Year course) (xv) B.Sc. Agriculture (Four Years course (Extra unit) (xvi) B.Sc. 1st Fashion Designing courses because the college has not been fulfilling the following conditions:</p> <ol style="list-style-type: none"> 1. P.F. of the staff has not been deducted as per the P.U. norms i.e. 10% of the salary excluding HRA. 2. As per the bank statement none of the faculty member is being paid salary as per Panjab University/UGC norms 3. The college is asked to supply the following information: <ul style="list-style-type: none"> (i) D.A. deduction record proof (ii) Confirmation letter of Dr. Shardev Singh (iii) Original advertisement dated

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		17.08.2019 for the appointment of the Assistant Professors. The same has not been given to the Panjab University. Besides that the faculty has not been appointed as pointed out by the Inspection Committee.
182	M.R. Government College, Fazilka Punjab	The Competent authority has not granted temporary extension of affiliation for (i) B.C.A. Part I, II and III (ii) B.A. Part I, II & III (Computer Science-E) till all the condition as pointed out by the Inspection Committee are fulfilled.
183	S.D.P. College for Women Daresi Road, Ludhiana-141008	B.Voc. subject/course i.e. Tax, Law and Management-50 seats under Community College scheme is not considered for the time being and the decision will be taken after and subject to the outcome of the writ petition CWP No. 18125/2019 pending in the Hon'ble High Court.
184	Ramgarhia Girls College, Miller Ganj Ludhiana	(i)B.Sc. III (Non-Medical) Chemistry-40 seats (ii) B.A. III (Human Rights & Duties (E))-one unit, subject to submission of joining report of Ms. Mehak Arora, appointed as Assistant Professor in the subject of Chemistry by the College.
185	Sant Baba Bhag Sing Memorial Girls College of Education Sukhanand Distt. Moga (Punjab)	M.Ed. Course (One-Unit-50 seats), subject to the condition that the College shall appoint the faculty within 15 days after receiving the selection panel from the University, but not later than 20 th September 2019, failing which the students return will not be accepted.
186	Dev Samaj College of Education Sector 36 B, Chandigarh	M.Ed. Course-1 st year (50 seats), subject to condition that the college will conduct Interview within 15 days of receipt of panel but not later than 30 th September 2019, failing which the students return of the College for M.Ed. Course will not be accepted for the session 2019-20.
187	Govind National College, Govind Nagar, Narangwal, Ludhiana-141023	(i) Retail Management-1 st year & 2 nd year-50 students (ii) Green House Technology-50 students, However, the College has been advised to contact Professor Ravi Inder Singh, Chairpersons, Dr. Mukesh Arora and Professor Manu Sharma, previous Committee members for re-visit for affiliation of B.Voc. (Automobiles). The college further advised to submit balance affiliation fees Rs. 6000/- for the said 1 st year courses.
188	Sadbhavna College of Education for Women, Talwandi Road, Raekot, Ludhiana-141109	B.Ed. course 1 st & 2 nd (200 seats), subject to the following conditions: 1. College will conduct the interview within 15 days of receipt of selection panel but not later than 30 sept. 2019.

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		<p>2. As per contention that college are depositing Provident Fund of employees as per Employees Provident Fund Act (1948), can't be accepted as college bound to deposit the Provident Fund of all the employees as per P.U. norms, therefore college are advised to immediately open the P.F. account and deposit the same in employees P.F. immediately.</p> <p>College advised to submit the above mentioned compliance before 30th sept. 2019 failing, which students' returns will not be accepted.</p>
189	Shaheed Ganj College for Women Mudki, Distt. Ferozepur, Punjab	B.A. Part I, II and III- Punjabi (C & E), English (C & E), Elective Subjects-History, Sociology, Maths, Economics, Political Science, Physical Education and B.C.A. Part I, II and III (Computer Science), subject to the condition that the College will conduct interview within 15 days from the receipt of the panel but not later than 30 th September 2019, failing which the students return will not be accepted.
190	Government College for Girls Jalalabad (West) Distt. Fazilka Punjab	The competent authority has not granted extension of affiliation for B.A. I, II & III (i) English (ii) Punjabi Elective Subject (iii) Physical Education (iv) Political Science (v) Maths. (vi) History (vii) Economics and (viii) B.Com. I, II & III till all the conditions as appointed out by the Inspection
191	G.G.S.D.A.V. Centenary College Jalalabad (W)-152024 Distt. Fazilka Punjab	The Competent authority has granted temporary extension of affiliation for B.Com. I, II & III subject to the condition that the college will conduct interviews within 15 days from the receipt of the panel but not later than 30 th September 2019, failing which, the students' returns will not be accepted for the session 2019-20.
192	Babe Ke College of Education, V.P.O. Daudhar, Distt. Moga (Punjab)	The Competent authority has granted temporary extension of affiliation for M.Ed. courses (One Unit-50 seats) for the session 2019-20, subject to the conditions that the College shall appoint the Principal and faculty within 15 days after receiving the selection panel from the University, but not later than 20 th September 2019, failing which, the students return will not be accepted.
193	Babe Ke College of Education, V.P.O. Daudhar, Distt. Moga (Punjab)	The Competent authority has granted temporary extension of affiliation for B.Ed. (Four Units-200 seats) and M.Ed. (One Unit-50 seats) subject to the condition that the College will conduct interviews within 15 days from the receipt of the panel but not later than 30 th September 2019, failing which, the students returns will not be

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		accepted for the session 2019-20.
194	Guru Teg Bahadur National College, Dakha Ludhiana-141102	<p>The Competent authority has constituted a Committee comprising of the following to visit the College to consider for grant of temporary extension of affiliation of B.Sc. (Non-Medical)-30 students:-</p> <ol style="list-style-type: none"> 1. Dr. S.K. Mehta (Chairperson), Department of Chemistry, Panjab University, Chandigarh. 2. Dr. Narinder Singh Sidhu (DCDC nominee), Guru Nanak National College, Doraha, Ludhiana <p>However temporary extension of affiliation for (i) B.A.2nd year (Advertisement Sales Promotion & Sales Management) – one unit (ii) B.A.2nd (Functional English)-30 seats (iii) B.A.2nd (Computer Application) – one unit and new subject/course i.e. (iv) B.Sc. (Non-Medical) – 30 students (v) Post Graduate Diploma in Mass Communication- 30 seats for the session 2019-20 all above said courses granted except B.Sc. (Non Medical) subject to appointment of Assistant Professor within 10 days from the receipt of the panel but not later than 31st August, 2019.</p> <p>You are also directed to re-advertise the post of Assistant Professor for Graduate Diploma in Mass Communication (30 seats) and submit the proof of appointing faculty by 31st August, 2019. Further you are requested to fix date and time with the Chairperson of the above Inspection Committee to pursue further in the matter.</p>
195	Gujranwala Guru Nanak Khalsa College, Civil Lines, Ludhiana-160035	<p>The Competent authority has observed that you have not mentioned about the deduction of provident fund of Ms. Asha Rani, Assistant professor in the subject of Computer Science. You are again advised to inform us about the provident fund deduction of Ms. Asha Rani to enable us to consider your request for extension of affiliation for the year 2019-2020 for B.Com I & II (3rd Unit). You are also required to submit the proof of remaining two Assistant Professors in the subject of Commerce as appointed by the College.</p>
196	D.A.V. College Abohar-152116 Punjab	<p>The Competent authority has allowed college to continue Honours Classes in the subject of Business Finance and Accounting in B.Com. II and III at under-graduate level at your college for the session 2019-20.</p>
197	Gopichand Arya Mahila	<p>The Competent authority has allowed college to</p>

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
	College Abohar-152116, Punjab	continue Honours Classes for B.Com. II (Advt. and Brand Management) and B.Com.-III (Compensation Management) at under-graduate level for the session 2019-20.
198	Bajaj College, Chaunkimann, Ferozpur Road, Ludhiana-142024	The Competent authority that you have started deduction of provident fund but it is not as per Panjab University norms i.e. 10% of the Basic+ G.P.+ D.A. and besides that interviews for the advertised posts have not been conducted so far. Although you are being provisionally allowed to make admissions in the 1st year courses of BBA, B.Com. and BCA but the returns of the students will be accepted only after the selection of the advertised positions and submission of proof of deducting of provident fund as per Panjab University norms.
199	Waheguru College Buraj Mohar Road, Abohar, Punjab 152116	B.A. II and III (i) Punjabi (C & E), (ii) English (C), (iii) Hindi, (iv) History, (v) Sociology, (vi) Political Science, (vii) Physical Education, (viii) Economics, (ix) B.Sc Agriculture Four Years Course and B.Com Part I, II and III, subject to the condition that the College will conduct interview within 15 days from the receipt of the panel, failing which the students return will not be accepted.
200	Guru Gobind Singh Girls College, Gidderbaha, Distt. Sri Muktsar Sahib (Punjab)	B.A. I, II & III-English, Punjabi, Hindi, History, Political Science, Physical Education, Economics & Mathematics (ii) B.A.-I, II & III (Computer Application)- 40 seats each (iii) B.Com.- I, II & III- One Unit each (iv) M.A. I, & II- (Punjabi)-One Unit each & (v) New Course i.e. M.A.-I (History)- One Unit for the session 2019-20. The competent authority has observed that he College has received the panel for the selection of Asst. Profs. In the various subjects on regular basis from University on 26.08.2019, but the college has not conducted the interview for the same, till date. As the college has failed to appoint the required Asst. Profs. In various subjects on regular basis as per recommendations of the inspection committee, hence the student's return in the 1 st year courses/subjects as applied by the College for the session 2019-20 will not be accepted.
201	Dasmesh Girls College, Badal, Distt. Sri Muktsar Sahib (Punjab)	(i) B.Sc.-I & II- (Fashion Designing) – One Unit each & (ii) B.Com.-I, II & III One Unit each. The Competent authority has granted temporary extension of affiliation for (i) B.Sc.-I & II- (Fashion Designing) - One Unit each for this session 2019-

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		20, inform the latest position regarding appointment of Two Asst. Profs. In Commerce on regular basis, within three days from the date of issue of this letter.
202	Post Graduate Govt. College, Sector-46, Chandigarh	<p>The Affiliation was granted provisionally subject to the appointment of the faculty upto 30.08.2019 and the same has not been done till date, the provisional affiliation already granted to the College for the following courses/classes stand withdrawn:</p> <ol style="list-style-type: none"> 1. BBA-1st year (one unit) 2. BCA-1st year-2nd unit
203	Govt. College of Commerce and Business Administration Sector-50, Chandigarh	<p>It has been observed that there was a proposal of registration of society who after coming into existence will advertise the posts of teachers for appointment to meet the deficiencies as pointed out after an assurance by DHE/Principal of the College that the requisite faculty would be appointed by the college at the earliest and the study of the students would not suffer. But instead of complying with the deficiencies. It is now being projected that the faculty would be appointed by college registered society is nothing to do with the University.</p> <p>As the College has failed to appoint the requisite faculty by 30.08.2019, i.e. the last date listed for appointing the requisite number of teachers, the provisional affiliation granted to the college for the following courses/classes stand withdrawn:</p> <ol style="list-style-type: none"> 1. B.Com. I (Two units) 2. B.B.A. I (Two units) 3. M.Com. I 4. B.C.A.-I
204	Guru Gobind Singh Khalsa College For Women, Jhar Sahib, Ludhiana-141121	The Competent authority has granted temporary extension of affiliation for new subject/course i.e. Religious & Sikh Studies in B.A. Part-I (60 students) for the session 2019-20.
205	Gujranwala Guru Nanak Khalsa College, Civil Lines, Ludhiana	<p>(i)M.Sc. I & II (Chemistry)-40 seats (ii) B.Com. I, II (3rd units) (iii) PGDMC-40 seats (iv) BCA I, II, III (one unit each)-40 seats (v) B.A. I, II, III (Computer Science)-E-30 seats, subject to condition that the P.F. deduction in respect of Ms. Asha Rani Professor in the subject of computer Science to be made as per provisional of the provident fund act.</p> <p>Further college advised to conduct the interview within 10 days of receipt of selection panel for advertised position.</p>
206	G.H.G. Institute of Law	The Competent authority has granted temporary

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
	for Women, Sidhwan Khurd, Ludhiana-142024	extension of affiliation for courses i.e. (i) B.A.LL.B. (Hons.)-5 years Integrated Course-60 Seats (ii) LL.B. 3 years Course-60 Seats for the session 2019-20.
207	Devki Devi Jain Memorial College For Women, Near Mini Rose Garden, Ludhiana-141008	The Competent authority has declined temporary extension of affiliation for (B.A.-III)-Indian Classical Dance- elective subject-40 students (one unit) for the session 2019-20. The student's return will not be accepted for this course by R&S branch.
208	Govind National College, Govind Nagar, Narangwal, Ludhiana-141023	The Competent authority has granted temporary extension of affiliation for subject/course i.e. (i) B.A.-Sociology 3 rd year-40 seats (ii) B.Sc. Agriculture 3 rd year 40 seats for the session 2019-20, subject to filling the post in the subject of Sociology and Agriculture.
209	D.D. Jain College of Education Kidwai Nagar, Behind Mini Rose Garden, Ludhiana	The competent authority has advised to college to re-advertise the post.
210	A.S. College of Education, Kalal Majra, Khanna-Samrala Road, Ludhiana-141402	B.Ed. 1 st & 2 nd (100 seats), subject to condition that the College will conduct the interview within 10 days of receipt of selection panel for advertised position.
211	Gobindgarh Public College Alour, Khanna, Ludhiana-147301	The Competent authority has not granted temporary extension of affiliation for B.Sc. (Non Medical)-I (one unit) to your College for the session 2019-20. However, the college can apply for temporary extension of affiliation for the session 2020-21 as per regulation.
212	Sadbhavna College of Education for Women, Talwandi Road, Raekot, Ludhiana-141109	The Competent authority has decided that the college should conduct the interview as soon as possible but not later by 15 days after the dispatch of the letter which temporary extension of affiliation will be withdrawn.
213	Arya College, Ludhiana Rishi Dayanand Marg Civil Lines, Ludhiana-141007	The Competent authority extension of affiliation is declined for new subject/ course i.e. (i) M.A.-I (Hindi)-one unit (ii) M.A. I (Sanskrit) one unit (iii) M.A. Music-I (Vocal)-20 seats, Further it is mentioned here that the student return will not be accepted for these courses by R & S Branch.
214	Mata Ganga Khalsa College for Girls, G.T. Road, Gurudwara Manji Kottan, Ludhiana-141412	The Competent authority has decided that the college is advised not to make admission in B.A. 1 st year and B.Sc. 1 st year.
215	Guru Gobind Singh	The Competent authority has decided that the

