

PANJAB UNIVERSITY, CHANDIGARH

Minutes of meeting of the **SENATE** held on Sunday, 4th April 2010 at 9.00 a.m. in the Senate Hall, Panjab University, Chandigarh.

PRESENT:

1. Professor R.C. Sobti ... (in the chair)
Vice-Chancellor
2. Ms. Anu Chatrath
3. Dr. A.C. Vaid
4. Shri Ashok Goyal
5. Shri Avtar Singh Bedi
6. Professor B.S. Ghuman
7. Dr. B.C. Josan
8. Shri Dharam Paul Sharma
9. Dr. Dalip Kumar
10. Dr. Dharinder Kumar Tayal
11. Dr. Dinesh Talwar
12. Shri Dayal Partap Singh Randhawa
13. Dr. Emanuel Nahar
14. Shri Gopal Krishan Chatrath
15. Dr. Gurdip Kumar Sharma
16. Dr. Gurmeet Singh
17. Shri H.S. Lucky
18. Dr. Hardiljit Singh Gosal alias Hardiljit Singh
19. Shri Harpreet Singh Dua
20. Shri I.S. Chadha
21. Dr. I.S. Sandhu
22. Dr. Ishwar Dayal Gaur
23. Dr. Janmit Singh
24. Shri Jagpal Singh alias Jaswant Singh
25. Shri Jarnail Singh
26. Ms. Jasvir Kaur Chahal
27. Dr. Kailash Nath Kaul
28. Dr. Kamaljit Singh
29. Dr. Karamjeet Singh
30. Dr. Keshav Malhotra
31. Dr. Krishan Gauba
32. Dr. K.K. Talwar
33. Dr. Kuldip Singh
34. Shri Madan Lal Aeri
35. Dr. Manjit Singh
36. Dr. Mukesh Arora
37. Shri Munish Verma
38. Professor M. Shakeel Khan
39. Professor Naval Kishore
40. Dr. P.S. Gill
41. Shri Prabhjit Singh
42. Professor Pam Rajput
43. Professor R.P. Bambah
44. Dr. R.P.S. Josh
45. Dr. R.S. Jhanji
46. Dr. Rabinder Nath Sharma alias Rabinder Nath
47. Dr. Ravi Kumar Gupta
48. Shri Rajbans Singh Gill
49. Mr. Raman Bahl

50. Shri Rajinder Bhandari
51. Professor S.K. Sharma
52. Professor Shelly Walia
53. Shri Sada Nand
54. Shri Satya Pal Jain
55. Dr. S.K. Singh
56. Dr. Surinder Singh Sangha
57. Dr. Surjit Singh Randhawa alias Surjit Singh
58. Dr. Tarlok Bandhu
59. Dr. Tejinder Kaur
60. Shri V.K. Sibal
61. Shri Virander Kumar Tewari
62. Professor S.S. Bari Registrar ... (Secretary)

The following members could not attend the meeting:

1. Professor A.K. Jafri
2. Shri Ajoy Sharma, D.P.I. (U.T., Chandigarh)
3. Lt. General B.S. Dhaliwal
4. Shri Chaman Lal Sharma
5. Professor Deepak Nayyar
6. Dr. G.S. Bhalla
7. Sardar Jasbir Singh Khangura
8. Ms. Junesh Kumari
9. Dr. K.S. Aulakh
10. Justice Mukul Modgil
11. Sardar Manpreet Singh Badal
12. Shri Malwinder Singh Kang
13. Dr. (Mrs.) Madhu Prashar
14. Professor Neera Chandhoke
15. Professor N.K. Ojha
16. Shri Parkash Singh Badal
17. Shri Pawan Kumar Bansal
18. Professor Peter D'Souza
19. Shri Pradip Mehra
20. Professor (Ms.) Radha Kumar
21. Professor Rupinder Tewari
22. Dr. Ravinder Kumar Sharma
23. Dr. Raj Bahadur
24. Dr. Ravinder Kaur
25. Professor S.C. Vaidya
26. Shri Sharanjit Singh Dhillon
27. Shri Sohan Lal, D.P.I. (Punjab)
28. Dr. Upinderjit Kaur

I.

The Vice-Chancellor said that “with a deep sense of sorrow, I would like to inform the House about the sad demise of Punjabi Poet and former Chief Secretary, Dr. Amrik Singh Pooni, on 3rd April 2010. Dr. Pooni started his career as an English teacher at Sikh National College, Banga, before joining the Central Reserve Police Force as a Deputy Superintendent. In 1965, he joined the civil services. During his tenure as an IAS Officer, he held important positions. Dr. Pooni rose to the post of Chief Secretary and retired in 1995. Dr. Pooni has 10 books to his credit, including ‘Moye Mausam Da Marsiya’. His latest anthology, ‘Aape Naal Turdeyan’ was printed on 19th March and was to be released in Chandigarh on 26th April 2010.

As a mark of respect to Dr. Amrik Singh Pooni, former Chief Secretary (Punjab), the Senate expressed its sorrow and grief over his passing away and observed two minutes' silence, all standing, to pay homage to the departed soul.

RESOLVED: That a copy of the above Resolution be sent to the family members of Dr. Amrik Singh Pooni, former Chief Secretary (Punjab).

II.

The Vice-Chancellor said –

- (1) “I would like to extend a warm and cordial welcome to all the honourable members and media personnel present here in this meeting of august house of Senate.
- (2) Special thanks to Secretary (Higher Education), Government of India, and other members from Ministry of Human Resource and Development, Ministry of Finance, and Ministry of Home Affairs, Government of India for helping the University in a bigger way, especially in removing the cap of Rs.32 crore. It all had happened due to the keen interest shown by Hon'ble Prime Ministry, Dr. Manmohan Singh, Shri Pawan Bansal and Shri Kapil Sibal and all those who had helped him to take the University to new heights and improving the financial health of the University which was the biggest hinderance.
- (3) Thanks to Chandigarh Administration and Government of Punjab for the timely release of the allocated grants.
- (4) Gratitude to Shri Sanjay Kumar, Finance Secretary, for releasing grants well in time which helped in payment of salary to employees without raising any overdraft, thereby savings for the University.
- (5) It is indeed a matter of pride for our University that as many as six of its alumnus/dignitaries having special love and affection for this University have been appointed as Union Ministers, furthering the enrichment in the stature of our University. Our heartiest congratulations with a deep sense of gratitude to:
 - Dr. Kapil Sibal
 - Sh. Pawan Kumar Bansal
 - Dr. Manohar Singh Gill
 - Ms. Ambika Soni
 - Kumari Selja and
 - Maharani Preneet Kaur.
- (6) Panjab University Syndicate and members of Senate are confident of having their whole hearted support and guidance in its continued pursuit towards excellence. Our best wishes to all these dignitaries for good luck and health.
- (7) Her Excellency the President of India has nominated Dr. R.C. Sobti, Vice-Chancellor, Panjab University, as non-official part-time Director on the Board of National Research Development Corporation for a period of three years with effect from the date of assumption of charge of the post or until further orders, whichever is earlier.

- (8) Her Excellency conferred Padma Shree upon Dr. R.C. Sobti, Vice-Chancellor, Panjab University.
- (9) Dr. R.C. Sobti, Vice-Chancellor, Panjab University, has been nominated as an Executive Member of NAAC for 3 years. He has also been elected President of Environmental Mutagen Society of India for 3 years.
- (10) Ms. Anu Chatrath has been elected as Mayor of Municipal Corporation, Chandigarh.
- (11) Shri G.P. Chopra, President, DAV Managing Committee, New Delhi, has been conferred Padam Bhushan by Her Excellency, the President of India, for his great contribution in the field of education.
- (12) Dr. Rajeev. K. Puri, Reader in the Department of Physics has been selected by the research society 'American Physical Society' (APS) on the panel of referees for evaluating research work submitted for the journals of the society.
- (13) The College of Science & Technology, Nihon University, Japan has invited Professor V.K. Rattan, Chairman, UICET, as a Visiting Research Scientist for short term research study and delivering lectures.
- (14) Professor R.K. Kohli, Department of Botany, has been nominated as Chairman of Expert Appraisal Committee for recommending Environmental Clearance for developmental, construction, industrial activity falling under the jurisdiction of UT Chandigarh for a tenure of three years.
- (15) Professor V.K. Rattan & Professor M.S. Johal, have been nominated as members of Expert Appraisal Committee for recommending Environmental Clearance for developmental, construction, industrial activity falling under the jurisdiction of UT Chandigarh for a tenure of three years.
- (16) Dr. Harnam Singh Shan, Emeritus Professor has been invited to address the Parliament of World Religions in Melbourne, Australia. Dr. Shan will be presenting his paper on the "Universality of Sri Guru Granth Sahib" to over 8000 religious Scholars.
- (17) Dr. Praveen Rishi, Department of Microbiology, has been elected as Fellow, Association of Microbiologists of India (FAMI) for his consistent contribution in the field of Microbiology.
- (18) Dr. K.K. Talwar, Director, PGIMER, Chandigarh, has been elected as President of Academy of Medical Sciences.
- (19) The name of Dr. Ravi Kumar Gupta, Associate Professor, Department of Orthopedics, Government Medical College & Hospital, Sector 32, Chandigarh, has been recommended by the Punjab Government for nomination on the Medical Council of India.
- (20) The SAIF Department has recorded an income of Rs.36.43 lac in the Financial Year 2008-09, which is the highest in the history of

the Centre. The department is allowing discounts of 80% to all the educational institutes as per DST guidelines. The projected income without these discounts comes to be nearly Rs. 1.5 crores.

- (21) UGC has sanctioned financial assistance of Rs. 65 lacs & Rs.49.50 lacs to the Departments of Bio-Chemistry & Microbiology, respectively under SAP.
- (22) Department of Geography has been adjudged as one of the five best Institutions for the Masters level and beyond in the country. This is an independent evaluation done by Professor H. Ramachandran, Department of Geography, Delhi School of Economics, University of Delhi.
- (23) As per the information published in the journal "Current Science" September Issue 2009, the Panjab University has been ranked at number 3 in the ranking of Indian Universities for their research output and quality using a new performance index according to the SCOPUS database.
- (24) DST Project entitled "Study of the new Particles with the CMS Detector at the Large Hadron Collider and Heavy Ion Physics using LHC at CERN-CMS Experiment" has been awarded to High Energy Physics Group of our Physics Department. The total grant sanctioned is **Rs.7.02 crores** and the tenure of the project is upto 31.3.2012."

RESOLVED: That –

- (1) Felicitations of the Senate be conveyed to –
 - (i) Professor R.C. Sobti, Vice-Chancellor, Panjab University, on his having been appointed as non-official part-time Director on the Board of National Research Development Corporation for a period of three years;
 - (ii) Professor R.C. Sobti, Vice-Chancellor, Panjab University, on his having been nominated as an Executive Member of NAAC for 3 years and also on his having been elected as President of Environmental Mutagen Society of India for 3 years;
 - (iii) Ms. Anu Chatrath on her having been elected as Mayor of Municipal Corporation, Chandigarh.
 - (iv) Shri G.P. Chopra, President, DAV Managing Committee, New Delhi, on having been conferred Padam Bhushan by Her Excellency, the President of India, for his great contribution in the field of education.
 - (v) Dr. Rajeev. K. Puri, Reader in the Department of Physics, on his having been selected by the research society American Physical Society (APS) on the panel of referees for evaluating research work submitted for the journals of the society;
 - (vi) Professor R.K. Kohli, Department of Botany, on his having been nominated as Chairman of Expert Appraisal Committee for recommending Environmental Clearance for

- developmental, construction, industrial activity falling under the jurisdiction of UT Chandigarh for a tenure of three years
- (vii) Professor V.K. Rattan, Chairman, UICET, on his having been invited as a Visiting Research Scientist by the College of Science & Technology, Nihon University, Japan, for short term research study and delivering lectures;
 - (viii) Professor V.K. Rattan & Professor M.S. Johal, on their having been nominated as members of Expert Appraisal Committee for recommending Environmental Clearance for developmental, construction, industrial activity falling under the jurisdiction of UT Chandigarh for a tenure of three years;
 - (ix) Dr. Harnam Singh Shan, Emeritus Professor, on his having been invited to address the Parliament of World Religions in Melbourne, Australia. Dr. Shan will be presenting his paper on the "Universality of Sri Guru Granth Sahib" to over 8000 religious Scholars;
 - (x) Dr. Praveen Rishi, Department of Microbiology, on his having been elected as Fellow, Association of Microbiologists of India (FAMI) for his consistent contribution in the field of Microbiology;
 - (xi) Dr. K.K. Talwar, Director, PGIMER, Chandigarh, on his having been elected as President of Academy of Medical Sciences; and
 - (xii) Dr. Ravi Kumar Gupta, Associate Professor, Department of Orthopedics, Government Medical College & Hospital, Sector 32, Chandigarh, on having been recommended by the Punjab Government for nomination on the Medical Council of India.

- (2) the information contained in the Vice-Chancellor's statement at Sr. Nos. (2), (3), (4), (5), (6), (15), (16), (17), (18) and (19) be noted.

The Vice-Chancellor said that as decided by the Senate in its previous meeting, no discussion would be recorded in the minutes and only resolved part would be recorded.

At this stage, the members pointed out that the discussion of Budget in today's meeting was against the provision of Regulation because the Senate was required to meet for consideration of the Budget in the month of March.

The Vice-Chancellor said that, no doubt, as per provision of Regulation 3.1(b) Chapter II-A(i) at page 28 of P.U. Calendar, Volume I, 2007, the Senate was required to meet in the month for consideration of Budget for the ensuing year as recommended by the Board of Finance and Syndicate and to transact other business. But due to certain exigencies the meeting of Senate for the purpose could not be convened. However, to make payment of salary to the staff, a 'Vote on Account' had been passed by the Senate in its meeting held on 24.3.2010. He assured that, in future, the Budget would be placed before the Senate in the month of March.

III. The recommendation of the Syndicate contained in Item 1 on the agenda was read out and unanimously approved, i.e. –

1. That the appointment and Waiting List of the persons to the posts and the pay-scales noted against their name be approved as under:

Sr. No.	Person/recommended for appointment	Post	Pay-scale	Pay per month
POPULATION RESEARCH CENTRE, DEPARTMENT OF SOCIOLOGY				
1.	Mr. Sawarn Singh	Assistant Director on temporary basis (likely to continue)	Rs.8000-275-13500 Plus allowances	On a pay to be fixed according to rules of the Panjab University.
(Syndicate dated 30.1.2010, Para 2(i))				
UNIVERSITY INSTITUTE OF APPLIED MANAGEMENT SCIENCES				
2.	Dr. Jagdeep Singla	Assistant Professor in Infrastructure Management (Reserved for SC category)	Rs.15600-39100 + AGP Rs.6000	on a pay to be fixed according to rules of the Panjab University
(Syndicate dated 30.1.2010, Para 2(ii))				
DR. HARVANSH SINGH JUDGE INSTITUTE OF DENTAL SCIENCES & HOSPITAL				
3.	Dr. (Mrs.) Prabhjot Cheema	Senior Lecturer in Anatomy	Rs.10000-15200+NPA	on a pay to be fixed according to rules of the Panjab University.
WAITING LIST				
Dr.(Ms.) Kuntal Vashishtha				
(Syndicate dated 30.1.2010, Para 2(iii))				
4.	Dr. Vinay Kapur	Reader in General Medicine	Rs.14300-18150 +NPA	On a pay to be fixed according to rules of the Panjab University.
(Syndicate dated 30.1.2010, Para 2(iv))				
5.	Dr.(Ms.) Komal Marwaha	Reader in Physiology	Rs.14300-18150 + NPA	On a pay to be fixed according to rules of the Panjab University.
WAITING LIST				
Dr. Rajeev Sharma				
(Syndicate dated 30.1.2010, Para 2(v))				
6.	Dr. Sukant Kumar Garg	Reader in General Pathology	Rs.14300-18150 + NPA	On a pay to be fixed according to rules of the Panjab University.
(Syndicate dated 30.1.2010, Para 2(vi))				
7.	Dr. Litesh Singla	Senior Lecturers in	Rs.10000-15200 +NPA	On a pay to be fixed according to rules of the Panjab University.
8.	Dr. Tarun Das (SC)	Orthodontics		On a pay to be fixed according to rules of the Panjab University.

Sr. No.	Person/recommended for appointment	Post	Pay-scale	Pay per month
WAITING LIST				
Dr. Vinay Kumar Chugh (Syndicate dated 30.1.2010, Para 2(vii))				
9.	Dr. Gurmukh Singh	Senior Lecturer in Public Health Dentistry	Rs.10000-15200+NPA	On a pay to be fixed according to rules of the Panjab University.
WAITING LIST				
Dr. Ikreet Singh Bal (Syndicate dated 30.1.2010, Para 2(viii))				
UNIVERSITY INSTITUTE OF APPLIED MANAGEMENT SCIENCES				
10.	Ms. Pooja Garg	Assistant Professor in Banking & Insurance	Rs.15600-39100+AGP Rs.6000/-	On a pay to be fixed according to rules of the Panjab University.
(Syndicate dated 30.1.2010, Para 2(x))				
UNIVERSITY INSTITUTE OF ENGINEERING & TECHNOLOGY				
11.	Dr. Sehijpal Singh	Professor in Mechanical Engineering	Rs.16400-450-20900-500-22400	His pay be fixed after granting him four increments in the existing scale only.
(Syndicate dated 30.1.2010, Para 52(i))				
12.	Dr. Sanjay Vohra	} Readers }	} Rs.12000-420-18300 }	} On a pay to be fixed according to rules of the Panjab University. }
13.	Dr. Manu Sharma			
14.	Dr. Harmesh Kumar			
15.	Dr. Ranjit Singh			
(Syndicate dated 30.1.2010, Para 52(ii))				
DEPARTMENT OF ECONOMICS				
16.	Mr. Chander Mohan	Lecturer in Economics	Rs.8000-275-13500	On a pay to fixed according to rules of the Panjab University.
(Syndicate dated 30.1.2010, Para 52(ix))				

- NOTE:**
1. The above appointments would be on one year's probation, except Sr. Nos. 1 and 3.
 2. The competent authority could assign them teaching duties in the same subject in other teaching department/s of the University in order to utilize their subject expertise/specialization and to meet the needs of the allied department(s) at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.
 3. Appointment letters to the above persons (Sr. Nos. 1 to 16) have been issued in anticipation of approval of the Senate.

IV. The recommendation of the Syndicate contained in Item 2 on the agenda was read out, viz. –

2. That the following recommendations of the Committee dated 12.1.2010 constituted by the Vice-Chancellor to look into the re-employment cases of the certain faculty members with regard to eligibility rules, housing etc., be approved.