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
	Khalsa College of Education for Women, Kamalpura Ludhiana-142030	college should put-up the panel request immediately for the advertised posts on dated 04.09.2019 and will conduct the interview within 10 days of receipt of selection panel fo advertised position.
216	Guru Nanak Girls College, Model Town, Ludhiana	The Competent authority has decided that the student's return will not be accepted for B.Com.- 1 st year 3 rd unit and BBA 1 st year- 3 rd unit by R&S Branch.
217	Mai Bhago College for Women, Vill. & P.O. Ramgarh Chandigarh Road, Ludhina-141123	The Competent authority has granted temporary extension of affiliation for the B.Com. I, II and III (One unit), subject to condition that the college will conduct the interview within 10 days of receipt of selection panel for advertised position.
218	G.H.G. Khalsa College Gurusar Sadhar, Ludhiana-141104	The competent authority has decided that the college should re-advertised the three position (02 Assistant Professors) for B.P.Ed. and 01 for M.P.Ed. The student's return will be accepted for the courses (i) B.P.Ed Part I & II-100 seats (ii) M.P.Ed. Part I & II-40 seats for the session 2019-20 by R & S Branch.
219	G.M.T. College of Education Jalandhar Bypass Chowk, G.T. Road, Ludhiana	The competent authority has decided that the college should re-advertised the post of Assistant Professors in the subject of Pedagogy of Social Studies, History, Education otherwise the provisional affiliation will be withdrawn. The college will give reply within seven days after the dispatch of this letter.
220	Shri Guru Ram Das College of Education Halwara, Ludhiana-141107	The Competent authority has decided that the college should re-advertise for the remaining posts (Commerce, Mathematics, Social Science, Education and History).
221	Khalsa College for Women, Sidhwan Khurd, Ludhiana-142024	The Competent authority has granted temporary extension of affiliation for the (i) B.A. B.Ed. 1 st & 2 nd year (four year integrated courses)-One unit (ii) B.Sc. B.Ed. 1 st & 2 nd year (four year integrated course)-one unit.
222	Guru Hargobind College of Education, Gondwal, Raekot, Ludhiana 141109	B.Ed.-I & II (100 seats) for the session 2019-20 and advised the college to re-advertise the post.
223	B.C.M. College of Education, Chandigarh Road, Ludhiana-141010	The competent authority has not granted temporary extension of affiliation for the M.Ed. (I & II)-50 seats.
224	Mata Gurdev Kaur Memorial Shshi Sports College of Physical Education, Jhakroudi, Samrala Distt. Ludhiana-141114	The Competent authority has granted temporary extension of affiliation for Post Graduate Diploma in Yoga Therapy course (1 year 6 months internship) - one unit and B.P.Ed. 1 st year and 2 nd year (Two year course) -100 seats for the session 2019-20.
225	Devki Devi Jain	The College has again requested to submit the

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
	Memorial College of Women, New Mini Rose Garden, Ludhiana-141008	approval letter for B.Voc. courses i.e. (i) Beauty Aesthetics & Wellness-50 seats (ii) Fashion Designing-50 student's (iii) Hospital Administration and Management-50 seats (iv) Banking & Insurance-50 seats (new) (v) Retail Management-50 seats (new) issued from the UGC.
226	Partap College of Education, Hambran Road, Ludhiana-141027	The Competent authority has decided that the temporary extension of affiliation is withdrawn for the (i) B.Ed. (200 seats) (ii) M.Ed. (50 seats).
227	Swami Ganga Giri Janta Girls College, Ludhiana Road, Raekot, Ludhiana -141109	The Competent authority has not granted temporary extension of affiliation for (i) B.C.A. Part I, II and III (ii) B.A. Part I, II & III (Computer Science-E) till all the condition as pointed out by the Inspection Committee are fulfilled.
228	Rayat College of Law Railmajra SBS Nagar Punjab	The competent authority has granted temporary extension of affiliation for B.A. LL.B. (Hons.) (Two Units-120 seats) (ii) B.Com LL.B. (Hons.) (one unit-60 seats) and LL.B. Three Years
229	Syon College Abohar Distt. Fazilka (Punjab)	B.A.Part I, II & III (i) (English C &E) (ii) Punjabi (C & E), Elective subject: (iii) History (v) Economics (vi) Pol. Science, (vii) Sociology, (viii) Geography (ix) Public Administration (x) Police Administration, (xi) Physical Education (xii) Education, (xiii) Maths. (xiv) Computer Science (xv) Music (xvi) B.Com. Part I, II & III (xvii) B.Lib. Course (one unit) M.A. Part I & II (xviii) (Punjabi) (xix) Hindi (xx) Sociology and (xxi) History and Add on Course- Basic Courses-Basic Certificate course in Yoga Education, subject to the condition that the college will conduct interview within 17 days.
230	M.L.B.G. Girls College, Tapparain Khurd PO-Chandiani, Via-Sahibba Tehsil-Balachaur Distt. S.B.S. Nagar (Punjabi)	The competent authority has granted provisional extension of temporary Affiliation for B.A. I, II and III (i) Punjabi (C&E) (ii)English (C & E), Elective Subject (iii) Hindi (iv) History (v) Political Science (vi) Economics (viii) Physical Education and (ix) B.Com. I, II and III, subject to the condition that the College will conduct interview but not later than 31.10.2019.
231	Waheguru College Abohar Punjab	The competent authority has granted provisional extension of affiliation for the subjects B.A. I, II and III Punjabi, Political Science, B.Sc. Agriculture and B.Com. I, II and III. However, provisional extension of temporary affiliation is granted for subjects English, Fashion Designing, Physical Education, Economics and History, subject to the condition that the college has to appoint assistant professors within 2 months.
232	Guru Nanak College for	New B.Voc. Courses- i.e. (i) Retail management -

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
	Girls, Tibbi Sahib Road Sri Muktsar Sahib (Pb.)	1 st year (one unit) (ii) Food Science and Technology-1 st year (40 seats) & (iii) Software Development-1 st year (40 seats)
233	Gopichand Arya Mahlila College, Abohar	M.Com. Part I and II and MA Punjabi Part-I and II subject to the condition that the college will conduct interviews within one month.
234	Satyam College of Girls Village Sayadwala Distt. Fazilka Punjab	(i)B.A. Part I, II & III (Punjabi C & E), (ii) English (C & E), Elective Subject: (iii) Political Science (iv) Economics (v) History (vi) Mathematics (vii) Sociology (viii) Hindi (ix) Physical Education (x) B.Com. Part I, II & III (xi) M.A. Hindi) I & II, subject to the condition that the college will conduct interviews within one month.
235	Govind National College, Govind Nagar, Narangwal Ludhiana-141203	B.Voc subject/course i.e. Automobile-50 students, subject to submission of balance affiliation fee Rs. 6000/-
236	Devki Devi Jain Memorial College for Women, Near Mini Rose Garden, Ludhiana- 141008	B.A. III- Indian Classical Dance-elective subject-40 students (one unit)
237	S.C.D. Govt. College Ludhiana-141001	M.Sc. 1 st & 2 nd year (Chemistry)-40 students
238	Devki Devi Jain Memorial College for Women, Near Mini Rose Garden, Ludhiana- 141008	B.Voc. Courses i.e. (i) Beauty Aesthetics & Wellness-50 seats (ii) Fashion Designing-50 students (iii) Hospital Administration and Management-50 seats
239	Guru Gobind Singh Khalsa College of Education for Women, Kamalpora, Ludhiana- 142030	B.Ed. Course- I & II (50 seats) subject to condition of appointing faculty within 15 days from the receipt of the panel from the University.
240	Guru Nanak College, Killianwali District Sri Muktsar Sahib (Pb.)	(i)M.A. I & II (Hindi)-One unit each (ii) M.A. I & II (History)-One unit each (iii) M.A. I & II (Punjabi)-One unit each (iv) PGDCA-40 Seats and (v) M.Com. I & II One unit each, subject to the condition that the College shall appoint one Assistant Professor in History, one Assistant Professor in Punjabi, one Assistant Professor in Computer Application and two Assistant Professors for M.Com. Course on regular basis and send the authentic proof of the same latest by 15.11.2019.
241	B.C.M. College of Education Chandigarh Road Ludhiana-141010	M.Ed. (I & II)-50 seats
242	D.M. College	(i) B.A./B.Sc.-I, II & III (Computer Science)-one

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
	Moga (Pb.)	<p>unit each (ii) B.A. I, II & III (Sociology)-one unit each and New Course (iii) M.Sc. I (Math)-one unit, subject to the condition that the College shall again re-advertise the one post Assistant Professors in Sociology on regular basis in the two leading newspapers.</p> <p>Further, the College is advised to conduct the interview for the Assistant Professors with 15 days of the receipt of the panel from the University, but not later than 15th December, 2019, failing which request for temporary extension of affiliation for the session 2020-2021 will not be entertained under any circumstances.</p>
243	Kalgidhar Institue of Higher Education Kingra Road Near Danewal Chowk, Malout Distt. Sri Muktsar Sahib (Pb)	<p>B.Ed Course (Two Units-100 Seats), Subject to the condition that the College shall appoint Five Assistant Professor on regular basis.</p> <p>Further, the college is advised to conduct the interview of the advertised posts within 15 days of the receipt of the panel from the University, but not later than 15th December, 2019, failing which, request for temparory extension of affilaiton for the session 2020-2021 will not enterained under any circumstances.</p>
244	D.A.V. College Malout Distt. Sri Muktsar Sahib (Pb.)	<p>B.C.A. I, II & III-One Unit each (ii) B.Com. I, II & III-One unit each, subject to the conditions that the college shall appoint four Assistant Professors in Computer Science and two Assistant Professors in Commerce on regular basis.</p> <p>Further, the College is advised to conduct the interview of the advertised posts within 15 days of the receipt of the panel from the University, but not later than 15th December, 2019, failing which, request for temporary extension of affiliation for the session 2020-2021 will not be enterainted under any circumstances.</p>
245	Babe Ke College of Education V.P.O. Daudhar Distt. Moga (Pb.)	<p>M.Ed. course-(One unit-50 seats), subject to the conditions that the College shall appoint Principal, one Professor and six Assistant Professors on regular basis.</p> <p>Further, the College is advised to conduct the interview of the advertised posts within 15 days of the receipt of the panel from the University, but not later than 15th December, 2019, failing which, request for temporary extension of affiliation for the session 2020-2021 will not be entertained under any circumstances.</p>
246	Guru Gobind Singh	B.Ed. Course (Two Units-100 seats), subject to

Sr. No.	Name of the College	Name of the Courses/ subjects
	College of Education Vill Their Tehsil, Malout Distt. Sri Muktsar Sahib	the condition that the College shall appoint One Assistant Professor on regular basis. Further, the College is advised to conduct the interview of the advertised posts within 15 days of the receipt of the panel from the University, but not later than 15 th December, 2019, failing which, request for temporary extension of affiliation for the session 2020-2021 will not be entertained under any circumstances.
247	Sant Baba Bhag Singh Memorial Girls College, Sukhanand Distt. Moga (Pb.)	(i) B.A.-I, II & III (Computer-Application) One unit each (ii) B.Sc. I, II & III (Computer Application)- One unit each and (iii) B.C.A. I, II & III- One unit each (iv) M.Sc. I & II (IT)-One unit each and (v) B.Sc. III (Agriculture)-one unit, subject to the conditions that the College shall appoint six Assistant Professors in Computer Science on regular basis. Further, the College is advised to conduct the interview of the advertised posts within 15 days of the receipt of the panel from the University, but not later than 15 th December, 2019, failing which, request for temporary extension of affiliation for the session 2020-2021 will not be entertained under any circumstances.
248	Baba Mangal Singh Institute of Education Barnala Road Bughipura Distt. Moga (Pb.)	B.Ed. Course (Two Unit-100 seats), subject to the conditions that the College shall again re-advertised the ten posts of Assistant Professor on regular basis in the two leading newspapers. Further, the College is advised to conduct the interview of the advertised posts within 15 days of the receipt of the panel from the University, but not later than 15 th December, 2019, failing which, request for temporary extension of affiliation for the session 2020-2021 will not be entertained under any circumstances.
249	Moga College of Education for Girls Near P.S. Sadar G.T. Road Ghall Kalan Distt. Moga (Pb.)	B.Ed. Course (two unit-100 seats) & M.Ed. course (One unit-50 seats), subject to the conditions that the College shall again re-advertised the one post of Professor, one Associate Professor and three Assistant Professors on regular basis in the two leading newspaper. Further, the College is advised to conduct the interview of the advertised posts within 15 days of the receipt of the panel from the University, but not later than 15 th December, 2019, failing which, request for temporary extension of affiliation for the session 2020-2021 will not be