Sr. No.	Name, Designation, and Department	Whether fresh re-employment of extension	Recommendations
1.	Dr. L.S. Minhas, Professor Dept. of Psychology	Extension w.e.f. 22.12.2009 (with one day break on 21.12.2009 and holidays on 19 & 20 December, 2009.	RESOLVED: to recommend that Dr. L.S. Minhas be given extension in re-employment for one year w.e.f. 22.12.2009 to 21.12.2010.
2.	Sh. C.J. Edwin Reader Dept. of Anthropology	Fresh (For a period of one year w.e.f. the date of his joining)	RESOLVED: to recommend that Shri C.J. Edwin be given re-employment for one year w.e.f. the date of his joining.
3.	Dr. S.K. Deveshwar Professor School of Pbi Studies	Extension w.e.f. 4.1.2010 to 31.1.2011 (with one day break on 1.1.2010 and 2.1.2010 and 3.1.2010 holidays).	RESOLVED: to recommend that Dr. S.K. Deveshwar be given extension in re-employment w.e.f. 4.1.2010 to 31.1.2011.
4.	Dr. Nirmal Singh Bassi Lecturer in Punjabi D.E.S.	Extension w.e.f. 23.11.2009 to 22.11.2010 with one day break on 21.11.2009) and 22.11.2009 holiday.	RESOLVED: to recommend that Dr.Nirmal Singh Bassi be given extension in re-employment w.e.f. 23.11.2009 to 22.11.2010.
5.	Mrs. Amarjit Rangi Reader in Pol. Science U.S.O.L.	Fresh for a period of one year w.e.f. the date of her joining.	The Chairperson of the Committee pointed out that at present there are only two teachers left in the subject of Pol. Science at U.S.O.L. After some discussion, it was RESOLVED: to recommend that Mrs. Amarjit Rangi be given re-employment for one year w.e.f. the date of joining, on need basis.
6.	Dr. (Mrs.) Veena Singh Professor of English U.S.O.L.	Extension w.e.f. 7.12.2009 to 30.11.2010 (i.e. the date of completion of 3 years after the date of superannuation) with one day break on 4.12.2009 and holidays on 5.12.2009 & 6.12.2009.	RESOLVED: to recommend that Dr. (Mrs.) Veena Singh be given extension in re-employment w.e.f. 7.12.2009 to 30.11.2010 (i.e. the date of completion of 3 years after the date of superannuation).

NOTE: The Vice-Chancellor in anticipation of approval of Syndicate/Senate has issued the letters to the above faculty members.

(Syndicate dated 27.2.2010, Para 4)

The Vice-Chancellor informed that they had made all the Curators/Tutor-cum-curators equal to Lecturers.

RESOLVED: That the recommendation of the Syndicate contained in Item 2 on the agenda, be approved.

V. The recommendations of the Syndicate contained in Item 3, 4, 5, 6, 7 and 8 on the agenda were read out and unanimously approved, i.e. –

3. That Dr. Sudhir Kumar, Reader in English (Department of Evening Studies), be promoted as Professor, under Career Advancement Scheme, w.e.f. 24.12.2005 instead of 22.04.2006.

(Syndicate dated 30.1.2010, Para 53)

4. That –

(1) Dr. Damodar Panda be promoted as Professor in the Department of Chinese & Tibetan Languages, Panjab University, under the UGC Career Advancement Scheme (subject to fulfilment of UGC conditions), w.e.f. **20.12.2007**, in the pay-scale of Rs.16400-450-20900-500-22400 at a starting pay to be fixed under the rules of Panjab University. The post will be personal to the incumbent.

(2) Dr. Veena Sachdeva be promoted as Professor in the Department of History, Panjab University, under the UGC Career Advancement Scheme (subject to fulfilment of UGC conditions), w.e.f. **27.07.2006**, in the pay-scale of Rs.16400-450-20900-500-22400 at a starting pay to be fixed under the rules of Panjab University. The post will be personal to the incumbent.

(Syndicate dated 30.1.2010, Para 54)

5. That –

(1) Dr. (Mrs.) Sangeeta Chopra be promoted as Professor in the Department of Statistics, Panjab University, under the UGC Career Advancement Scheme (subject to fulfilment of UGC conditions), w.e.f. **01.03.2006** (i.e. the date of last publication), in the pay-scale of Rs.16400-450-20900-500-22400 at a starting pay to be fixed under the rules of Panjab University. The post will be personal to the incumbent.

(2) Dr. (Mrs.) Kanchan Kumari Jain, who had been promoted as Professor in the Department of Statistics, Panjab University, under the UGC Career Advancement Scheme, be promoted as such w.e.f. **25.05.2006 (AN)**, in the pay-scale of Rs.16400-450-20900-500-22400 at a starting pay to be fixed under the rules of Panjab University. The post will be personal to the incumbent.

(Syndicate dated 30.1.2010, Para 55)

- 6.** That the following persons be confirmed in their post w.e.f. the date indicated against their name:

Name	Date of Joining	Date of Confirmation
Mr. Ashwani Kumar Senior Technical Assistant (G-I) Department of Chemistry Panjab University, Chandigarh	11.9.2008	11.9.2009
(Syndicate dated 30.1.2010, Para 4)		
Shri Inder Gulati Assistant Architect P.U. Architect Office	2.1.2009 (F.N.)	2.1.2010
(Syndicate dated 27.2.2010, Para 22)		

- 7.** That the post held by Dr. Rakesh Dhar as Junior Instrumentation Officer in the Central Instrumentation Laboratory, Panjab University, be declared vacant w.e.f. 10.11.2009, under Regulation 11.9 at page 120 of P.U. Calendar, Volume I, 2007, as he had failed to resume his duty in spite of letter issued to him by the office.

(Syndicate dated 27.2.2010, Para 24)

- 8.** That Dr. Harjinder Singh, Professor, Department of Chemistry, be allowed to retire from the University service voluntarily and he be relieved immediately, under Regulation 17.5 at page 133 of P.U. Calendar Volume I, 2007, and the period falling short of three months' notice be waived off. He be sanctioned retiral benefits under Regulation 15.1 and 15.2 at page 131-132 of P.U. Calendar, Volume I, 2007.

(Syndicate dated 27.2.2010, Para 35)

- VI.** Considered the appeal preferred by Shri Subhash Sareen, Pharmacist, P.U. Health Centre, **(Item 9 on the agenda)** as per orders of the Punjab & Haryana High Court, Chandigarh against the punishment of placing him at the tail end of the lower post consequent to the enquiry against him.

NOTE: The Syndicate dated 27.2.2010 (Para 26) has decided that it be forwarded to the Senate along with the recommendations of the Committee.

(Syndicate dated 27.2.2010, Para 26)

After discussion, it was –

RESOLVED: That the appeal preferred by Shri Subhash Sareen, Pharmacist, P.U. Health Centre, as per orders of the Punjab & Haryana High Court, Chandigarh against the punishment of placing him at the tail end of the lower post, be referred to a small Committee of Senators to be constituted by the Vice-Chancellor for consideration.

VII. The recommendations of the Syndicate contained in Items 10, 11, 12 and 13 of the agenda were read out and unanimously approved, i.e. –

10. That the term of appointment of Er. V.K. Bhardwaj, Technical Advisor in the P.U. Construction Office, be extended for another one year w.e.f. 22.2.2010 at a consolidated pay of Rs.15,000/- p.m.

(Syndicate dated 30.1.2010, Para 70)

11. That Dr. B.S. Lal, Additional Chief Medical Officer, be granted extension in his service for one year as per Regulation 17.4 at page 133 of P.U. Calendar Volume I, 2007.

(Syndicate dated 27.2.2010, Para 5)

12. That Shri Sham Singh, Retired Project Officer, be re-employed as Project Officer after retirement in the Centre for Adult, Continuing Education & Extension, till 30.11.2010, when he completes the age of 63 years, on the terms and conditions laid down in Rule (x) Re-employment of Teachers after Superannuation, page 127 of P.U. Calendar, Volume III, 2005.

(Syndicate dated 27.2.2010, Para 6)

13. That the term of re-employment of Shri Mohinder Singh Sammi, Technical Officer (retired on 31.10.2008), DCSA, be extended for a period of 3 months more w.e.f. 18.3.2010 to 17.6.2010 or till the post of Senior Technical Assistant (Grade-I) in the DCSA is filled in after following the prescribed procedure, whichever is earlier, on the last pay drawn by him minus pension.

NOTE: The present term of re-employment of Shri Mohinder Singh Sammi is upto 17.3.2010.

(Syndicate dated 27.2.2010, Para 34)

VIII. The recommendation of the Syndicate contained in Item 14 on the agenda was read out and unanimously approved, i.e. –

14. That the recommendations of the Committee dated 26.10.2009, constituted by the Vice-Chancellor regarding revision of rates of local conveyance to and fro to the Fellows and non P.U. Employees attending meeting including Syndicate/Senate, payment to observers for Entrance Test (CET/OCET) and members of the Flying Squads, be approved.

(Syndicate dated 30.1.2010, Para 5)

Arising out of the above, Vice-Chancellor said that the enhancement of rate of remuneration for attending the meetings of the Selection Committees in the University/Colleges for recruitment of 'B' & 'C' class posts would be looked into.

IX. The recommendations of the Syndicate contained in Items 15, 16 and 17 on the agenda were read out and unanimously approved, i.e. –

15. That the recommendations of the Committee dated 17.12.2009, to look into all such issues regarding anomalies in the pay-scale of Laboratory Technicians, Dental Mechanics and Dental Hygienists working at Dr. H.S. Judge Institute of Dental Sciences & Hospital, be approved.

(Syndicate dated 30.1.2010, Para 36)

- 16.** That the recommendations of the Committee dated 19.11.2009, constituted by the Vice-Chancellor to decide the fee structure (other charges) for short term courses in the Panjab University, Chandigarh, be approved.

(Syndicate dated 30.1.2010, Para 37)

- 17.** That the recommendations of the Committee dated 21.1.2010, constituted by the Vice-Chancellor to work out the modalities and consider all the related issues on the aspect that 'since the Panjab University is going to have the Institute of Emerging Areas in Social Sciences and in Science & Technology', the courses already started be converted into Centres under these Institutes, be approved.

(Syndicate dated 30.1.2010, Para 58)

Items 18 and 19 on the agenda were taken up together.

- X.** The recommendations of the Syndicate contained in Items 18 and 19 on the agenda were read out, viz. –

- 18.** That the recommendations of the Committee dated 16.1.2010, constituted by the Vice-Chancellor to look into the need of Revamping of PU's Examination System, be approved, in principle.

NOTE: The Vice-Chancellor be authorized to review the recommendations to make the examination system more viable.

(Syndicate dated 30.1.2010, Para 59)

- 19.** That the recommendations of the Committee dated 27.1.2010, constituted by the Vice-Chancellor, to look into the issue in totality of introduction of Semester System in the Colleges affiliated to the Panjab University and make recommendations keeping in view the UGC guidelines for academic excellence, be accepted, in principle and the modalities be worked by the Vice-Chancellor.

(Syndicate dated 27.2.2010, Para 12)

RESOLVED: That the Vice-Chancellor be authorized to take decision on Item 18 and 19 on the agenda, on behalf of the Senate, after examining as to how the strengthen of non-teaching staff could be increased keeping in view the increased workload in view of the introduction of Semester System.

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

- 20.** That the recommendations of the Committee dated 2.2.2010, constituted by the Vice-Chancellor to make recommendations to bring uniformity in fee structure of B.Ed. and M.Ed. of private Colleges for the session 2009-2010, be approved.

NOTE: The details of Rs.40,000/- be worked out by the Vice-Chancellor in consultation with Principal (Dr.) Ravinder Kaur.

(Syndicate dated 27.2.2010, Para 14)

RESOLVED: That the item be kept pending till the Punjab Government takes decision on the issue.

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

21. That letter No. F.3-2/2007(CCM/OBC) dated 27.10.2009 received from Joint Secretary, University Grants Commission, New Delhi, with regard to inclusion of a member of Minority in the Selection Committees/Boards, be adopted.

(Syndicate dated 30.1.2010, Para 28)

The members observed that the minority status in Chandigarh and State of Punjab was different. Moreover, the Punjab Government was yet to adopt the original circular issued by the U.G.C. on the issue.

RESOLVED: That the Vice-Chancellor be authorized to take decision in the matter, on behalf of the Senate, after examining the points raised by the members.

XIII. The recommendation of the Syndicate contained in Item 22 on the agenda was read out and unanimously approved, i.e. –

22. That letter No.F.10-1/2009 (PS) dated 5.2.2010 received from the Deputy Secretary, University Grants Commission, New Delhi, with regard to revised guidelines for the scheme of appointment/honorarium of Guest/Part-time teachers, be adopted.

- NOTE:**
1. The UGC has decided that the Guest/Part-time teachers who possess the minimum qualification for the post of an Assistant Professor should be paid Rs.1000/- per lecture to a maximum of Rs.25000/- per month.
 2. Revised guidelines for the scheme of appointment/honorarium of Guest/Part-time teachers will come into force w.e.f. 1.1.2010.

(Syndicate dated 27.2.2010, Para 23)

XIV. Considered **(Item 23 on the agenda)**, and

RESOLVED: That the Regulations for LL.M. (Semester System) effective from the academic session 2009-2010, be approved and given effect to in anticipation of approval of various University bodies, Government of India and publication in the Government of India Gazette.

(Syndicate dated 30.1.2010, Para 33)

XV. Considered **(Item 24 on the agenda)**, and

RESOLVED: That the Regulations/Rules of M.Sc. Applied Chemistry (Pharmaceutical) (Semester System) w.e.f. the admission of 2008, be approved and given effect to in anticipation of approval of various University bodies, Government of India and publication in the Government of India Gazette.

(Syndicate dated 30.1.2010, Para 34)

XVI. The recommendations of the Syndicate contained in Item 25 on the agenda were read out, viz. –

25. That the Rules and Regulations of the following courses (w.e.f. the session 2009-2010), be approved, and given effect to in anticipation of approval of various University bodies, Government of India and publication in the Government of India Gazette:

- (i) M.B.A. (Off Campus)
- (ii) P.G. Diploma in International Business (Off Campus)
- (iii) B.Sc. in Tourism Management
- (iv) B.Sc. in Hospitality and Hotel Administration
- (v) Master of Business Administration (Retail Management)
- (vi) Master of Business Administration (Banking and insurance Management)
- (vii) Master of Business Administration (Information Technology and Telecommunication Management)
- (viii) Master of Business Administration (Infrastructural Management)
- (ix) Master of Business Administration (Pharmaceutical Management)
- (x) Master of Business Administration (Hospital Management).

(Syndicate dated 27.2.2010, Para 8)

The Vice-Chancellor clarified that MBA (Off Campus) could not be started by the affiliated Colleges. He added that the affiliated Colleges could not introduce MBA courses unless these were started in a separate institution.

RESOLVED: That the recommendations of the Syndicate contained in Item 25 on the agenda, be approved.

XVII. Considered **(Item 26 on the agenda)**, and

RESOLVED: That Rules/Regulations, number of seats and fee structure for Postgraduate Diploma in Library Automation and Networking (PGDLAN) at University School of Open Learning from the academic session 2009-2010, be approved, and be given effect to in anticipation of approval of various University bodies, Government of India and publication in the Government of India Gazette

(Syndicate dated 27.2.2010, Para 9)

XVIII. Considered following amendment in Regulation 11(i) at page 140 of P.U. Calendar, Volume I, 2007 **(Item 27 on the agenda)** with regard to relieving the teachers proceeding on Study Leave/Sabbatical Leave etc. as approved by the Syndicate dated 6.11.2009 Para 19:

PRESENT REGULATION	PROPOSED REGULATION
Study leave may be granted to a permanent whole-time teacher (other than a Professor of the University) with not less than two years continuous service.....	Study leave may be granted to a permanent whole-time teacher (other than a Professor of the University) with not less than Five Years continuous service.....

The members observed that for availing study leave, the whole-time teacher (other than Professor of the University) should have not less than two years continuous services whereas this period should be five years in the case of extraordinary leave.

RESOLVED: That the matter be referred to a Committee to be constituted by the Vice-Chancellor for consideration and the Vice-Chancellor be authorized to take decision on the recommendation/s of the Committee, on behalf of the Senate.

XIX. The recommendations of the Syndicate contained in Items 28, 29 and 30 on the agenda were read out and unanimously approved, i.e. –

28. That a lump sum honorarium @ Rs.1,000/- be sanctioned and paid to each of the Co-ordinator of twelve zones created for the conduct of Undergraduate Practical Examinations, March, 2010 out of the Budget head “Conduct of Exams”.

(Syndicate dated 30.1.2010 Para 6)

29. That the following article of Department of Computer Science and Applications, which are obsolete/un-serviceable, be written off:

Sr. No.	Item	Qty.	Date of purchase	Amount (Rs.)
1.	P-III System	12	22.09.1998	8,22,000/-

(Syndicate dated 30.1.2010 Para 14)

30. That Item 16 of Board of Finance dated 5.3.2009 approved by Syndicate dated 31.5.2009 (Para 3) and Senate dated 11.6.2009 (Para XXIV), be modified as under:

“That a sum of Rs.1.00 crore be sanctioned out of the interest earned on the fund ‘Foundation for Higher Education & Research Account’ to constitute a new corpus ‘Merit-cum-Poor Student Loan Scheme in Self Financing Courses’ for providing soft loan to the financially weaker and meritorious students **w.e.f. November 2010**”.

(Syndicate dated 30.1.2010 Para 27)

XX. The recommendation of the Syndicate contained in Item 31 on the agenda was read out, viz. –

31. That –

1. the University Director of Physical Education be authorized to appoint Additional Coach beside the regular coach to train the P.U. team/s for Inter-University Competition in any game as and when required and he be entitled for payment at par with the regular coach, i.e. Rs.150/- per head per day; and
2. the designation of D.P.Es. in the affiliated Colleges be eliminated to make uniformity as Physical Education teacher in all the Colleges affiliated to Panjab University are now being called as Lecturers in Physical Education.

(Syndicate dated 30.1.2010, Para 35)

The members observed that the qualifications for the post of D.P.E. and Lecturer in Physical Education were different. In 2002, the Punjab Government had laid down 12 to 13 conditions for change of designation of D.P.Es. in the Colleges wherein the subject of Physical Education was taught.

RESOLVED: That the University Director of Physical Education be authorized to appoint Additional Coach beside the regular coach to train the P.U. team/s for Inter-University Competition in any game as and when required and he be entitled for payment at par with the regular coach, i.e. Rs.150/- per head per day.

RESOLVED FURTHER: That a Committee comprising Professor Naval Kishore, Shri Prabhjit Singh, Dr. Dinesh Talwar, Dr. P.S. Gill and Dr. C.S. Grewal, University Director of Physical Education be constituted to look into the the matter and the Vice-Chancellor be authorized to take decision on the recommendation/s of the Committee, on behalf of the Senate.

XXI. The recommendation of the Syndicate contained in Item 32 on the agenda was read out, viz. –

32. That a sum of Rs.72,000/- be refunded to Ms. Gurpreet Kaur, a student of B.D.S. 1st year for the session 2007-08 at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital.

(Syndicate dated 30.1.2010, Para 40)

The Vice-Chancellor said that the cases of refund of students of Government College, Ludhiana, in which a fine of Rs.900/- was imposed as their names did not appear in the cut-list would be looked into.

RESOLVED: That the recommendation of the Syndicate contained in Item 32 on the agenda, be approved.

XXII. The recommendations of the Syndicate contained in Items 33, 34 and 35 on the agenda were read out and unanimously approved, i.e. –

33. That refund of fee without deduction as mentioned below be made to M/s H.R. Sood & CO., 42 Punjabi Bagh, Ram Bagh Road, Ambala Cantt., the sponsor of Late Mr. Bharigu Sood, a student of B.Pharm. 3rd year for the period of 16th October 2009 to June 2010:

(i)	Fee deposited T/fee & Dev. Fund June 2009 to 15 Oct 2009 Classes attended Refundable Amount	:	Rs.1,62,255÷12=13521/- (-) 60,845 <hr/> 1,01410/-
(ii)	Other charges deposit 4 months & 15 days Refundable Amount	:	Rs.3182÷6 (-) 2390 <hr/> 792/-

(Syndicate dated 30.1.2010, Para 41)

34. That a provision of Rs.5 lac be made for the Development of University Park near Teacher's Flat out of the Budget Head "Development Fund".