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		entertained under any circumstances.
250	Sant Baba Bhag Singh Memorial Girls College of Education, Sukhanand Distt. Moga (Pb.)	M.Ed. Course (One unit-50 seats), subject to the conditions that the college shall appoint one Professor, two Associate Professors and nine Assistant Professors on regular basis. Further, the College is advised to conduct the interview of the advertised posts within 15 days of the receipt of the panel from the University, but not later than 15 th December, 2019, failing which, request for temporary extension of affiliation for the session 2020-2021 will not be entertained under any circumstances.
251	Saint Sahara College of Education Ferozepur Road Near Power Grid Sri Muktsar Sahib (Pb.)	B.Ed. course (Two Units-100 seats), subject to the condition that the College is advised to conduct the interview of the advertised posts within 15 days of the receipt of the panel from the University, but not later than 15 th December, 2019, failing which, request for temporary extension of affiliation for the session 2020-2021 will not be entertained under any circumstances.
252	Sadbhavna College of Education for Women, Talwandi Road, Raekot Ludhiana-141109	(i) B.Ed. Course (1 st and 2 nd year)-200 seats and M.Ed. 2 nd year, subject to condition that the college will re-advertise the remaining position and re-conduct the interview before 31 st December 2019 and also advised to send the proof of depositing the Provident Fund of all the employees, failing which, request for extension of affiliation for the session 2020-21 will not be considered. The student return may be accepted for B.Ed. course (1 st and 2 nd year)-200 seats and M.Ed. 2 nd year for the session 2019-20.
253	Bajaj College Chaunkimann Ferozepur Road Ludhiana-142024	(i) BBA 1 st & 2 nd year (2 units), BBA 3 rd year (1 unit) (ii) BCA 1 st , 2 nd & 3 rd year (1 unit) (iii) B.Com. 1 st year & 2 nd year (2 unit), B.Com. 3 rd year (1 unit) (iv) B.Sc. (Fashion Designing) 1 st , 2 nd & 3 rd year (1 unit)
254	Saint Sahara College of Education Ferozepur Road Near Power Grid Sri Muktsar Sahib (Pb.)	B.Ed. Course (Two Units-100 seats), subject to the condition that the college is advised to conduct the interview of the advertised posts within 15 days of the receipt of the panel from the University, but not later than 15 th December, 2019 failing which, request for temporary extension of affiliation for the session 2020-2021 will not be entertained under any circumstances.
255	Guru Gobind Singh College of Education Giddarbaha Distt. Sri Muktsar Sahib (Pb.)	M.Ed. course (one unit-50 seats) Further the college is advised to conduct the interview of the advertised posts within 15 days of the receipt of the panel from the University, but not later than 15 th December, 2019, failing

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		which, request for extension of affiliation for the session 2020-2021 will not be entertained under any circumstances.
256	Comrade Gurmeet Mohlan (C.G.M.) College Vill. Mohlan, Tehsil Malout Distt. Sri Muktsar Sahib (Pb.)	(i) B.A. I, II & III-English (C), Economics, Sociology and Physical Education (ii) B.Sc.-III & IV (Agriculatre)-40 seats each (iii) M.A. I & II (Sociology) one unit each. Further the college authorities is advised to conduct the interview of the advertised posts within 15 days of the receipt of the panel from the University, but not later than 15 th December, 2019, failing which, request for extension of affiliation for the session 2020-2021 will not be entertained under any circumstances.
257	Dashmesh Girls College of Education, V.P.O. Badal Teh. Malout Distt. Sri Muktsar Sahib (Pb.)	M.Ed. Course (one unit-50 seats) Further the college is advised to conduct the interview of the advertised posts within 15 days of the receipt of the panel from the University, but not later than 15 th December, 2019, failing which, request for extension of affiliation for the session 2020-2021 will not be entertained under any circumstances.
258	G.M.T. College of Education Jalandhar Bypass Chownk G.T. Road Ludhiana-141008	B.Ed. I & II (100 seats), further, are requested to conduct the interview of the advertised posts within 15 days of the receipt of the panel from the University but not later than 15 th December, 2019 failing which, request for extension of affiliation for the year 2020-2021 will not be entertained under the circumstances.
259	Partap College of Education Hambrarn Road, Ludhiana	(i) B.Ed. (200 seats) (ii) M.Ed. (50 seats) further, requested to conduct the interview of the advertised posts within 15 days of the receipt of the panel from the University but not later than 15 th December, 2019 failing which, request for extension of affiliation for the year 2020-2021 will not be entertained under the circumstances.
260	Guru Nanak Khalsa College for Women, Gujarkhan Campus Model Town, Ludhiana-141002	B.A. I, II & III Journalism & Mass Communication-Elective (40 seats) Further, requested to conduct the interview of the advertised posts within 15 days of the receipt of the panel from the University but not later than 15 th December, 2019 failing which, request for extension of affiliation for the year 2020-2021 will not be entertained under the circumstances.
261	Shri Guru Ram Das	B.Ed. 1 st & 2 nd year (50 seats to 100 seats)

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
	College of Education Halwara, Ludhiana-141107	Further, requested to conduct the interview of the advertised posts within 15 days of the receipt of the panel from the University but not later than 15 th December, 2019 failing which, request for extension of affiliation for the year 2020-2021 will not be entertained under the circumstances.
262	Babe Ke College of Education Mudki Distt. Ferozepur Punjab	B.Ed. (Four Units-200 seats) and M.Ed. (One unit-50 seats), subject to the condition of appointing the faculty within 15 days of the receipt of the panel from the University failing, which, request for extension of affiliation for the year 2020-2021 will not be entertained under any circumstances.
263	Mata Ganga Khalsa College for Girls, G.T. Road, Gurudwara Manji Kottan Ludhiana-141412	(i)Religious & Sikh Studies in B.A. I (one unit) (ii) B.Sc. III (Medical)-one unit, subject to condition that college shall fulfil the condition mentioned in the letter No. Misc./A-8/10056 dated 07.11.2019. Failing which, the Univeristy will be considered not to enterain any application for extension of affiliation to any of the course for the year 2020-2021. The student's return may be accepted for the session 2019-20.
264	Government College for Girls Jalalabad (West) Distt. Fazilka, Punjab	B.A. I, II & III (i) English (ii) Punjabi Elective Subject (iii) Physical Education (iv) Political Science (v) Maths. (vi) History (vii) Economics and (viii) B.Com. I, II & III, subject to the condition of appointment of faculty within 15 days from the receipt of letter No. Misc./A-2/8741 dated 25.09.2019 failing which, request for extension of affiliation for the year 2020-21 will not be entertained under any circumstances.
265	R.S.D. College Ferozepur City	B.A., B.Ed./B.Sc., B.Ed. (One Unit-50 seats)
266	B.K.M. College of Education Balachaur, Distt. S.B.S. Nagar Punjab	B.Ed. (Two Units-100 seats), subject to the condition of appointing the faculty within 15 days of the receipt of the panel from the University failing, which, request for extension of affiliation for the year 2020-21 will not be entertained under any circumstances.
267	G.G.S.D.A.V. Centenary College Jalalabad (W)-152024 Distt. Fazilka Punjab	B.Com. II & III, subject to the condision of appointing faculty within 15 days from the receipt of the panel from the University failing which, request for extension of affiliation for the year 2020-2021 will not be entertained under any circumstances.
268	D.A.V. College of Education Fazilka, Punjab	B.Ed. (Two unit-100 seats), subject to the condition of appointing the faculty within 15 days of the rereceipt of the panel from the University,failing which, request for extension of affiliation for the year 2020-21 will not be

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		entertained under any circumstances.
269	Guru Ram Dass B.Ed. College Jalalabad (W), Distt. Fazilka Punjab	(i) B.Ed. Course (Four Units-200 seats) (ii) M.Ed. Course (One unit-50 seats), subject to the condition of appointing the faculty within 15 days of the receipt of the panel from the University failing which, request for extension of affiliation for the year 2020-2021 will not be entertained under any circumstances.
270	Kenway College of Education Abohar-152116, Punjab	(i) B.Ed. (Four Units-200 seats) and (ii) M.Ed. (One unit-50 seats), subject to the condition of appointing the faculty within 15 days of the receipt of the panel from the University failing which, request for extension of affiliation for the year 2020-2021 will not be entertained under any circumstances.
271	Shaheed Ganj College for Women Mudki, Distt. Ferozepur Punjab	B.A.I, II and III (i)(Punjabi, C &E), (ii) English (C & E), Elective Subjects (iii) History, (iv) Sociology (v) Maths. (vi) Economics (vii) Political Science (viii) Physical Education (ix) Computer Science and (x) B.C.A. Part I, II and III, and advised to conduct the interview of the advertised post within 15 days of the receipt of the panel from the University but not later than 15 th December 2019 failing which, request for extension of affiliation for the year 2020-2021 will not be entertained under the circumstances.
272	National Degree College Chowarian Wali Distt. Fazilka Punjab	B.A.Part I, II (i) Punjabi (C &E), (ii) English (C &E), Elective Subject: (iii) Hindi (iv) History (v) Political Science (vi) Computer Application (vii) Economics (viii) Matahematics (ix) Sociology (x) Physical Education (xi) B.C.A. part I, II and III (xii) B.Com. Part I, II and III and student return may be accepted provisionally. Further advised to conduct the interview of the advertised post within 15 dadys of the receipt of the panel from the University but not later than 15 th December 2019. Beside that college advised to follow the decision of the Syndicate regarding the payment of full salary, Dearness Allowance, etc. and deduction/contribution of PF the provision of P.U. Calendar, and the reason for the dismissal of teacher and submit the same, failing which, request for extension of affiliatin for the year 2020-21 will not be entertained under any circumstances.
273	Lala Jagat Naryan Education College, Jalalabad (W), Distt. Fazilka, Punjab	(i) B.Ed. Course (Two Units-100 seats) (ii) M.Ed. Course (One unit-50 seats), college authorities advised to re-advertise the vacant positions of faculty and conduct the interview within 15 days of the receipt of the panel from the University but not later than 15 th December 2019 failing which, request for extension of affiliation for the year

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		2020-2021 will not be entertained under any circumstances.
274	Dev Samaj College for Women Ferozepur City (Punjab)	M.Sc. Part II (i) (Fashion Designing) (ii) B.Sc. II (Agriculture) and B.Voc. Course (iii) Journalism & Mass Communication (Media & Entertainment Sector) (iv) Food Processing and Preservation (Health Care Sector) (v) Hospitality and Tourism Management (Tourism and Hospitality Sector) (vi) Nutrition and Dietetics (Health Care Sector), subject to the condition of appointing the faculty within 15 days of receipt of the panel from the University failing which, request for extension of affiliation for the year 2020-21 will not be entertained under any circumstances.
275	Guru Nanak College, Ferozepur Cantt (Pb.)	(i) B.Sc. (Agriculture) 1 st to 6 th semester (ii) B.Com. I, II & III (iii) B.C.A. I, II & III (iv) M.A. I & II (Sociology) (v) M.Com. I & II (vi) PGDCA (vii) B.A.I, II & III Sociology E) (viii) M.A. I & II (Punjabi) (ix) M.A. I & II (History) (x) M.Sc. I & II (Mathematics), subject to the condition of appointing the faculty within 15 days of the receipt of the panel from the University, failing which, request for extension of affiliation for the year 2020-21 will not be entertained under any circumstances.
276	Mata Sahib Kaur Girls College Talwandi Bhai (Ferozepur) Punjab	B.A.I, II and III (i) (Punjabi C & E) (ii) (English (C & E), Elective Subjects (iii) History (iv) Political Science (v) Maths. (vi) Economics (vii) Physical Education (viii) Sociology and B.Sc. Part I, II & III (ix) Non-Medical (x) Medical (xi) Fashion Designing (xii) B.Com. Part I & II and (xiv) PGDCA. Further advised to conduct the interview of the advertised post within 15 days of the receipt of the panel from the University but, not later than 15 th December 2019, which request for extension of affiliation for the year 2020-2021 will not be entertained under any circumstances.
277	Jyoti B.Ed. College Fazilka, Punjab	B.Ed. (Two Units-100 seats), the college authorities are advised to conduct the interview of the advertised post within 15 days of the receipt of the panel from the University but, not later than 15 th December 2019, failing which, request for extension of affiliation for the year 2020-21 will not be entertained under the any circumstances.
278	Comrade Gurmeet Mohlam (C.G.M.) College, Vill. Mohlan Tehsil-Malout, Distt. Sri Muktsar Sahib (Pb.)	B.A.I, II & III Punjabi (C & E), History, Political Science, Hindi, B.A. I, II & III Computer Application-40 seats each. B.A.I, II & III-Music (Vocal)-15 seats each, M.A.I (Punjabi)-one unit & MA I & II (Hindi)-one unit each.

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		The College is directed not to make admissions in the 1 st year courses/ subjects i.e. B.A. I English (C), Economics, Sociology, Physical Education, B.Sc. Ist (Agriculture) and M.A. Ist (Sociology) for the session 2019-20 without prior approval of the university.
279	R.S.D. College, Ferozpur City-152116 (Punjab)	B.Com. II and III (Business Finance and Accounting) at under graduate level
280	Sri Aurobindo College of Comm. & Mgt. Vill. Jhande, PO Thirke, Ludhiana	The Affiliaton Committee in its meeting held on 29.10.2019 has decided that any official letter received from Sri Aurobindo College of Comm. & Mgt. Vill. Jhande, PO Thirke, Ludhiana having the signature of Professor R.L. Behl will not be accepted. Hence the college is advised to appoint the senior most teacher as Officiating Principal till the post of regular Principal in the College is filled.
281	MBG Govt. College, Pojewal,SBS Nagar	<p>The appointment of 01 (one) faculty member for the course of B.A. I, II & III (Computer Science) cannot be accepted as the appointment has been made through President, P.T.A. cum Principal, MBG Govt. College, Pojewal, SBS Nagar, Panjab University regulations do not allow for such appointment through any society of Association which can be termed as outsourcing only.</p> <p>However, keeping in view the interest of the students, temporary extension of affiliation is granted for B.A.I, II & III (i) Computer Science (E) and (ii) M.A. Part I and II (Punjabi) as one time exception for the current academic year 2019-2020, college requested to take step to appoint faculty as per PU/UGC regulations by 31st March, 2020 under intimation to the University to consider their request for extension of affiliation for the year 2020-2021 for various courses.</p>
282	MR Govt. College Fazilka	<p>The appointment of 03 (three) faculty member on contract basis for the course of B.C.A. I, II & III cannot be accepted as the appointment has not submitted the appointment letters and the joining reports of three faculty member appointed by college committee. The Principal of the college advised to submit the appointment letters and joining reports of the appointed faculty member on the contract basis by the College.</p> <p>However, keeping in view the interest of the students, temporary extension of affiliation is granted for B.A.I, II & III (i) Computer Science (one unit) and (ii) B.C.A. I, II & III as one time</p>

Senate Proceedings dated 14th December, 2019

Sr. No.	Name of the College	Name of the Courses/ subjects
		exception for the current academic year 2019-2020. Further college advised to submit the pending confirmation alongwith the supporting evidence that three teachers have been appointed. Please note that in the absence of the confirmation as requested for extension of affiliation fdoor the next academic year i.e. 2020-21 will not be entertained.
283	Mata Ganga Khalsa College for Girls, G.T. Road Gurudwara Manji Kottan Ludhiana-141412	The Competent authority has asked to college to confirm latest by 15 th November 2019 that the college has started to deduct provident fund as per University rules, failing which, the University will be constrained not to entertain any application for extension of affiliation for courses i.e. (i) Religious & Sikh Studies in B.A. I (one unit) (ii) B.Sc. III (Medical)-one unit for the year 2020-2021.
284	Dasmesh Girls College, Badal Distt. Sri Muktsar sahib (Pb.)	The competent authority has not considered request for grant of temporary extension of affiliation for B.Com. I, II & III – One Unit each for the session 2019-20 and decided that further earlier orders/decision vide letter No. Misc. A-4/8608 dated 20.09.2019 stands.

NOTE: The Syndicate in its meeting dated 11.05.2019 (Para 50) had constituted the following affiliation Committee for the session 2019-2020:

1. Shri Ashok Goyal, Fellow (Chairperson)
2. Professor Navdeep Goyal, Fellow
3. Professor Rajesh Gill, Fellow
4. Principal Gurdeep Kumar Sharma, Fellow
5. Dr. Harpreet Singh Dua, Fellow
6. Dr. K.K. Sharma, Fellow
7. Shri Jagdeep Kumar, Fellow
8. D.R. (Colleges)Convener

I-39. In pursuance of the decision of the Senate dated 26.05.2019 Para X, the Vice Chancellor has confirmed Dr. Khushpreet Singh Brar, Assistant Professor, Department of Library & Information Science, w.e.f. 23.01.2019.

NOTE: The Senate in its meeting dated 26.05.2019 (Para X) had resolved that the issue of confirmation of Dr. Khushpreet Singh Brar, Assistant Professor, Department of Library & Information Science, from the back date, be got examined as had been done in the case of Dr. Amarjit Singh Naura, Associate Professor, Department of Biochemistry and the Vice Chancellor be authorized to take decision in the matter, on behalf of the Senate.

Referring to Sub-Item I-12, Dr. Parveen Goyal said that the agreement, which had been signed under Sub-Item I-12, should be circulated amongst all the members of the Senate.

The Vice Chancellor said that it would be done.

Principal N.R. Sharma enquired as to what is the status of Sub-Item I-32.

The Vice Chancellor said that Sub-Item I-32 has been withdrawn.

Referring to Sub-Item I-38, Dr. Dalip Kumar said that affiliation table has been provided in the Item. He would like to point out that the time lines of affiliation had been fixed in the University Calendar and this process continued up to the month of December. The date for submission of applications for affiliation was 1st November. The entire process for grant of affiliation/extension of affiliation is to be completed by 31st March. What happened is that the Colleges usually mentioned in their prospectuses and the admissions are made in the month of July. Thereafter, the students faced problems and news appeared in the newspapers. Whatever dates had been mentioned in the Calendar, the same should be strictly adhered to. It meant that the entire process of grant of affiliation/extension of affiliation should be completed within the stipulated time.

The Vice Chancellor said that they are working on this issue and he would see to it.

Principal S.S. Sangha said that in the last meeting of the Syndicate held in the year 2018, i.e., 08.12.2018, it was decided that there is no need of the Affiliation Committee and the reason advanced was that there is no such regulation that Affiliation Committee is to be constituted, therefore, after this they might not constitute any Affiliation Committee and this Committee is dispensed. Dr. Gurjot Singh Malhi and other members had supported and it was decided by them all unanimously. It is the decision of December, but when the summer season came, the entire decision was changed. Professor Navdeep Goyal had said that it had already been decided in the Syndicate and Senate that there is no need of the Affiliation Committee, but the Committee had still been constituted. What the Affiliation Committee had decided is that "After the receipt of inspection reports, the Principal of the concerned College be written to by the Dean College Development Council to immediately comply with the conditions imposed by the Inspection Committee". That meant whatever reports had been submitted by the Inspection Committee were outrightly rejected and the policy of pick and choose had been adopted. The management Committees of certain selected Colleges were called and when they met the Affiliation Committee, everything was found to be okay. In the case of the Colleges, where revisit was recommended, the revisit was not allowed by the Affiliation Committee. They themselves (2-3 members) visited all the Colleges and he could name the Colleges, where not even a single teacher had been appointed on regular basis, but those Colleges have been granted affiliation, whereas the Colleges where the Principal had been appointed on regular and no condition was imposed by the Inspection Committee, had been harassed a lot. Resultantly, no sanctity of the Inspection Committee had been kept. He suggested that a special inquiry should be conducted on this issue. If the Colleges like Moga College could be granted affiliation, where there is nothing, then why the Colleges like D.A.V. could not be granted, which is 100 times better than Moga College. He could tell number of such types of Colleges. As such, a special inquiry needed to be conducted on this issue. A special visit should be got conducted so that truth could come out. He alleged that all this had been done with a political motive. Hence, action must be taken on it.

Senate Proceedings dated 14th December, 2019

Shri Varinder Singh stood up and said that at least they should be informed as to what decision has been taken on this issue.

Dr. Gurmit Singh, endorsing the viewpoints expressed by Principal S.S. Sangha, said that he was also the member of one of the Committees and they had recommended revisit. He had also discussed it with the members unofficially and they would be astonished to know that a teacher was made to appear before the Committee, in the case of whom it was written "M.Sc. (Science)". When he (Dr. Gurmit Singh) asked him (the teacher concerned) as to what was his subject, he did not reply as he did not know his subject. A person has asked just to appear before the Committee. They had recommended revisit, but the admissions had been made in that College even though they had not revisited the College. There is one another College, the return of which had come to the University. An e-mail had also been sent to him (Vice Chancellor) and the teacher concerned had not got his/her pay even for the year 2017-18. The members are present here, who had imposed a condition that pay should be released to the teachers. The College had shown the case clear by releasing him the salary for this financial year (2019-20), whereas the salary for the previous years had not been released to him. They had imposed the condition for releasing the salary to the teacher and the College had promised the same, but the salary has not yet been transferred to his account. The teacher concerned has given him writing and he had sent an e-mail to him (Vice Chancellor). He urged the Vice Chancellor to get the same checked. He requested to take it seriously.

Shri Varinder Singh said that he is 100% in agreement with whatever Principal S.S. Sangha has said about the Affiliation Committee. He suggested that a Committee should be constituted, which should give its suggestions.

Professor Navdeep Goyal said that what has just been read out by Principal S.S. Sangha, he had also said that this decision had already been taken in the meeting of the Syndicate held on 08.12.2018, but at the same time, the issue arises as to who has to take the decision with regard to grant of affiliation/ extension of affiliation to the Colleges. Ultimately, the decision is to be taken by the Syndicate. The Syndicate could not do it itself as the work is voluminous; otherwise, the Syndicate has to meet every week. Therefore, whenever such an issue arose, the Syndicate always either authorized the Vice Chancellor or constituted its Sub-Committee, which could be given any name. In the instant case the Sub-Committee had been named as "Affiliation Committee". Hence, Affiliation Committee is not a name; rather, it is only a Sub-Committee of the Syndicate, which had been entrusted this task. So far as inspection reports are concerned, he is also of the view that an inquiry should be conducted, because if they go through each and every inspection report thoroughly, they would find that different norms had been followed. Therefore, they had to take a decision as to what is to be done to make them uniform. If the Affiliation Committee is not to be constituted, he himself is saying in the presence of the Vice Chancellor that, in future, the cases of affiliation/extension of affiliation should be decided by the Syndicate itself.

Dr. Raj Kumar Mahajan remarked that it is not Affiliation Committee and instead it is Harassment Committee for the Colleges. He said that it should be told as to how many teachers are there in the University on regular basis, and they are insisting that every teacher should be on regular basis in the Colleges. They had given him (Vice Chancellor) a big bundle, what action he has taken on the same.

The Vice Chancellor requested Dr. Raj Kumar Mahajan to speak on his turn.

Senate Proceedings dated 14th December, 2019

Principal Rajesh Kumar Mahajan stated that, first of all, he would like to speak on the Affiliation Committee. It is in his knowledge that there are certain Colleges, which did not fulfil the norms, but they had been given permission for examination. When the case of D.A.V D.A.V. Institutes of Management comes, all these norms are made reversed. When issue of grant of affiliation to D.A.V. College comes, the D.A.V. Colleges/Institute of Management is targeted. If the other Colleges did not fulfil the norms even today, how the examinations are being conducted in those Colleges. There is a decision of the Syndicate in the case of D.A.V. Institute of Management that no admissions are to be made for the year 2019-20, but he would like to bring it to his (Vice Chancellor) knowledge that the Director as well as the teachers had been appointed. From where they would pay salaries to them, whereas they had told that admissions should not be made? Who would pay their salaries? Conditions are imposed that such and such things are required and they fulfilled certain conditions. They are talking about the other conditions, how could they be fulfilled when there ban on admissions had been imposed. How would they fulfil the condition? His request to the House is that afresh Committee should be constituted and sent to D.A.V. Institute of Management and permission for the session of 2019-20 should again be given to them. He reiterated that they had appointed Director, teachers and the non-teaching staff, how would they pay salaries to them. He urged that his request should be considered.

Dr. Raj Kumar Mahajan stated that, being the President of AICP, he had written a letter to him (Vice Chancellor). Nowadays, the condition of the Colleges is such that they are on the ventilators. The strength of the Colleges had depleted and had reached between 60 students and 150 students. His question is that when the financial crunch is faced by the University, they did not appoint teachers on regular basis. He could count several Departments where the courses are being run only on the basis of guest faculty. Even if there is no faculty, affiliation is being granted to certain Colleges. Why certain Colleges are being discriminated? Why it is happening in the case of Colleges. One of the affiliated Colleges was stopped as none of the candidates had appeared in the interview. The Colleges are being harassed intentionally by the Committee. His first question is that the Chairman of the Committee should at least be the Principal, who should be aware of the regulations/rules/norms, whereas the one, who did not know the regulations/rules/norms, is made Chairman of every Committee. He could name many Committees of which he is the Chairman. Is he the only person and none else? Are all other persons illiterate?

Dr. Inderpal Singh Sidhu stated that the Inspection Committee went to almost all the Colleges. They discussed the issue(s) relating to grant of temporary affiliations every year, but not about the permanent affiliation, i.e., permanent affiliated Colleges. They had also requested him (Vice Chancellor) in the Syndicate last year that the periodical inspections must be carried out of the permanent affiliated Colleges. GGSD College, Sector 32, Chandigarh, is A+ grade College and is the main College in Chandigarh, the uncovered staff working there, is not being paid salaries by the Management of the College, which are due to them. He suggested that a Committee should be formed as they are continuously on strike. The President and Secretary of their College Union had given him in writing and he would submit a copy each to the Registrar as well as Dean College Development Council. He urged the Vice Chancellor to constitute a Committee and get the matter enquired into.

Professor Chaman Lal, Dr. Jagdish Chander Mehta and Professor Mukesh Arora jointly said that they support Dr. Inderpal Singh Sidhu on this issue.

Shri Varinder Singh said that an action must be taken on this issue.