(Syndicate dated 30.1.2010, Para 42)

35. That the rates of local conveyance (to and fro) to be paid to the Observers and members of the Flying Squad for attending the Entrance Tests i.e. CET/OCET, be revised and paid as under:

1. Rs.150/- per day for Panchkula and Mohali
2. Rs.100/- per day for Chandigarh (UT).

(Syndicate dated 30.1.2010, Para 60)

XXIII. The recommendation of the Syndicate contained in Item 36 on the agenda was read out, viz. –

36. That the following proposal dated 19.1.2010 received from Controller of Examination to show the answer-books to the students as is being done in case of Honours School classes in the Campus from the examinations of April, 2010, be approved:

- (1) within ten days of the declaration of result any student can see his/her answer-book after paying a fee of Rs.500/- per answer-book, in the presence of Committee constituted by the Vice-Chancellor. If there is a posting error or totalling error or any question is unmarked, full fee will be refunded and error corrected. If the student is not satisfied with marking of his/her answer-book, he/she will apply for re-evaluation within 5 (five) working days from the date of seeing the answer-book; and
- (2) the re-evaluation fee be increased to Rs.300/- per answer-book with a provision that if the difference in marks after the full process of re-evaluation is more than 15%, the full fee of that paper be refunded.

The above decisions be given effect to from April 2010 examinations and given wide publicity.

(Syndicate dated 30.1.2010, Para 68)

RESOLVED: That the recommendation of the Syndicate contained in Item 36 on the agenda, be approved.

Principal A.C. Vaid recorded his dissent.

XXIV. Considered the recommendations of the Board of Finance dated 15.1.2010 (**Item 37 on the agenda**) (Items 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 13, 14, 15, 16, 17, 18 and 19), as endorsed by the Syndicate dated 27.2.2010 (Para 31):

Item No.1

To recommend to A.G. (Audit) Punjab and Chandigarh that Para relating to transfer of amounts to Foundation for Higher Education and Research Fund over and above the capped amount **be dropped** and the available amount be taken in the University receipts and may be utilized for development/capital projects by making necessary provision in the budget.

Item No.2

That the revision of pay-scales of uncovered categories (**Appendix-II**) be allowed as below:

- i) The employees in equivalent cadres of UGC scales may be given the corresponding revised UGC Pay Band and Grade Pay and the pay may be fixed as per the corresponding fitment table as per the notification No. 10/3/09-3/ Edu.1/3321 dated 2.9.2009 issued by Govt. of Punjab. All the terms and conditions relating to fixation of pay shall be applicable as per the above notification.
- ii) The employees who are in Punjab Govt. scales, may be given the corresponding revised Pay Band and Grade Pay and the pay may be fixed as per the corresponding fitment table as per the notification No. 5/10/9-5 FPI/207 dated 27.5.2009 issued by Govt. of Punjab. All the terms and conditions relating to fixation of pay shall be applicable as per the above notification.
- iii) The employees who are in the Central Govt. pay scales, may be given the corresponding Pay Band and Grade Pay as per Central Govt. notification No. GSR 622(E) dated 29.8.2008.
- iv) The employees of Dental Institute who are drawing the NPA shall continue to be paid NPA @ 25% of revised basic pay (Pay + Grade Pay) as per the terms and conditions as contained in Govt. of Punjab notification No. 1/34/09-4 FPI/458 dated 14.9.2009.
- v) others terms and conditions i.e. drawl of revised pay and the arrears shall be the same as applicable to the other employees of the University.

Item No. 3

That for **retention** of the University contractual Security Guard the nomenclature of the budget head may be changed from 'General Administration-sub head-Outsourcing Security/Services on contract basis/Service charges in the P.U. Campus, Sector 14 & 25' to that of "Security Service on contract basis/outsourcing of Security" **be approved.**

NOTE: i) The item was placed before the Board of Finance dated 5.3.2009 Item No. 21 & 1.9.2009 Item No. 6. Shri Sanjay Kumar, Finance Secretary, U.T., Chandigarh, suggested to contact the Ex-serviceman Corporation (PESCO) be approached for outsourcing the Security and the existing arrangement may be continued till formal agreement is reached with PESCO.

ii) The PESCO and Zila Sainik Welfare Officer, Union Territory, Chandigarh was contacted for the purpose and their reply is available at **Appendix- III & IV**, respectively.

Item No. 4

To note the action taken by the Vice-Chancellor in sanctioning a sum of Rs.7.00 lac (NR) for purchase of furniture and fixture to the newly established University Institute of Applied Management Sciences, Chandigarh for the year 2009-2010 out of Non-Plan Budget.

Estimated income 2009-2010 - Rs.1003.28 lac

Estimated expenditure 2009-2010 - Rs. 176.78 lac

NOTE: The Board of Finance in its meeting held on 7.1.2008, vide item No. 2 has already decided that the University Institute of Applied Management Sciences will be partially self-supporting and the excess revenue generated will be utilized for development of the infrastructure for 7-8 years or till the completion of Infrastructure.

Item No. 5

That a sum of Rs.13,90,000/- out of the Student Holiday Fund Account for the renovation of 'Students Holiday Home, Dalhousie (H.P.)' **be sanctioned.**

Item No. 6

That a sum of Rs.1.08 crore (Rs.4500 p.m. per student × 12 month × 100 students = Rs.54,00,000 each for the year 2010-11 and 2011-12) for making the payment of stipend on account of Rotatory Internship to students having passed final BDS(IV) year examination (Only for the batches admitted in 2006 and 2007). be sanctioned as below :

Rs.54 lac for 2010-11
Rs.54 lac for 2011-12.

NOTE: Students having passed final BDS (IV Year) examination required to undergo one year compulsory Rotatory Internship which is mandatory only for the batches admitted in 2006 and 2007 as per **Appendix-VI.**

Item No. 7

To note the action taken by the Vice-Chancellor in enhancing the fixed emoluments from Rs.9000/- p.m. to Rs.12000/- p.m. to Library Assistants who are working on contract basis against the substantive posts w.e.f. 1.12.2009.

NOTE: The Board of Finance in its meeting held on 10.3.2007, vide item No. 27, after detailed discussion resolved that emoluments of Library Assistants appointed on contract basis in the Panjab University be enhanced from Rs.6000 p.m. fixed to Rs.9000 p.m. fixed.

Item No. 8

That a sum of Rs.14,500/-(NR) for initial charges for activation of Toll Free Facility on existing BSNL Landline phone No.2784869 at main Office Enquiry and to enhance Rs.50,000/- under the existing Budget Head- General Administration-sub head-EPABX Exchange 'Payment of Telephone Bills' for making the payment of telephone bill for providing Toll Free Service to the public in general and Students of Panjab University, Chandigarh. **be sanctioned.**

Item No. 9

That a sum of Rs.15,32,700/- out of the 'Development Fund Account' for replacement of Elevator with 8 Passenger new elevator with automatic operation in the A.C. Joshi Library, Chandigarh **be sanctioned.**

NOTE: The elevator in the A.C. Joshi Library was installed around the year 1960 i.e. 49 years old.

Item No. 10

That in terms of UGC letter No. F. 3-24/2009 (SAP-II) dated 31.3.2009 (**Appendix-VII**), the Commission's assistance for SAP at the level of DRS-Phase-I for the period of five years w.e.f. 1.4.2009 to 31.3.2014 in the Department of Microbiology, **be accepted** on the condition that the University will take over the recurring liabilities on its Non-Plan Side on cessation of the Commission's assistance after five years period ending on 31.3.2014.

The details of Recurring and Non-Recurring provisions are as under:

RECURRING

1.	Contingency/Working Expenses @ Rs.1.50 lac p.a.	Rs.7,50,000.00
2.	Chemicals/Consumables/Glassware @ Rs.1.50 lac p.a.	Rs.7,50,000.00
3.	Travels/Field facilities/Field trips for faculty members Only (within India only) @ Rs.0.50 lac p.a.	Rs.2,50,000.00
4.	Visiting Fellows @ Rs.0.50 lac p.a.	Rs.2,50,000.00
5.	Seminar (for organization) on thrust area @ Rs.0.60 lac p.a.	Rs.3,00,000.00
6.	Hiring the services of Technical/Industrial/Secretarial Assistance as relevant to the programme (for programme duration only) @ Rs.0.20 lac p.a.	Rs.1,00,000.00
7.	Advisory Committee meeting (TA/DA for UGC nominees in the Committee @ Rs.0.50 lac p.a.	Rs.2,50,000.00
8.	Books & Journals @ Rs.0.40 lac p.a.	Rs.2,00,000.00
9.	Project Fellow (two) Actual	
	Total (Recurring)	Rs.28,50,000.00

NON-RECURRING**EQUIPMENT**

PCR Machine	Rs. 3,00,000.00
Elisa Reader	Rs. 3,00,000.00
Sovicator	Rs. 3,00,000.00
Shaker	Rs.10,00,000.00
Building	Rs. 1,00,000.00
Reprographic Facility	Rs. 1,00,000.00
Total (Non-recurring)	Rs.21,00,000.00
Grand Total (Recurring + Non-recurring Grant)	Rs.49,50,000.00

NOTE: The recurring provisions of the UGC assistance will be taken over to the Non-Plan side of the University after the cessation of the UGC assistance i.e. from 1.4.2014 excluding Project Fellows and will be utilized with the permission of the Vice-Chancellor, subject to the availability of funds on Non-Plan side.

Item No. 11

That in terms of UGC letter No. F. 3-16/2009 (SAP-II) dated 31.3.2009 (**Appendix-VIII**), the Commission's assistance for SAP at the level of DRS-Phase-I for the period of five years w.e.f. 1.4.2009 to 31.3.2014 in the Department of Bio-Chemistry **be accepted** on the condition that the University will take over the

recurring liabilities on its Non-Plan Side on cessation of the Commission's assistance after five years period ending on 31.3.2014.