Senate Proceedings dated 14th December, 2019

Dr. Inderpal Singh Sidhu said that action must be taken against GGSD College, Sector 32, Chandigarh. A lengthy letter has been written by the President and Secretary of the College Union stating that neither the annual increment(s) and nor cases of the teachers, under CAS, are being cleared. Almost 100 teachers are suffering. He urged the Vice Chancellor to take this issue seriously.

Professor Chaman Lal suggested that this representation of the teachers' Union should be handed over to the University authorities on the floor of the House, so that it is made a part of the record with the remarks that the Senate supported it.

Dr. Inderpal Singh Sidhu said that he is handing over these documents to the Registrar.

Dr. B.C. Josan stated that he would also like to talk on the issue of D.A.V. Institute of Management. They had established this Institute with great zeal. All the formalities had been completed and there is no shortcoming. It had been decided in the last meeting of the Syndicate that approval to this Institute for the year 2019-20 be not granted. There was also a dissenting note on it. Such a person was appointed Chairman of the Committee, on whom earlier also the dissenting note was there. The D.U.I. was appointed by the Vice Chancellor and the entire report had also been submitted to him. It is his humble request that he (Vice Chancellor) should check the report and verify it. They had no objection, even if the whole Senate inspected the Institute. In fact, a great injustice is being done to their Institute. Hence, it is his humble submission that either the decision of the Syndicate should be rejected or modified as everything is complete. They could themselves go and check it. Anybody could go. In the end, he reiterated that the decision of the Syndicate should be modified and the Institute be granted permission for the session 2019-20 as they had spent so much amount (Rs.2-3 crores) and had also submitted FDRs in the University and had also given Endowment Fund amounting to Rs.25 lac. Similarly, they had also deposited a sum of Rs.60,000/- with the AICTE. Since they had also appointed teachers, from where they would be paid salaries.

Dr. Inderpal Singh Sidhu intervened to say that D.A.V. College should not be harassed.

Continuing, Dr. B.C. Josan said that it is a great harassment.

Principal Gurdip Sharma stated that he had also recorded his dissent on this decision in the meeting of the Syndicate because they had got counted each and every thing there that all the things are complete. So far as the issue of land is concerned, the D.A.V. Management had got it separated by passing a resolution. The approval had also been given by the AICTE on the same piece of land. Similarly, the U.T. Administration had also given approval. The appointment of Director and teachers, including Associate Professors, had been made. The software, which was requisitioned/suggested, had been acquired. However, if certain persons come with pre-medicated mind set, i.e., those had said earlier that MBA course should not be allowed outside University Business School. If such a person is appointed Chairman of the Committee, it would be very difficult to get permission and it would be a great injustice to the D.A.V. Institute. In fact, he had a suggestion that the Vice Chancellor should constitute a Committee and even he (Vice Chancellor) could also go to the Institute. If he (Vice Chancellor) wished, the members of the Syndicate and Senate could also be sent. He urged the Vice Chancellor to refer back it and get the decision reviewed.

Senate Proceedings dated 14th December, 2019

Shri Varinder Singh said that the matter should be referred back.

Dr. Neeru Malik stated that the issue relating to Affiliation Committee is being discussed. By chance, she was the member of the Committee, constituted to consider grant of permission to Gobindgarh College for tourism course. When they were discussing the issue, the meeting of the Affiliation Committee was also taking place at the same time. They had come to know that affiliation had been granted to a College, the teacher of which had provided them information by putting his job at stake that this is the College, which is involved in embazzelment and misconduct. This information had also been brought to the knowledge of the Affiliation Committee and the Inspection Committee, which had inspected the College, had recommended revisit. They were surprised to know that the affiliation had already been granted to this College. Then and there, she went to the Affiliation Committee and requested them. Even the file of the College was sought and it was found that the College had misled by giving a false justification. The salaries to the teachers for the months of November and December 2017 and January 2018 was neither paid by the College (Rayat & Bahra College) at that time nor after the visit of the Inspection Committee nor after the revisit of the Inspection Committee nor after imposition of the condition. There are certain Colleges, wherein when the teachers raised their voice, they levelled wrong allegations on them and placed them under suspension. There was another case as told by Principal Sangha that a boy had been threatened and he was forced to give his resignation from the back date, he was no more in services and was present there as a member and interacted with the Inspection Committee, but still no action was taken against the College. Her next humble request is with regard to the circular issued by U.G.C. that the University can recruit the non-U.G.C. persons. But half of the non-U.G.C. persons were recruited and the recruitment of half of the non-U.G.C. persons was stopped. Now the University says as per the guidelines of U.G.C. the approved teacher is eligible to caste vote whereas the mandate of U.G.C. is that a person, who fulfilled the essential qualifications, will be approved. If the Vice Chancellor gives the approval of the left out cases, it should be looked into on priority basis as it will affect on the Senate Elections 2020. She further informed the House about their problems relating to maternity leave as the teachers was allowed maternity leave without pay but the maternity leave with pay is the basic right of the mother and the teacher. Even the medical leave is on condition basis. She cited an example that there is one teacher who is suffering from brain hemorrhage due to heavy work load as the posts of 1925 teachers are lying vacant which is a great stigma. Who is responsible for him and his family?

Principal I.S. Sandhu said that he did not agree with some of his friends on the issue that Syndicate constitutes the Affiliation Committee. It is the task of the Syndicate who appoints Affiliation Committee, whatever the shortcomings arise, that are required to be removed. He endorsed the view point of Dr. Neeru Malik regarding the visit of the committee and grant of affiliation in that college. He further endorsed the view point of Dr. Inderpal Singh Sidhu regarding the non-payment of salaries/emoluments of the teachers, which is also shameful on part of the University. The list of approved teachers may be sought from the Colleges branch and DCDC regarding the number of approved teachers. The Vice Chancellor would be surprised to know that there are not even 2-3 teachers in 5-7 Colleges who are approved whereas more than 10-12 courses are being run as per list which would be received by the Colleges branch. Therefore, the affiliation committee should perform its duty in a proper and honest manner as the Affiliation Committee is the prerogative of the Syndicate and no one can snatch that prerogative.

Senate Proceedings dated 14th December, 2019

Principal Sarabjit Kaur said that the Inspection Committees, which visited the Colleges of Education, should be comprised of Principal(s), because the other persons did not know the norms of affiliation.

Principal Narinder Singh Sidhu said that as they all know that the condition of the Colleges is not so good; they did not expect 100% compliance in a particular course even in a University Campus. These things should be kept in mind and it should be streamlined. Keeping in view the minimum standards(course wise) the affiliation of 2-3 Colleges can be withheld so that the whole system would be streamlined and made transparent or in black and white. If this should be reached to the reasonable standard then the whole system would be streamlined even by withholding the affiliation of 2-3 colleges. The other issue is that in the area allotted by the Punjab Government i.e., Panjab University, there is requirement to promote higher education and to raise the academic standards of Panjab University by facilitating the students. In the current situation the academic standards have gone down. Their duty is not only for the masification of education, but also to maintain standards. A balance is to be maintained in courses like B.Com. M.A. or M.Sc. so that the colleges might not face any problem and courses can be run smoothly. The salaries of the teachers are not being matched with the course strength and fee structure of the students. After doing compromise, a reasonable standard should be set once for all.

Shri V.K. Sibal said that he would like to raise a fundamental point on the issue of affiliation. It is the accepted principle of jurisprudence that no one can be judge in his own cause and a person who decides will not investigate. It is a serious lacuna. It is also illegal that the Syndicate can have the Sub-Committee of Syndics, instead it can have a Sub-Committee of non-syndics, which can be delegated powers or functions permanently to 3-4 members for the task of affiliation. The Syndicate will have no power at all once they have delegated because they cannot take the powers back which have been delegated. Delegation means that a power has gone and they have willingly surrendered power to a subordinate body. So they have two options either they should have a sub-committee of non-syndics who will report to the Syndicate and the Syndicate will take a decision or they can delegate the functions of affiliation not the powers. If they do that the system will become legal and unquestionable as what is being done is legally and administratively questioned.

Dr. Raj Kumar Mahajan said timeline should be kept in mind and the last date of granting affiliation should be fixed as 31st March. But in the University the process of meetings is being initiated in the month of July. This should be taken into consideration that affiliation should neither be granted beyond 31st March nor any Committee to be constituted after 31st March.

Dr. Dalip Kumar said he want to inform about 2-3 things, what the inspection committee does in the Colleges, they observe three things i.e., human resource, infrastructure and library facility. Last year, an affiliation committee visited for inspection in some Colleges for grant of affiliation for B.C.A. course, they mentioned that the books of Rs.3 lacs be purchased, being the Government college they purchased the books worth Rs.3 lacs and as best of their knowledge some other college purchased the books worth Rs.30,000/- for the same subject. In one case it was being mentioned that there is requirement of appointment of 12 teachers, this formula was created in the year 2010 that in one B.Com. unit, how many teachers are to be appointed. It was decided to appoint 4.5 teachers as also known to Professor Karamjeet Singh. The guidelines relating to it should be circulated through the Vice Chancellor as to what should be the workload for one unit of B.Com. The workload could not be increased after the visit of the Committee. There are 70 students in one unit of B.Com. But the

Senate Proceedings dated 14th December, 2019

Inspection Committee mentioned about the requirement of 12 teachers and the College is entangled in fulfilling that requirement for one year. In the remote areas the requirement of 12 teachers cannot be fulfilled. He urged that the University should decide on these three parameters so that the same can be complied with. Dean Colleges should give the instructions to the Committee these are the areas that are required and the parameters should also be fixed for the same. If the books amounting to Rs. 3 Lacs were being written then the Colleges would not be in a position to fulfill the same. When the same was placed before the Syndicate then it was said that these were not complied with. In the morning it was also being discussed that there is no need of re-visit of the Committee on the requirement of purchase of books, whereas there is the need of re-visit for the creation of laboratory. To create new infrastructure, re-visit is must rather than purchase of books and appointment of teachers. There is no meaning of revisit. Therefore, firstly they should prepare one summary report before the visit of the committee so that the College knows about the requirements e.g., in B.Com. They should know the requirement of 4.5 teachers so that the same would be fulfilled. As is being said that the meeting was held on eighth, at the launch of the prospectus by the College in the month of March, which is an annual document of the college. A star sign is indicated at the bottom by the College which is a sign of dilemma for people about the admission status in that particular course where star is indicated. Therefore, he requested that this exercise should be completed maximum by 31st May. If it is mentioned in admission guidelines that late fee is to be levied after 1st November then the status of granting affiliation should be finalized before 31st May.

Dr. Subhash Sharma endorsed the view point expressed by Dr. Dalip Kumar that the requirement of 4.5 teachers is fixed in the unit of B.Com or B.C.A. but there are some other colleges which did not apply for affiliation, they are strong colleges and there is requirement of 15 regular teachers but they are running their work from ad hoc teachers, their periodical inspection is very much required and they are the Colleges who can afford to fulfill all the requirements.

Principal Sarabjit Kaur stated firstly that the Principals of the Education Colleges should be included in the list of members of committee. Secondly, the proforma designed for the extension of affiliation is meant mainly for M.Ed. course, it is being applied on B.Ed course and there is immediate requirement of demarcation of the proforma. The proforma should be specifically designed indicating the exact requirement of teachers, books and laboratories, which is not there, owing to this overlapping is being done. The issue of favour or disfavour also arose due to the reason that the proforma is not specifically designed. Thirdly, Annual financial statement is required to be submitted to the Panjab University. The issue had come that the monthly salaries of teachers are pending, then it is requested that monthly financial statement may be sent either through e.mail or any other source so that the payment of salary to the teachers can be ensured. The other condition which is required to be fulfilled is appointment of teachers. In the rural areas, there is a great difficulty in giving the box display advertisement which costs about Rs.50,000/-. For the same, a letter is required to be sent through Deputy Registrar that the advertisement should be published in the classified column which cost only Rs. 5000/- to Rs.7000/-. This letter should be circulated to all the Colleges that advertisement is to be published in classified column so that the financial burden could be reduced.

Principal R.S. Jhanji endorsed the viewpoints expressed by Principal Sarabjit Kaur and said that there is one more problem which is being faced by the Colleges is relating to fulfilling the requirement for the recruitment of teachers etc. Recently the D.P.I. had issued a letter that for one post of teacher whether for Principal or Lecturer; at least 3 persons are required to be appeared for interview. Three persons for one post

Senate Proceedings dated 14th December, 2019

will apply for the post but it is not sure that they all will appear for interview. It cannot be ensured at the level of College. This is a very serious issue and the College had received the letter relating to it. The panel is being sent and they are withholding the panel and interviews are not being conducted whereas three advertisements were published in three different newspapers for the 1925 posts of teachers which involved a huge amount of Rs.1 Lakh. This matter should be got settled with D.P.I. at the level of Registrar and Dean College Development Council. The representation from the Colleges was sent to the D.P.I. but the same had not been acceded to by DPI on the same till date and the list of the panel was not sent by the D.P.I. It is not known whether the panel would be received or not, this problem is being faced by the Colleges.

Dr. Amit Joshi stated that his major concern is regarding the Affiliation Committee. As already told by Dr. Navdeep Goyal, it is only a Sub-Committee constituted by the Syndicate to look for its day-to-day affairs of which Colleges or affiliation is one of the agenda in these meetings. When he was in Syndicate he raised the issue earlier that the members of the Syndicate themselves cannot become the members of the Committee. They visited for the inspection at their own and submit the reports. It is not in the interest of Panjab University and Colleges also.