The details of Recurring and Non-Recurring provisions are as under:

RECURRING

1.	Contingency/Working Expenses @ Rs.1.00 lac p.a.	Rs.5,00000.00
2.	Chemicals/Consumables/Glassware @ Rs.1.00 lac p.a.	Rs.5,00000.00
3.	Travels/Field facilities/Field trips for faculty members Only (all within India only) @ Rs.0.50 lac p.a.	Rs.2,50,000.00
4.	Seminar (for organization) on thrust area @ Rs.0.50 lac p.a.	Rs.2,50,000.00
5.	Hiring the services of Technical/Industrial/Secretarial Assistance as relevant to the programme (for programme duration only) @ Rs.1.20 lac p.a.	Rs.6,00,000.00
6.	Advisory Committee meeting (TA/DA for UGC nominees in the Committee @ Rs.0.60 lac p.a.	Rs.3,00,000.00
7.	Project Fellow (two) (actual)	
	Total	Rs.24,00,000.00

NON-RECURRING

EQUIPMENT

HPLC	Rs.14,00,000.00
Ultra Centrifuge	Rs.25,00,000.00
Computer	Rs. 2,00,000.00
Total	Rs.41,00,000.00
Grand Total (Recurring + Non-recurring Grant)	Rs.65,00,000.00

NOTE: The recurring provisions of the UGC assistance will be taken over to the Non-Plan side of the University after the cessation of the UGC assistance i.e. from 1.4.2014 excluding Project Fellows and will be utilized with the permission of the Vice-Chancellor, subject to the availability of funds on Non-Plan Side.

Item No. 13

That the budget provision under the Budget-Head 'Misc. teaching-sub head- Guest Faculty' **be enhanced** from Rs.40.00 lac to Rs.55.00 lac from the year 2009-2010.

NOTE: Due to the vacant position and continuous retirement the expenditure on Guest Faculty is increasing. Though it does not cause any extra burden it will set off against the saving in salary.

Item No. 14

To note the action taken by the Vice-Chancellor in sanctioning a sum of Rs.16,29,458/-(NR) out of the fund 'Foundation for Higher Education & Research Account' for the completion of the Girls Hostel at P.U. Regional Centre (Bajwara), Hoshiarpur as per **Appendix – IX**.

NOTE: The Board of Finance in its meeting held on 20.3.2008, vide item No. 32, sanctioned a sum of Rs.47,38,200/- against the estimate of Rs.63,17,600/- by imposing a cut of 25%.

Item No. 15

That allocation of Faculty position out of allocation of Rs.1.5 crore under the UGC XI Plan Grant for General Development Assistance of Rs.1224.25 lacs sanctioned vide Letter No. D.O.No.F.9-6/2008 (XI Plan) as detailed below, **be approved** with the condition that the University will take over the liability to its Non-Plan side on the cessation of XIth Plan Grant w.e.f. 1.4.2012 (**Appendix X and XI**)

Sr. No.	Faculty/Department	No. of post(s)	Name of the Post
1.	Women Studies	01	Assistant Professor
2.	Educational Technology	01	Associate Professor
3.	Fashion Technology	01	Associate Professor
4.	Commerce & Business Management	01 (for MBA in Bio-technology)	Assistant Professor
5.	Environment Studies	01	Assistant Professor
6.	Multi-Faculty	02 (for Engg. Unit at the RC Hoshiarpur)	Assistant Professor
7.	Centre for Emerging Areas in Social Science	01 (Police Administration)	Assistant Professor
8.	Centre for Emerging Areas in Science & Technology	01 (System Biology) 01 (Nanotechnology) and 01 in Public Health	Assistant Professor
9.	Institute of Hotel Management & Tourism	01 (Hotel Management)	Professor
10.	Mass Communication	01	Director, Media Centre (In Professor's Pay Scale)

Item No. 16

That in terms of the UGC letter No. F.3-64/2009 (SAP-II) dated 30.10.2009 (**Appendix-XII**), the Commission's assistance for continuation of SAP at the level of DRS-I to DRS-II for a period of five years w.e.f. 1.4.2009 to 31.3.2014 in the Department of Bio-physics, **be accepted** on the condition that the University will take over the recurring liabilities on its Non-Plan side on cessation of the Commission's assistance after five years period ending on 31.3.2014.

The details of recurring provisions to be taken over to Non-Plan Side by the University w.e.f. 1.4.2014 are as under:

<u>Non-Recurring Equipment</u>		<u>Rs. in lakh</u>
	Leica CM 30505 Cryostat	18.00
	Mini Cold lab/ Chromatography	2.00
	UPUL 580 upright & Law temporary freezer (-85C)	6.00
	101525 ALPHA 1-2 LD Plus Freeze Dryer.	7.00
	Work Station + Networking + Software for Medcular Modeling (ganssian, AMBER & other)	8.00
	Total	41.00

Recurring:

1.	Contingency/Working expenses @ Rs.1.00 lac p.a.	5.00
2.	Chemicals/Consumables/Glassware @ Rs.2.00 lac p.a.	10.00
3.	Seminar (for organization) on thrust area @ Rs. 0.50 lac p.a.	2.50
4.	Advisory Committee meeting (TA/DA for UGC Nominees in the Committee @ Rs.0.50 lac p.a.	2.50
5.	Books & Journals @ Rs. 0.50 lac p.a.	2.50
6.	Project Fellow-1 (actual)	-
	Total	22.50

Total Non-Recurring +Recurring Grant (Rs.41.00 lacs (NR) + 22.50 lacs (R) = Rs.63.50 lacs +Project Fellow-1 (actual)

NOTE: In terms of the UGC letter No. F.3-13/2004 (SAP-II) dated 26.3.2004, the earlier tenure of SAP at the level of DRS in the Dept. of Bio-physics was up to 31.3.2007 (B.O.F. Item No. 32 dated 17.11.2004) and extended up to 31.3.2009) and now the UGC vide its letter No. F.3-64/2009 (SAP-II) dated 30.10.2009 has sanctioned Rs.63.50 lacs + Project Fellow-1 (actual) (Rs.41.00 lacs (NR) + 22.50 lacs (R) for five years w.e.f. 1.4.2009 to 31.3.2014. The recurring provisions of the UGC assistance will be taken over to the Non-Plan side of the University except Project Fellow after cessation of the UGC assistance i.e. from 1.4.2014 and will be utilized with the permission of the Vice-Chancellor subject to the availability of funds on Non-Plan Side.

Item No. 17

That the Audited Annual General Statements for the year 2008-2009 for the following Accounts **be approved. (Appendix - XIII)** (Page 1-39):

	Page No.
i) P.U. Current Account No.10444978333	1 - 2
ii) P.U. Current Account No.10444979267 (Plans/Schemes/Projects)	3 - 4
iii) P.U. Current Account No.284510100760 (UGC/Plans/Schemes/Projects)	5-6

	Page No.
iv) Depreciation Fund Account	7
v) Provident Fund Account	8
vi) General Provident Fund Account	9
vii) Pension Corpus Fund	10-13
viii) Special Endowment Trust Fund Account	14-18
ix) Teachers' Holiday Homes Fund Account	19
x) Youth Welfare Fund Account	20-21
xi) Students' Holiday Homes Fund Account	22-23
xii) Estate Fund Account	24-25
xiii) Building Fund Account	26
xiv) Foundation for Higher Education & Research Fund Account	27-28
xv) Revolving Fund Account of Publication Bureau	29
xvi) Revolving Fund Account of the College Development Council	30
xvii) Library Security Fund Account	31
xviii) Student Aid Fund	32
xix) Scholarship Fund Account	33
xx) Central Placement Cell Account	34
xxi) Development Fund Account	35
xxii) Amalgamated Fund Account	36
xxiii) Dr. H.S. Judge Dental Institute Fund Account	37
xxiv) Student Medical Fund Account	38
xxv) Library Development Fund Account	39

Item No. 18

To note the action taken by the Vice-Chancellor in anticipation approval of the Board of Finance to allow the revision of pay of

- i) Daily Wage Workers who are being paid minimum of the scale with effect from December 2009 to be paid in January, 2010 as detailed below:

Existing pay**Revised pay**

Daily wage Clerk (Rs.3120+DP+DA)=Rs.7675/- (& other similar categories)	Rs.5910+GP+DA)=Rs.9918/-
Daily wage Helper (Rs.2520+DP+DA)=Rs.6199/- (& other similar categories)	(Rs.4900+GP+DA)=Rs.7874/-

Additional Financial liabilities: Rs. 7,00,000/- p.m. (approx.)

- ii) Teachers/Demonstrator who are appointed in the regular scale on purely temporary basis for the academic session be paid new scale w.e.f. December 2009 in January 2010.

Item No. 19

Noted the action taken by the Vice-Chancellor in sanctioning a sum of Rs.12,73,398/- out of the 'Deprecation Fund Account' for purchase of Toyota Corrolla Car for office use of the Vice-Chancellor, Panjab University, Chandigarh.

(Syndicate dated 27.2.2010, Para 31)

The members observed that the Library Assistants working on contract basis should be given basic pay of the scale of Library Assistant plus dearness allowance. Further, while giving additional charge of specialized courses, it should be seen that the person concerned was an expert in that field. It was also desired that the payment to the daily wagers, i.e. basic pay plus D.A. should be given from 1.1.2006 instead of December 2009. Immediate steps should be taken to fill up the vacant posts of Clerks on permanent basis. The non-teaching staff in the Colleges appointed on daily- wage basis should be paid at least the D.C. rates. Further, the services of a student who is fast and could speak for hours together; studying in School of Communication Studies should be utilized in the F.M. Radio.