The Vice Chancellor intervened and said that the same thing was being told by Shri V.K. Sibal.

Continuing, Dr. Amit Joshi said in other Colleges where revisit is required, it is to be intimated. Who decides about the revisit of the Committee? Whether the same members revisit the College(s) concerned or the members are to be changed. One inspection committee writes one thing in one College and the same committee writes another thing in other College. His main submission is that the culture of Committee is required to be minimized so that the work can be run smoothly. A case had been received yesterday somehow it is not relevant with it but without going into much deep, he want to submit about the case of Professor Sukhwinder Singh of University Institute of Engineering & Technonology where the Committee had submitted that the benefit from 60 to 65 years should be given even a person is employed on permanent post.

The Vice Chancellor requested the Hon'ble members to speak on the issue of affiliation only as rest of the items would be discussed in zero hour.

Continuing, Dr. Amit Joshi suggested that it should be made as resolve part that the member of the Syndicate should not be made the member of the Affiliation Committee.

Professor Manoj Kumar said that Colleges were aware that he had been involved in the Affiliation Committees, with regard to grant of affiliation in different capacities particularly in commerce faculty. The issue of the management education was started in University Business School, a long time back when the D.A.V. College put in the proposal to start M.B.A. They fought with the AICTE for many years and they got affiliation from the AICTE, then this course was started. Incidentally he was appointed as Chairman of the Committee by the previous Vice Chancellor to look into this in detail. Some two experts were appointed from the industrial/corporate sector, they dealt with the issue and the affiliation was given. The details were provided by Dean College Development Council Dr. Parvinder Singh and said that these were the issues which they had to be looked into and it was found by the Committee that most of the parameters had been fulfilled. He is raising this fundamental issue for the kind consideration of the Vice Chancellor that this is a very serious issue that affiliation has been granted by All India Council of Technical Education under the rules and

regulations, their rules are different from that of Panjab University rules. While quoting one example he said that the Selection Committee was going on he was the part of that committee, it took three hours to decide and ultimately the Chairman of the committee who was the Director of Punjab Engineering College called the then Vice Chancellor that they are in fix, what to do, there are two different type of rules one for the Panjab University and one from AICTE. Ultimately, the ruling was given by then Vice Chancellor that the rules of the Panjab University will prevail and the decision was taken accordingly in that case. But the problem is that the College had fulfilled all the conditions pertaining to All India Council of Technical Education. There is contradiction for example in number of years, one is 60 years and one it is 65 years. There are certain issues which he would like to request to the Vice Chancellor being from the field of management to look into the matter as there is lot of difference of opinion. Prof. Karamjeet Singh being the member of the committee also should look into it as the rules of Panjab University and AICTE are different relating to the issues of number of teaching hours, number of teachers etc. This aspect has to be looked very seriously before they decide anything into this matter. He submitted that as most of the conditions etc had been adequately fulfilled, it is the question of subjectivity. He would like the Vice Chancellor to note this point very clearly; it took many years of time spent in the College Education to start M.Com. Similarly there is lot of pressure from the NAAC team that College should be given M.B.A. programme and it is very hesitant on the part of Panjab University to give the same. He further requested the Vice Chancellor to look into the matter as there are different opinions on different fronts.

Dr. Gurmit Singh would like to add on the viewpoints expressed by Dr. Dalip kumar regarding the guidelines which are required to be sent from Panjab University. He suggested that on the visit of the Inspection Committee, the Colleges gives the report, that report should be submitted before the House and discussed and copy of the same should be sent to the Inspection Committee so that they can verify it.

Shri Varinder Singh endorsed the view point expressed by Professor Navdeep Goyal that the Affiliation Committee is the prerogative of the Syndicate and it is their right to constitute the sub-committee. Their question is not that the whether they can constitute the committee or not. Their question is that if the committee constituted by them had done the right work, the work done by them is required to be checked, the same was also informed earlier by 13 members. They are not talking about future, it is right that there is no need of constituting the committee among the members of the Syndicate. The same members were appointed as members and visited as the members of the inspection Committee and they were also the present as members in the Affiliation Committee. Their meaning of saying is only that the work done by these committees is required to be checked. 25-30 meetings were conducted with huge amount of expenditure, but is there any outcome of such meetings? It should not be ignored. It is the duty of the Vice Chancellor to satisfy them regarding the wrong things done by these committees. All the questions raised in the House should be dealt by the Vice Chancellor and make all of them satisfied. A separate committee on these committees is to be constituted to make a check what productive they had done in the meetings. The colleges should not be harassed on one pretext or other.

Dr. Dayal Partap Singh Randhawa endorsed the viewpoint of Dr. Manoj and said that there was contradiction in any body which recognizes the course and the body which gives the affiliation. More or less they should not forget that they are here to impart education and they should come out of this mind-set that the most intelligent people lives in this premises, in this campus. The way the higher education is expanding, there is a need to move out of this campus and need to find other good

campuses to go ahead with it. As University Business School was created and University Institute of Applied Management Sciences is another place, so are the regional centres which are the off campuses of this University. So to his view point if any good institute comes with a good proposal they can impart education better than this place or at par with this University or at campus, it must be considered with open heart and open mind.

Dr. Subhash Sharma said that this issue has two parts; first part is that there is lot of objections raised against the recommendations of the Affiliation Committee. These recommendations were not impartial as stated by most of the respected Senators. He thought that there is no harm in it if majority of people are objecting the same then it should be looked into by the Senate as the Senate is the supreme body, therefore, a committee of Senate members may be constituted to review the recommendations of the Affiliation Committee so that the mistakes can be corrected. He further urged to consider the same and a Committee of Senate members be constituted to review all the work done by Affiliation Committee. The second part is that the process of affiliation, as already being told by him earlier being the member of the Affiliation Committee, is wrong from the starting point and due to this reason correct results would not be reached. There are major institutions which are granting the affiliation in the world and they have their separate proforma consisting of basic requirements. When these requirements are fulfilled, the institute is eligible to apply for affiliation. In Panjab University when the Inspection Committee visits, they observe that there is requirement of 20 teachers, but there are only 4 teachers in the College. They raised the objections and point out the deficiencies. When there is deficiency in that case there is no need of sending the Inspection Committee. There is mistake on the first step itself. Till all the conditions were met, filling the required proforma along with undertaking and other documents, for a particular course e.g. B.Com. IT or M.Com., no inspection committee may be allowed to visit. Nothing was being done at the level of the College whereas the University sends the Affiliation Committee. The Committee firstly points out the deficiencies, then case comes in the Affiliation Committee and it is being said that the extension of two or four months be granted. In the meantime the session expires and at the later stage it was being brought to the notice that students have been admitted, therefore the affiliation may be granted keeping in view the interest of the students. This process is being followed for long years, therefore, it should be rectified at the first step. Those Colleges who have fulfilled the requirements is to be made eligible for the visit of the Inspection Committee. Therefore a Committee/Task Force is to be constituted to review the previous cases and to deal with the future improvements.

Professor Mukesh Arora said as pointed by Dr. Amit Joshi that only Syndicate members visits in the Affiliation Committee. It is right from the beginning that only the Syndicate members visit in the Affiliation Committee. If it is passed that Syndicate members would not be allowed as members of the Affiliation Committee, then in the morning the scenario of the candidates will be changed in the Election.

Ms. Anu Chatrath said with regard to Affiliation Committee which is being discussed is that the authority cannot go beyond the provisions. These are the powers of the Syndicate to constitute a Sub Committee. The entire committee/Syndicate cannot go everywhere therefore; sub-group or committee which is being constituted is on the behalf of the Syndicate to exercise the power. Further, she would like to bring to the notice of DCDC as in some matters she is representing the Punjab State Technical Education Board where the High Court had imposed a cost of Rs.18 Lacs for passing order of disaffiliating the institution which had earlier been granted the conditional affiliation after the cut-off date. These were the same conditions where AICTE had granted recognition but no affiliation was granted. She has filed a review for the same

Senate Proceedings dated 14th December, 2019

as AICTE has granted the recognition, it is not the affiliation. Recognition and Affiliation are two different terms and there are different conditions for both. It was also pointed out by her at the time of the previous Vice Chancellor that if proper infrastructure has been provided and all the conditions are met, then there is need of sufficient competition. The improvement can come when there is a competition and keeping this point in view the UBS has moved a step ahead by granting the affiliation to S.D. College for M.B.A. course. Now instead of simple M.B.A., they are having M.B.A. (Hons.) She will not agree on the statement that UBS does not want that M.B.A. course runs in other institutions. All the members of the Senate are of the unanimous view on the statement of Dr. Dayal Partap Singh Randhwa that there should be enough competition but the infrastructure is also required to be completed. She further agreed that the approval authority and the inspection authority should not be same

At this stage, the Vice Chancellor said that now discussion under zero hour would take place.

Certain members, Dr Dalip Kumar, Dr. Mukesh Arora, Dr. Nisha Bhargava and Dr. Harpreet Singh Dua said they also want to say something on the Affiliation Committee as they all are the members of the affiliation committee.

The Vice Chancellor intervened and said this would be discussed in zero hour

RESOLVED: That –

- (i) the information contained in **Items I-1 to I-31 and I-33 to I-39 on the agenda**, be noted; and
- (ii) Sub Item **I-32** on the agenda, be treated as withdrawn.

XXII.**ZERO HOUR**

1. Principal Nisha Bhargava said that her College stood first in the region as a service provider in the event of National State Development Council Portal and the same should be registered on the National Portal. She further informed that in coming days, they will start a course on GST soon. Her staff is very competent for doing the work for State Development in Chandigarh. All the colleges are doing good work on it and everyone wish to work for State Development, but they did not know how to proceed further. She suggested that colleges would design the courses and the P.U. Authorities to grant approval to start these courses of 3 or 6 months durations, so that employability could be increased gradually.
2. Professor Ronki Ram said that in the previous Senate meetings also he raised the issue regarding security on Gate No.1, 2 & 3. He told that University has three gates and it is very difficult to regulate the traffic on these gates. At the time of entry of students, teachers & other stakeholders in Panjab University there remain heavy rush at Gate No.1 & 2 and traffic jam on Gate No.3. He further informed that students not only come to study in Library, to attend classes but certain other persons, who often come because there are shops around student centre and from Administrative Block to Botany Department and there are canteens where they can enjoy and sit leisurely. In these circumstances,

how can we know that they are students of P.U. or not and if they are asked by a Senator or Syndicate Member to show their identity, they becomes violent. He told that there is only one entry gate with security at Punjabi University Patiala, GNDU and Agricultural University which helps in regulating the traffic. He referred to the incident occurred in Botanical Garden regarding molestation of a girl student. The incident happened only because outsiders' enters the P.U. easily as there is open exit and he is sure that the person who molested the girl was not from P.U. He told that there is mess and canteen in every hostel in PU premises and suggested that the shops in PU should be slowly ruled out and by doing this, the rush of student centre will be controlled. He further suggested that as the University appreciated its employee for certain commendable works, this girl who defend herself bravely should also be appreciated for her act of bravery, which would go a long way in giving courage to other students.

3. Professor Ronki Ram further told that with the intervention of Vice-Chancellor the permanent security guards were given uniforms & shoes. He suggested that the daily wagers/contractual security guards should also be given uniforms and shoes on the same pattern. Further, he said that the daily wagers/contractual security guards are getting less salary and if they take leave, amount of Rs.600/- is deducted from their salary and if they do overtime, only Rs.250/- is given to them. Moreover, no leave is allowed to them and requested the Vice-Chancellor that whether the security guard is permanent or not, they should be provided with winter uniform & shoes.

4. Professor Pam Rajput said that the Class-IV employees of PU, either daily wage or contractual, who have completed 10 years of service in PU should be given DA & D.P. She further informed that there are only 12 to 13 daily wagers left who are working in hostels should also be given DA & D.P.

The Vice-Chancellor apprised that many daily wagers/contractual class IV employees, who have completed 10 years of service, have been given DA & D.P. in past and this batch will also be taken care of.

5. Dr. Ameer Sultana said that the female employees who availed maternity leave their leave period was deducted from 10 years of continuing service while counting their service. This is absolutely discrimination with women. She suggested that whether the female employee is on maternity or child care leave, her leave should be included while counting the completion of 10 years of service and should not be deducted.

6. Professor Mukesh Arora requested that while being appointing spot evaluators by different board, different parameters are being adopted e.g. NET qualified teachers or Ph.D. Some are of the opinion that the teacher should have 10 years of experience, some are of the view that teacher should have 3 years experience and requested that one parameter should be maintained for appointment of spot evaluators.

7. Professor Mukesh Arora further said that the teacher should be allotted nearest centre instead of faraway places e.g. Fazilka teacher, who

Senate Proceedings dated 14th December, 2019

wish to go to Abohar are sent to Muktsar. The teachers should not be harassed and he requested to look into the matter so that nearby centres should be allotted.