RESOLVED: That the recommendations of Board of Finance dated 15.01.2010 contained in Items 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 13, 14, 15, 16, 17, 18 and 19 endorsed by the Syndicate dated 27.2.2010 (Para 31) be approved.

RESOLVED FURTHER: That -

- (i) the Library Assistants working in the Library on contract and on whole time basis against the vacant sanctioned posts prior to 2007, be allowed the salary to be paid under revision of scales of pay i.e. pay+GP+DA w.e.f. December 2009 as has been done in the case of Clerks working in the University on contract and on whole time basis against vacant posts in pursuance of the circular No.11-210/A dated 1.1.2010.
- (ii) that concession of **25% tuition fee concession in self-financing** courses be extended to the wards of College teachers studying in the University other than NRI/NRI Sponsered category; it be paid out of the College Devepment Council Fund and College Development Council fee be enhanced from Rs.35/- to Rs.50/- with effect from the next academic session.

XXV. The recommendation of the Syndicate contained in Item 38 on the agenda was read out and unanimously approved, i.e. -

38. That a separate Corpus Fund be created by opening a separate Bank Account in State Bank of India, Sector 14, Panjab University as per UGC guidelines for grant in aid received from the UGC under the Resource Mobilization Scheme.

NOTE: The University has received a grant of Rs.25 lac under the above scheme for the year 2005-2006. As per UGC guidelines, the grant received by way of incentive from UGC will be put into Corpus Fund. Only interest earned from this Corpus Fund may be used by the University for its Development activities. As per UGC guideline under (Para 4.1) which reads as under:

1. Construction of buildings (class rooms, laboratories, student's hostels, clinics, etc.;

2. Renovation of existing old buildings;
3. Purchase of equipment;
4. Student/staff amenities (Canteen, Playgrounds, Gymnasium etc.);
5. Purchase of books and journals;
6. Development of corpus for institution's activities;
7. Development of corpus for student scholarships;
8. Development of extension activities, seminars/workshops, research through direct funding of projects or the development of a corpus;
9. Establishment of Chairs;
10. Innovative and academic programmes including research and extension work;
11. On any other item/project which may be intimated to UGC before hand.

(Syndicate dated 27.2.2010, Para 33)

XXVI. The recommendation of the Syndicate contained in Item 39 on the agenda was read out and unanimously approved, i.e. –

39. That the conduct of Entrance Test for admission to P.G. Courses (M.E. Chemical), M.Tech. (Polymers) and M.Sc. (Industrial Chemistry) for the session 2010-11 be shifted to the CET Cell.

(Syndicate dated 30.1.2010, Para 7)

XXVII. The recommendation of the Syndicate contained in Item 40 on the agenda was read out and unanimously approved, i.e. –

40. That admission to B.Com. course from the session 2010-11 in the affiliated Colleges situated in Chandigarh, Ludhiana and Hoshiarpur cities be made through centralized admissions.

(Syndicate dated 30.1.2010, Para 22)

XXVIII. The recommendation of the Syndicate contained in Item 41 on the agenda was read out, viz. –

41. That an additional chance to clear compartment/ re-appears and for improvement be granted in all the courses and the candidates have to appear in their respective examination according to the latest syllabi. If possible, the examinations would be held in April/May 2010 or in September/October 2010.

NOTE: (i) In the Syndicate meeting dated 30.1.2010 (General discussion (2)) the Vice-Chancellor said that **the special chance be granted** to those who

were unable to clear their compartment/re-appear **with a fee of Rs.7500/- plus Rs.500/- per paper.**

- (ii) Further under Item 5 of General discussion the Vice-Chancellor said that the Grant of Special chance for improvement in performance be approved in principle, but modalities would be worked out later on.

(Syndicate dated 27.2.2010, Para 7)

RESOLVED: That the recommendation of the Syndicate contained in Items 41 on the agenda, be approved. This decision would also be applicable in the case of students, who may exhaust their chances in April 2010 examination to clear re-appear, compartment, improvement of performance and additional subjects.

XXIX. The recommendation of the Syndicate contained in Item 42 on the agenda was read, viz. –

42. That the evaluation of teachers by the students suggested by the U.G.C. in its proforma, be approved, in principle, but the *modus operandi* would be worked out by the Vice-Chancellor.

(Syndicate dated 30.1.2010, Para 29)

The members apprehended that there might be misuse of power by the students as also that the management would have another yardstick to remove the teachers from service. On the observation that there was no proforma prescribed by the U.G.C. for evaluation of teachers by the students, the Vice-Chancellor said that the *modus operandi* were yet to be worked out.

RESOLVED: That the recommendation of the Syndicate contained in Item 42 on the agenda, be approved, and the scheme be implemented immediately.

XXX. The recommendations of the Syndicate contained in Items 43, 44 and 45 on the agenda were read out and unanimously approved, i.e. –

43. That –

- (i) Memorandum of Understanding (MoU), be executed between Panjab University, Chandigarh and IIT, Roorkee.

(Syndicate dated 30.1.2010, Para 12)

- ii) Memorandum of Understanding (MoU), be executed between Panjab University, Chandigarh and Ind-Swift Laboratories Ltd. through CIIPP for funding.

(Syndicate dated 30.1.2010, Para 48)

- (iii) Memorandum of Understanding (MoU), be executed between Panjab University, Chandigarh and Sanative Therapeutics Pvt. Ltd., Hyderabad & Kakatiya University, Vidyananyapuri, Warangal - 506009 A.P.

NOTE: Centre for Industry Institute Partnership Programme (CIIPP), Panjab University had already received a sum of Rs.2 lac as its share for technology transfer for licencing of 'Molecules for development as new aromatase inhibitors for breast cancer therapy'.

(Syndicate dated 27.2.2010, Para 17)

- (iv) Memorandum of Understanding (MoU), be executed between Panjab University, Chandigarh and Division of Entomology, Indian Council of Agricultural Research Institute, New Delhi.

(Syndicate dated 27.2.2010, Para 36)

44. That the proposal of U.T. Administration for opening E-Sampark Centre in P.U. Campus, be accepted, in principle, and only one E-Sampark Centre be allowed to be constructed on experimental basis in Sector 14 near P.U. Health Centre. Proper agreement for the purpose be carried out with the U.T. Administration.

(Syndicate dated 27.2.2010, Para 30)

45. That the following be incorporated under Clause 5 in Chapter 'Important Dates/Information' of Guidelines for admission to the reserved category of sports for conduct of Entrance Test 2010 for admission to BDS, B.A.LL.B. (Hons.) Five Year Integrated Course, B. Pharmacy and B.Sc. (Hons.School) for the session 2010-2011:

“For claiming the reservation of Sports Category, the candidates are advised to submit a photocopy of the admission form complete in all respects with self-attested photograph as mentioned at clause 8 Guidelines for admission to the Reserved Category of Sports must be submitted in the office of Chairperson, Joint Admission Committee (department to be decided by the CET), Panjab University, Chandigarh on or before_____”.

(Syndicate dated 30.1.2010, Para 65)

XXXI. The recommendation of the Syndicate contained in Item 46 on the agenda was read out, viz. –

46. That 'No Objection Certificate' to Guru Gobind Singh Khalsa College for Women, Jhar Sahib (Ludhiana), for inclusion of the College under Section 2(f) of the U.G.C. Act, be issued with the condition that the composition of Governing Body of the College be as per Regulation 1.2(a) given at page 157 of P.U. Calendar, Volume I, 2007.

(Syndicate dated 30.1.2010, Para 17(i))

The members pointed out that salary of summer vacation of certain teachers had been deducted by Principal of Guru Gobind Singh Khalsa College for Women, Jhar Sahib, for not reporting for duty during that period. However, this time salary for the half of the vacation had been sent to the bank by the College and rest would be sent within 3-4 days.

RESOLVED: That the Vice-Chancellor be authorized to take decision in the matter, on behalf of the Senate, after verifying the facts from the College.

XXXII. The recommendation of the Syndicate contained in Item 47 on the agenda was read out and unanimously approved, i.e. –

47. That –

- (i) in view of order of the Hon'ble Punjab & Haryana High Court, under CWP No. 400 of 2010, the examination forms of Mai Bhago College for Women, Ramgarh, Ludhiana, for April 2010 examinations, be accepted.
- (ii) the salary of the teachers be paid out of the Endowment Fund lying with the University if the College failed to pay salary at the time of retrenchment of teachers. It will be the first liability on the Endowment Fund and the property of the management.