8. Dr. Dalip Kumar apprised about the news of B.Com paper setting and suggested that an undertaking should be taken from the paper setter that his/her relative is not appearing in the exams and suggested that one line should be included in the undertaking that he has not set the same question paper in the last 3 years.
9. Dr. Dalip Kumar further said that where by any reason students are late in applying for exams, he told that Regulation 20 of Vol. II that PU has its own empowerment to condone late fee. This Regulation should be linked to the Controller of Examinations and he should be empowered to condone the late fee.
10. Dr. Dalip Kumar said that whenever DCDC sends committee members to Punjab, a copy is sent to DPI Punjab. He requested that the copy of committees should also be sent to Director Higher Education, U.T., if team is sent to Chandigarh Colleges so that Director Higher Education, U.T., could send his/her nominees.
11. Dr. Amit Joshi said that, as pointed out by Dr. Dalip Kumar, the issue of paper setting is very important. He informed that there is news that paper of 2018 was printed in 2019 and asked how it is possible when syllabi are revised every year by Board of Studies. This should not happen and requested to look into the matter.
12. Dr. Amit Joshi said that before any decision taken by the Syndicate Committee another committee is constituted. For example as in the case of Dr. Sukhwinder Singh, the case is very clear. The committee was constituted by Vice Chancellor under the Chairmanship of Professor Navdeep Goyal, which submitted its report and no action is taken on that report and after that it comes to his knowledge that another committee is constituted. He further apprised that on office note, no comment is made by the authority but the decision was taken on a Syndicate member's statements. He said that the facts are examined by the office and suggested that until or unless Syndicate Members produce evidence in support of their statement that should not be considered. He suggested that this needs to be linked very carefully and in support Shri Varinder Singh requested that decision of Committee on Dr. Sukhwinder's Singh case should be implemented soon.
13. Dr. Harpreet Singh Dua told that as requested in previous Syndicate meetings about affiliation committees, the senate members should be provided with a list of fellows that how many times the fellow has been sent in number of affiliation committees. He further said that nothing should be hidden from the Senate. He urged the Vice-Chancellor to provide the complete record relating to Selection and Inspection Committee to all the members of the Senate.
14. Dr. Harpreet Singh Dua said that a committee goes in 18 colleges and submit report that 9 colleges are very good and the same committee submitted different report of other colleges. Undue advantage was given

Senate Proceedings dated 14th December, 2019

to some colleges. He requested that all the members of the house should be provided with the report of Inspection & Selection Committee.

15. Shri Naresh Gaur informed that in spite of a letter sent to colleges in 2017 regarding leaves of college teachers, which were increased from 8 to 12 are not still adopted by some colleges. He requested that the letter in respect of regular and contractual teachers of colleges should be reiterated, so that any teacher should not be deprived off their rights.
16. Shri Naresh Gaur brought to the notice that as per the decision taken in previous meeting of the Syndicate regarding Golden chance and he further requested to circulate the decision of the Syndicate, so that affected students can avail golden chance.
17. Shri Naresh Gaur requested a report from the Vice-Chancellor regarding Senator or Syndic going as a member of various Committees for inspection of Colleges. There are so many members who had gone many times and others who had not gone even for a single time. He requested that before the next Senate meeting, the information should be provided to the members.
18. Dr. Rabinder Nath Sharma informed that in previous meeting of Senate Dr. Ranga had demanded an inquiry regarding quality of construction of various buildings for which a committee was constituted. The committee visited and submitted report in this regard. He further informed that he is shocked that even after passage of one year i.e. December, 2018, the report was adopted by Syndicate and after that a technical/expert committee was to be constituted to find out as to who is accountable/responsible for this poor quality of construction. But till date, nothing has been done in this regard. He further informed that Mr. Jarnail Singh, Chairman of that Committee gave report regarding leakage with photographs and quality of construction work etc. to the Syndicate, which was adopted by Syndicate. He further demanded to look into the matter that why no action has so far been taken.
19. Dr. Rabinder Nath Sharma apprised about security of the Panjab University and stated that the previous Vice-Chancellor. outsourced the Panjab University security and the contractor used to supply security guard to Panjab University as well as Post Graduate Institute of Medical & Research. So the Senate reversed it because the contractual security guards are not accountable and suggested that regular security guards be appointed to improve the security of the students, staff & property. He requested an update on the same.
20. Dr. Jarnail Singh discussed the matter regarding affiliation committees. As pointed out by Dr. Harpreet Singh Dua that same committee which visited 18 colleges gave different report for 9 colleges and different report for other colleges which should be looked into. He requested that information should be given to all members of the House regarding Fellows gone for Selection and Inspection Committee to avoid counter allegations.
21. Dr. Jarnail Singh told that at PUSGRC Hoshiarpur, which was donated by someone, it should be checked whether any employee left to

be regularized. He further informed that homeopathic doctor Dr. Shruti Sahdev and one Mali were not regularized and requested the Vice Chancellor to visit PUSSGRC Hoshiarpur so that problems are addressed. He congratulated the Vice Chancellor that after his visit to Hoshiarpur, there has been an increase in the admissions.

22. Dr. Shaminder Singh Sandhu raised the issues relating to College teachers which have already been discussed earlier many times in the past also. He talked about full pay scales to the teachers of affiliated colleges. He stated that those teachers who are working on un-aided posts 99% of those teachers are not getting full scales. The issue of terminal benefits like, P.F. and gratuity which are not being paid, although they were getting Rs. 2014 per student from every college and there is a provision of opening separate bank account for this purpose. This was also brought to the notice of Dean, College Development Council. He requested to look into this matter and give guidelines so that teachers are not exploited for not being paid for 8-9 months.
23. Dr. Shaminder Singh Sandhu further informed that data has been collected, and asked whether any action will be taken for this. He told that he is bringing it to the notice for the 10th time. Teachers are not getting salaries and promotion. Even after 15 years of service, they are getting basic salary of Rs. 21,600/- and requested that these are very serious issues so a high level committee should be constituted to look into this matter the decision should be taken at the earliest.
24. Dr. Shaminder Singh Sandhu further told that he is in agreement with Dr. Mukesh Arora that option of Examination Centre should be taken from teachers that where he/she wish to act as an evaluator.
25. Dr. Shaminder Singh Sandhu further said that in Central Instrumentation Lab of Campus there were two categories of students. Category one is of the University and employees and second is for the industry. The affiliated college researchers are considered in Category 2 and are being charged higher charges with GST and requested to consider them under Category I.
26. Dr. Shaminder Singh Sandhu also raised the issue of Child Care leave which is to be implemented in colleges and requested for its early implementation.
27. Principal I.S. Sandhu spoke about the problems being faced by college teachers regarding evaluation centres. He supported the views of Dr. Mukesh Arora and Dr. Shaminder Singh. He informed the Controller of Examinations & Registrar, that decision in this regard had already been taken that teachers be allowed to evaluate at the centre nearby of his/her preference. He requested that whichever evaluation centre is nearby preferred by the teachers should be allotted. He further requested to write a letter or instruct the In-charge of various evaluation centres to allow the teachers to choose evaluation centre after verifying their identity cards.
28. Principal I.S. Sandhu further said that earlier teachers who were having 10 years experience of evaluation were appointed evaluators.

Senate Proceedings dated 14th December, 2019

After that Mr. Bajjnath, who took over as Chairman, changed the criteria and recommended that only NET qualified teachers would be appointed as evaluators. He said that this is the prerogative of the Boards of Studies to set parameter and whichever list is recommended by Board, the evaluators are appointed. He further told about the problems being faced by the teachers regarding online portal application to act as evaluator. Their applications are not forwarded to the concerned department for recommendations in time. By the time, it is recommended by the concerned department, the evaluation process is completed. He requested that the process on the evaluator's applications may be started without any delay, so that teachers are not harassed.

29. Principal I.S. Sandhu further said that whenever a letter is sent by the Dean, College Development Council office, a copy should be sent to DPI. He further requested that a copy of letter regarding grant-in-aid colleges be sent to DPI colleges and not that every letter which related to other Colleges. Due to non receipt of letter by DPI office the DPI nominees does not come which delays the interview process.
30. Dr. K.K. Sharma appreciated the ban on use of plastic bottles etc. in PU and further informed that material of papers at examination centres was sent in plastic packing which should also be banned.
31. Dr. K.K. Sharma said that the matter regarding leaves of contractual teachers of colleges should be at par with the regular employees and decision regarding earned leave which were increased from 8 to 12 should be implemented.
32. Principal Sarabjit Kaur apprised regarding appointment of Principals of Education at Degree Colleges. She informed that the teachers of Education colleges are doubly qualified and should not be debarred and there should not be any barrier for teachers of Education Colleges to be appointed as Principal of Degree Colleges. She further requested to remove the ban and circular issued in this regard be taken back.
33. Principal Sarabjit Kaur further raised the issue regarding Golden chance to students who wish to improve their percentage. The students who missed the previous Golden chance should again be given Golden chance.
34. Principal Sarabjit Kaur said that the decision taken by the Committee regarding installation of E-Notice board but not installed yet. She said that issues renovation of washrooms of hostels and departments, which was passed on 23 Oct. 2017, are still pending. She further said that the Bio Gas Plant which was passed on 21.12.2017 but nothing has been done so far till date. She informed that the campus students demanded that Career Councillors should be appointed in every stream, medical shops in South Campus be opened, sanitary pad machine for girls be installed and persons for field trips for anthropology & Geology Department.
35. Dr. Ajay Ranga raised objection regarding members of the Committee approved regarding counting of past service. He informed

that at page No.208 two conditions are written, one is approval of appointment in the previous University and ITR Form 16. He said that there is no college where regular teacher is paid full salary. He said that we victimize our teachers for 10-15 years and after that if teacher is appointed in regular service, we do not count his/her previous service because of this condition. As he is not paid full salary in previous service, then how can pay income tax. He informed that in Punjabi University Patiala there is condition that a regular teacher will be confirmed after 2 years of service, if he/she clears paper of Punjabi. If a teacher served in Punjabi University for one and half year and joins Panjab University then how the Punjabi University Patiala will give confirmation letter. This means that a teacher harassed earlier is victimized because of this condition. This is only political condition and there is no such regulation of UGC. He requested that these two conditions which are made for discrimination should be removed and rest should be passed.

36. Dr. Gurmeet Singh said that as discussed in earlier meeting of Senate regarding Post Matric Scholarship given by Punjab Govt. to SC Students. With this scholarship the Punjab SC Students gets free education in Post-graduation. He suggested that a letter should also be written to Haryana & Himachal Govt. for giving Post Matric Scholarship.
37. Dr. Gurmeet Singh further raised the issue of 65 years of service of teachers. The teachers who have completed 65 years of service should be relieved. Those teachers who have physical infrastructure i.e. room etc. are not still vacated by them and requested that a circular may be issued in this regard. Moreover, those teachers saying that they are teaching voluntarily.

The Vice Chancellor said that if they wish to teach voluntarily they can. He assured that it should be taken care of.

38. Dr. Jagdish Chander Mehta said that there should be set parameters for evaluators in Panjab University. He requested the Controller of Examinations that some rules should be framed in Board of Studies, so that there is uniformity. He further intimated that from the last 3 years evaluation rates are not revised and requested that a committee should be constituted to revise the same.
39. Dr. Jagdish Chander Mehta said that he is member of Ph.D guidelines committee and meeting was held on 22nd May, 2019. In that meeting, it was passed that the M.Phil student of this University who have passed entrance test will be valid for five years. But when it came in Syndicate meeting, it was reduced to 3 years and requested that it should be raised up to 5 years.
40. Dr. Neeru Malik spoke about the circular that Principal of Education Colleges cannot be appointed as Principals of Degree Colleges. She said that Principals job is about administrative skills and not of teacher. She requested that as per UGC guidelines if a person is eligible should not be stopped from his professional growth especially in the present era when we talk about multi disciplinary and interdisciplinary

Senate Proceedings dated 14th December, 2019

approach and rather we should support this after checking his eligibility and candidature.

41. Professor Chaman Lal said that in the earlier meeting in 2016, he suggested few things about History of Panjab University. He apprised the house that at the time of partition of 1947 Mr. Madan Gopal Singh, Ex-Registrar of PU and Prof. Brij Narain, Professor of Economics were killed. Mr. Madan Gopal Singh went to Lahore on duty for conducting examination and was killed in Lahore. Prof. Brij Narain of Economics was also killed. He informed that one memorial lecture is organized in the name of Prof. Brij Narain name but there should be a plaque with photo in his name in the Economics Department.
42. Professor Chaman Lal further informed that Mr. Prem Dutt Verma, who was the younger member with Saheed Bhagat Singh in Lahore, was jailed for 5 years because he threw slipper on Jai Gopal in Court. He served in the History Department of PU and retired in 1971. After that he went to America to his children and died in 2011 at 100 years of age. He requested that a plaque with photo of Prof. Prem Dutt Verma should be there in History Department. He further said that he is surprised that there is no record of Prof. Prem Dutt Verma in Panjab University. He informed that 2-3 months back son of Prof. Verma telephonically contacted him from America, who is of 80 years of age. He requested that as this is our ancestral property of PU, we should do something to honour them.
43. Professor Chaman Lal informed that the name of Hargobind Khurana, is made to 'Pakistan Site' this makes no sense; I had referred to PU Lahore (Pakistan) website.
44. Professor Chaman Lal further suggested that a Museum should be created so that eminent personalities like Shri I.K. Gujral, Shri Balraj Sahni, Shri Hargobind Khurana, etc. who were associated with Panjab University, so that coming generations could know about them.
45. Professor J.K. Goswamy told that when Professor Raj Kumar took over as Vice Chancellor many of the faculty members were requested to put up projects and in response many of them put up very enthusiastic projects and as far as he remembers they were of 200 crores. Even after 1½ years, we have not been provided information about the fate of those projects. He requested to expedite it so that some sort of return can come from these projects because intellectual property was involved there.
46. Dr. Dayal Partap Singh Randhawa intimated that on the occasion of celebration of 550th Birth Anniversary of Sri Guru Nanak Dev Ji a golden chance should be given, to those who by one way or the other could not complete his/her degree or improve percentage, by charging fees as was done when PU completed 125 years.
47. Dr. Dayal Partap Singh Randhawa spoke about representation of teachers of S.D. College regarding their arrears of six years and leave encashment policy which was not implemented and requested to implement the same.

48. Dr. Dayal Partap Singh Randhawa said that representation of student council regarding their representative in Senate. He requested that one seat of nominee in Senate be given to Student Council's representative.
49. Dr. Dayal Partap Singh Randhawa requested about reviewing of late fee for exams. He further said that as mentioned in Regulation 20 of Vol. II, the Controller of Examinations is authorized to exempt late fee. If a Committee is formed for waiving of late fee, this will take time to come to a decision and the student will be required to come from faraway places. The student will not get instant relief. He requested that this should remain in the jurisdiction of Controller of Examinations to exempt late fee.
50. Dr. Dayal Partap Singh Randhawa raised the issue of increasing retirement age issue and said that due to this the younger generation who are taking higher education after spending lot of years will not get chance for employment. He requested that serious thought be given to this not to increase the retirement age.
51. Dr. Manoj K Sharma raised two issues regarding UBS and said that few days back, one of his old students visited UBS with his son who is a President of a company. He told that his father studied from UBS and was President of a company and found that infrastructure here is very bad. Dr. Manoj said this is a general opinion about UBS.
52. Dr. Manoj K Sharma further told that when the Vice-Chancellor joined, all staff members of UBS like Professor Sanjay Kaushik, Professor Karamjit Singh worked hard to start a new course on MBA Entrepreneurship and it became reality but unfortunately not a single room has been provided to this course, students feel suffocated and keep on complaining about the shortage of facilities.
53. Principal S.S. Sangha, referring to the letter sent to the Colleges, pointed out that the procedure for moving a resolution, is clearly mentioned in Regulation 11.1 at page 29 of P.U. Calendar, Volume I, 2007, which says, "The Registrar shall submit the proposed resolution to the Vice Chancellor who shall direct him to include it in the agenda provided it is in clear and in unambiguous terms.....". He said that resolution was given by a person in Syndicate whose appointment was not made in Patiala but the appointment of other person from education was made and the explanation for this was given that there is method of teaching. They are not aware that education is only a subject. He informed that without sending it in senate the letter was sent to the colleges with concluding part and it was not in the knowledge of Registrar and DCDC. In the letter it was written that the matter be got examined and until a final course is taken on the issue, no Principal of the College of Education be allowed to be appointed in the Degree College in future. This was a personal agenda and was without any committee decision which was totally illogical. He gave an example that if syndicate passes a resolution in Medical faculty that only Doctors can fight elections after that a committee will be constituted and if no decision is taken in two years. He asked that whether it will be implemented or not?

Senate Proceedings dated 14th December, 2019

He wanted to know how the letter was issued without Senate's approval. The only reason for this letter was that out of 15 Syndicate members there was no one was from Education faculty. One explanation was given that from one college of B.Ed. a Principal was appointed. He further gave examples of last 30 years that Principals were appointed from Lopon B.Ed. College to Degree College, from Patiala and Ludhiana to Modi College, from Phagwara Brar Sahib went to Mastwana. He said that as per UGC rules that Ph.D. in one subject is required. Education is a subject and running in colleges. He requested to take back the circular and these types of personal agenda should not be entertained.

The Vice Chancellor said that he would see to it.

54. Principal R.S. Jhanji gave a suggestion that once there was a session regarding affiliation and matters related to colleges and there was no output. He requested that there should be a guide manual and guidelines should be framed. He said that after every four years new Senate comes out of which few are old and few are new, so the new members are not aware about the guidelines. He suggested that one or two days workshop should be organized to make them aware about the guidelines for the senate members so that all the issues related to colleges are solved.
55. Principal N.R. Sharma said that the examinations in colleges. He told that Principal in colleges depute teachers on duty for the smooth conduct of examination. He said that in Balachaur College Principal deputed one Asstt. Professor of another college on exam duty but due to some reasons she told that she will not perform the duty. In response, the Principal wrote letter to Vice-Chancellor and then it was marked to Dean University Instructions. Dean University Instructions formed a Committee and the committee decided not to assign any duty to her. He wanted to know that why this special treatment was given to her. Is there any rule in Calendar that if a teacher refuses then not to assign any duty to him/her? He further asked that whether a Principal Jhanji of another college can assign duty to person of his college only because he is a Principal and a Senator. He requested that these types of issues be taken seriously and these types of things happen it would be difficult for the Principals to run colleges.
56. Principal R.S. Jhanji commented on this that this is a serious issue and asked in whose jurisdiction is this to exempt exam duty whether it is Controller of Education or Principal and from whose side letter is sent. He further told that one cannot refuse for duty because it is part and parcel of the duty and Service Code of Conduct. If there are some medical grounds or another problem that is different but. If people will start refusing duties like this, then so many problems will arise.
57. Principal N.R. Sharma said that there are 4 constituent colleges and two more making them six. The other colleges are told that they can open account for amalgamated funds and Library security in any bank but his college was asked to open account in SBI bank only. He asked that why this special treatment is given to his college only.
58. Dr. Parveen Goyal spoke about the RPW Act 2016 in faculties regarding rights of persons. It must also be implemented in our

Senate Proceedings dated 14th December, 2019

University properly because it is the demand at the all Regulatory bodies. He thanked the Vice-Chancellor on behalf of the faculties of Regional Centre Hoshiarpur that their issues were considered and taken care of. There is need to uplift their infrastructure also. The Development Fund given to Regional Centre Hoshiarpur should also be mailed to various faculties so that they can know that they have this much funds, so that the same can be utilized for labs.

59. Dr. Parveen Goyal further said that generally meetings are held in VCCR and Syndicate Room and suggested that a Computer with printer should be installed there so that the proceedings of the meetings are typed and signed by the members then and there. This will result in transparency and save the time, energy and problem of manpower.
60. Professor J.K. Goswamy added to this and informed that Regional Centre Hoshiarpur was given Rs. 63 Lac. He was member of that Committee. He informed that till date the money is not utilized for creating Mechanical Engineering labs.
- The Vice-Chancellor requested him to discuss the matter with the Chairman of the Committee and sort out the same.
61. Dr. Parveen Goyal suggested that stakeholders should also be included in the Committees.
62. Dr. Parveen Goyal further requested that the CAS Promotion Policy of Dental Sciences institute be also implemented. The Vice-Chancellor assured that he will ask to clear this in time bound manner.
63. Dr. Parveen Goyal also requested Diary Numbers on the letters should be made mandatory and the departments be instructed to put Diary numbers on online portal of Panjab University.
64. Dr. Parveen Goyal further requested to implement that the resolved part should be shown on the LED screen to the Senate Members. This will result in saving the time of Vice-Chancellor, Registrar and D.R. (General). He said that there are instructions from present government and Prime Minister to promote Digital India.
65. Principal Rajesh Kumar Mahajan said that on behalf of the colleges thanked the Vice-Chancellor for approving the proposal submitted by him in Syndicate regarding lab practical bills. He informed that Rs.65/- per student, Rs.45/- for the teacher and for Lab and Contingency were approved.
66. Principal Rajesh Kumar Mahajan further raised the issue regarding examinations that students who come to them for private centres only they receive cut of list. The students download Roll numbers online and have a copy of Aadhar Card. He said that they face problem regarding verifying the identity of the students without photograph. The students change their photo on the downloaded Roll Number and tamper with the Admit Card. He asked that how will they verify students in the absence of and document of verification. Because of this in the place of actual student some other person appears in the examination. He said that as the examination are going on and this is a serious issue and there is a big scandal which should be looked into and requested that

Senate Proceedings dated 14th December, 2019

photos of the students should also be sent to the examination centres so that students can be checked.

67. Principal Rajesh Kumar Mahajan further informed that with the efforts of the Vice-Chancellor, the result of B.P.Ed. was declared after 1½ year and the result of 1st and 2nd Semesters were declared in 3rd semester in November. He informed that the students who have re-appear in 1st Semester could not apply due to closing of online portal and requested that the students be allowed to apply manually and the dates be informed.
68. Principal Rajesh Kumar Mahajan spoke about the Research Proposal of teachers who wish to go to abroad to attend conferences and as per 2-3 years data only 5 to 6 teachers were able to go to abroad for attending conferences. He told that due to this 50% budget for this purpose remains surplus and used by F.D.O. office somewhere else. He requested that this budget for Conference and Research proposal be increased, because Rs.40,000/- is a meagre amount, so that more and more teachers get chance to go abroad and the funds left in the budgets should be shared.
69. Professor Emanuel Nahar apprised the house about representations received from Students' Council. The students demanded golden chance and nomination of student Council President in the Senate. He informed that for fee structure a committee had already be constituted. He assured that issues of E-notice board, online teacher evaluations, Hostel Number-10 and Security of the students will be discussed in near future.
70. Dr. Inderpal Singh Sidhu told that some teachers enquired about leave of 1925 teachers, a Committee has already been constituted. He and Principal Jhanji had deliberated upon this.
71. Dr. Inderpal Singh Sidhu endorsed the viewpoints of Dr. Dalip Kumar about Regulation 20 (Vol.-II) and requested that this power should remain with the Controller of Examinations.
72. Dr. Inderpal Singh Sidhu asked about the Action Taken Report on the enquiry conducted in the last Syndicate meeting in respect of SDP College and two Colleges of Ludhiana. He further informed that the various Committees are constituted by the Vice-Chancellor but the Chairman of the committees do not give dates for holding the meetings and requested to take feedback from the officials regarding the reason of delay in fixing the meetings of various committees .
73. Dr. Inderpal Singh Sidhu requested the Controller of Examinations that those evaluators should not be appointed who are not NET qualified and Ph.D. He suggested that if there is availability of NET qualified/Ph.D. teachers at that place, e.g. in Chandigarh there are so many eligible evaluators who are NET qualified/Ph.D, they should be appointed evaluators instead of non-NET qualified/Ph.D. This will result in decreasing the cases of re-evaluation.

74. Shri Sandeep Singh said that a Committee which was constituted related to DMC of Post Matric Scholarship students but till date no message is given to Finance & Development Officer for not charging late fee from those students. The students are being charged fine for getting their DMC. He requested that dealings should be given in writing that no fine from those students, who come to collect DMC, be charged.
75. Shri Sandeep Singh informed that Chairpersons of various departments, at their own level, adopt different criteria in recommending names of evaluators who applied online on to act as evaluator. Sometimes they recommend evaluators having 3 years teaching experience and sometimes 5 years. Sometime they recommend NET qualified teacher and sometime without NET. He requested that a parameter be set to form uniformity.
76. Shri Sandeep Singh informed that in Panjab University only girl students and SC Boys students are allowed to appear as private candidates. He requested that Boys belonging to backward class and General category should also be allowed to appear as private candidates like other Universities.
77. Shri Sandeep Singh further said that appointment of Principals of Colleges of Education in Degree Colleges should also be allowed. He asked if there are no UGC guidelines on this, how this letter was issued without the approval of the Senate.
78. Shri Sandeep Singh said that due to internet problem in Rural Areas, the students find it difficult to fill examination forms online in time. The Panjab University imposes Rs. 25,000/- heavy fine on the students and he is against this heavy fine. Because of this heavy amount the students prefer to drop one year. He suggested that this power to waive off late fee should remain with the Controller of Examinations.
79. Principal Raj Kumar Mahajan said that the retirement age is 60 years in colleges and asked whether there is different rule in Constituent Colleges because teachers are working up to the age of 62 years. He requested that there should be same rule for Constituent Colleges and Degree Colleges and the teachers who are working after 60 years of age should be relieved, if not implemented than teachers of other colleges should also be allowed to continue after the age of 60 years.
80. Principal Raj Kumar Mahajan apprised the house that there were many items which were in agenda in previous Senate meetings but those very important items were not brought in agenda again. He requested that those agenda items which were in the tenure of previous Vice-Chancellor should be brought back and cleared.
81. Principal Raj Kumar Mahajan said that Committees constituted take 2 to 3 years to give a decision. He requested that those committees may be replaced with new committees and be requested to take action in time bound period. He gave example of Mr. Sandhu's case in which a complaint was made but the committee did not take any decision. He said that because of pressure the committees are told not to take any decision and requested the Vice-Chancellor to look into the matter.

Senate Proceedings dated 14th December, 2019

82. Principal Raj Kumar Mahajan informed that the Selection Panels are also still pending even after passage of six month and D.R. (Colleges) was not taking action in this regard. He requested that Selection Panels should be sent to colleges at the earliest.
83. Principal Raj Kumar Mahajan said regarding promotion of teachers of colleges of DPI which are affiliated with Panjab University. They are told that Committee from Panjab University will visit their college. He referred to case of Promotion of Associate Professor of Education but till date no Selection Panel is given due to which the case is pending for promotion for the last 1½ years.
84. Principal Raj Kumar Mahajan said that the cases of 3 NET qualified teachers of colleges are still pending for approval. Without the approval, the colleges are not able to pay them and requested that the matter be looked into.
85. Dr. B.C. Josan requested that the resolved part regarding Institute of Management be given or a Committee be constituted again in this regard.
86. Dr. Neeru Malik requested that Selection Panels should be sent to the colleges at the earliest because lot of money is spent on Advertisements.

Karamjeet Singh
Registrar

CONFIRMED

RAJ KUMAR
VICE-CHANCELLOR