(Syndicate dated 27.2.2010, Para 15)

XXXIII. The recommendations of the Syndicate contained in Items 48, 49 and 50 on the agenda were read out and unanimously approved, i.e. –

48. That provisional extension of affiliation be granted to the following Colleges for Certificate Add-On-courses as mentioned against each as allowed by the U.G.C./under Self-Finance course/s for the session 2009-10 subject to fulfilment of the conditions as listed in the Inspection Reports:

Sr. No.	Name of the College	Subject/Course	Session
(i)	Govind National College Narangwal (Ludhiana)	Guidance and Counseling	2009-2010
(Syndicate dated 30.1.2010, Para 17(ii))			
(ii)	Dashmesh Girls College Badal (Muktsar)	(i) Information Technology (ii) Cosmetology	2009-2010
(Syndicate dated 30.1.2010, Para 17(iii))			
(iii)	S.S.G.S. Khalsa College Mahilpur, Hoshiarpur	Insurance Business	2009-2010
(Syndicate dated 30.1.2010, Para 17(iv))			
(iv)	K.L.S.D. College Ludhiana	(i) Mass Communications and Video Production and (ii) Foreign Trade Practice and Procedures	2009-2010
(Syndicate dated 30.1.2010, Para 47)			

- 49.** That provisional extension of affiliation be granted to the following Colleges in the subjects/courses/session as mentioned against each subject to fulfilment of the conditions as listed in the Inspection Reports if any and subject to receipt of the NOC from the Punjab Government/ Chandigarh Administration:

Sr. No.	Name of the College	Subject/ Course	Session
(i)	Maharaja Brahmanand Bhuriwale Garib Dassi Rana Gajinder Chand B.Ed. Girls College, Mansowal (MBBGRGC), P.O. Binewal, Tehsil Garhshankar, District Hoshiarpur (Pb.)	B.Ed.(100 seats)	2009-2010
(Syndicate Para 17(v) dated 30.1.2010)			
(ii)	Sri Guru Gobind Singh College, Sector 26, Chandigarh	(i) B.C.A.-I (3 rd unit) with intake of maximum 40 students (ii) B.A. & B.Sc.-III (IT) Elective (iii) B.C.A.III (Additional Half unit) with intake of maximum 20 students (iv) B.Com.-III (3 rd unit) (v) B.Sc.-III (Biotechnology) Elective	2009-2010
(Syndicate dated 30.1.2010, Para 46(i))			
(iii)	M.C.M.D.A.V. College for Women, Sector 36-A, Chandigarh	B.C.A.I (2 nd unit), B.A.I (Computer Science) and B.Com. II (3 rd unit)	2009-2010
(Syndicate dated 27.2.2010, Para 16(ii))			
(iv)	G.H.G. Institute of Law for Women, Sidhwan Khurd, Distt. Ludhiana	(i) LL.B. (3 rd years course) 60 seats (ii) B.A.LL.B. (Hons.) 5-Years Integrated Course 60 seats	2009-2010
(Syndicate dated 27.2.2010, Para 16(iii))			
(v)	A.D. College, Dharamkot (Moga)	(i) M.A.II Punjabi (ii) B.C.A.II	2009-2010
(Syndicate dated 27.2.2010, Para 38)			

- 50.** That –

- (i) in view of letter F.No. PG/CHAN/ MCA/2008/01 dated 15.1.2010 received from the Assistant Director (M& T), All India Council for Technical Education, New Delhi, provisional extension of affiliation already granted to GGSDS College, Sector 32, Chandigarh, for MCA Part I (Full Time) course, stands withdrawn with immediate effect.

NOTE: The students studying MCA course in the College would be adjusted at the Panjab University Campus/P.U. Regional Centres where this course is being offered, provided that College deposit the entire fee, including funds, charged from the students, in the

first instance with the University. However, the College would continue to provide hostel facility to the students even after their shifting to Panjab University. Since the Institution wherein the course was allowed by the AICTE is not affiliated with the University, the University will not be responsible for the future of the students if the College continued to retain them.

(Syndicate dated 30.1.2010, Para 62)

- (ii) provisional extension of affiliation to G.G.D.S.D. College, Sector 32, Chandigarh, for the MCA II (3rd and 4th Semester) 60 seats, be not granted.

(Syndicate dated 30.1.2010, Para 46(ii))

XXXIV. The following Item 51 on the agenda was not considered, the matter being *sub-judice*:

- 51.** That the Syndicate decision dated 2.8.2009 (Para 30) be reiterated and all the provisions of Regulation 11.1 at page 160 of P.U. Calendar, Volume I, 2007 be invoked against SPM College, Mukerian.

(Syndicate dated 30.1.2010, Para 64-A)

XXXV. The recommendation of the Syndicate contained in Item 52 on the agenda was read out and unanimously approved, i.e. –

- 52.** That the following Fellow be assigned to the Faculties mentioned against his name in anticipation of the approval of the Senate:

Justice Mukul Mudgal Chief Justice Punjab & Haryana High Court (Chief Justice's Bungalow H.No. 35, Sector 4, Chandigarh)	1. Science 2. Law 3. Education 4. Design & Fine Arts
--	---

(Syndicate dated 30.1.2010, Para 26)

XXXVI. Considered the following Resolution proposed by Dr. A.C. Vaid, a Fellow (**Item 53 on the agenda**):

“Resolved that in the admission schedule, the late fee period should be extended and admission with the permission of Vice-Chancellor should be restricted to one week only. Admission with the Vice-Chancellor's permission should be an exception rather than a rule. It is further resolved that the fee for Vice-Chancellor's permission should be in addition to the late fee and should not exceed the amount of late fee”.

EXPLANATION:

Admission with Vice-Chancellor's permission is taking place in routine. Thousands of students are admitted under the permission and they are forced to pay a large amount of fee. The days with the permission of Vice-Chancellor are

more than the days admission with late fee. Since late fee is the revenue of the Government under grant-in-aid scheme, Colleges are facing audit objections due to the unfair rule.

NOTE: The Syndicate dated 30.1.2010 (Para 18) has resolved that the above Resolution proposed by Dr. A.C. Vaid, a Fellow, be forwarded to the Senate with the remark that it be **rejected**.

RESOLVED: That the above Resolution proposed by Dr. A.C. Vaid, a Fellow, be rejected.

XXXVII. Considered the following Resolution proposed by Dr. A.C. Vaid, a Fellow (**Item 54 on the agenda**):

“Resolved that the examination fee from the students should be cost based”.

EXPLANATION:

Students of Panjab University and its affiliated Colleges are paying a huge fee for appearing in the examinations. The examination fee is disproportionately high as part of the total cost of the course. High examination fee is unjustified and leaves little scope for the colleges to raise fee/fund to meet its own obligations to its staff.

NOTE: The Syndicate dated 30.1.2010 (Para 19) has resolved that the above Resolution proposed by Dr. A.C. Vaid, a Fellow, be forwarded to the Senate with the remark that it be **rejected**.

RESOLVED: That the above Resolution proposed by Dr. A.C. Vaid, a Fellow, be rejected.

XXXVIII. Considered the following Resolution proposed by Dr. A.C. Vaid, a Fellow (**Item 55 on the agenda**):

“Resolved that no property tax shall be collected from the students of affiliated Colleges”.

EXPLANATION:

Students of affiliated Colleges are paying property tax for their own campuses. They are not using University classrooms/labs. Therefore, there is no justification for charging the amount from the students of affiliated Colleges.

NOTE: The Syndicate dated 30.1.2010 (Para 20) has resolved that the above Resolution proposed by Dr. A.C. Vaid, a Fellow, be forwarded to the Senate with the remark that it be **rejected**.

RESOLVED: That the above Resolution proposed by Dr. A.C. Vaid, a Fellow, be rejected.

XXXIX. The recommendations of the Syndicate contained in Items 56, 57, 58 and 59 on the agenda was read out and unanimously approved, i.e. –

56. That Mr. Sandeep Chopra be appointed as Law Officer in the Panjab University on contract basis for a period of one year with consolidated salary of Rs.25,000/- per month.

(Syndicate dated 29.3.2010, Para 2(i))

57. That the appointment and Waiting List of the persons to the posts and the pay-scales noted against their names be approved as under:

Sr. No.	Person/ recommended for appointment	Post	Pay-scale	Pay per month
Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital				
1.	Dr. Jagat Bhusan	Professor in Conservative	Rs.18600-22100 + NPA as per rules of Dental Institute	On a pay to be fixed according to rules of Panjab University.
(Syndicate dated 29.3.2010, Para 2(iii))				
2.	Dr. Ashish Jain	Professor in Periodontics	Rs.18600-22100 + NPA as per rules of Dental Institute	On a pay to be fixed according to rules of Panjab University.
WAITING LIST Dr. Jagjit Singh Dhaliwal (Syndicate dated 29.3.2010, Para 2(iv))				
CENTRE FOR THE STUDY OF SOCIAL EXCLUSION AND INCLUSIVE POLICY				
3.	Dr. Maninder Kaur	Research Associate (on purely temporary basis under U.G.C. 11 th Plan, but likely to continue).	Rs.12000/-p.m. (fixed) + HRA	
4.	Dr. Kanchan Chandan			
(Syndicate dated 29.3.2010, Para 2(vi))				

- NOTE:**
- The above appointments at Sr. No. 1 & 2 would be on one year's probation.
 - The competent authority could assign them teaching duties in the same subject in other teaching department/s of the University in order to utilize their subject expertise/specialization and to meet the needs of the allied department(s) at a given point of time, with the limits of workload as prescribed in the U.G.C. norms.
 - Appointment letters to the above persons (Sr. Nos. 1 to 4) have been issued in anticipation of approval of the Senate.

- 58.** That the following persons be promoted as Reader under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) in the pay-scale of Rs.12000-420-18300 (unrevised) at a starting pay to be fixed under the rules of Panjab University. The posts would be personal to the incumbents:

Sr. No.	Name	Department
1.	Dr. Pampa Mukherjee (w.e.f. 27.03.2007)	Department of Political Science
(Syndicate dated 29.3.2010, Para 4(i))		
2.	Dr. (Mrs.) Swarnjit Kaur (w.e.f. 23.12.2008)	School of Open Learning (Political Science)
(Syndicate dated 29.3.2010, Para 4(iv))		
3.	Dr. Mohammed Khalid (w.e.f. 15.04.2007)	Department of Evening Studies (Political Science)
(Syndicate dated 29.3.2010, Para 4(v))		
*4.	Dr.(Mrs.) Suman Bala Vohra	Department of Evening Studies (Economics)
*5.	Dr. Neeraj Sharma	-do-
(Syndicate dated 29.3.2010, Para 4(vi))		

- NOTE:** 1. *subject to the condition that both to publish at least two papers in referred journals before promotion orders are issued for promotion as Reader.
2. The letter of promotion to the person promoted (Sr. No. 1 to 3) have been issued in anticipation of the approval of Senate.

- 59.** That the following persons be placed in the Senior Scale of Lecturer under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) in the pay-scale of Rs.10000-325-15200 (unrevised) at a starting pay to be fixed under the rules of the University. The posts would be personal to the incumbents:

Sr. No.	Name	Department
1.	Dr. K.K. Kailash (w.e.f. 10.03.2008)	Department of Political Science
(Syndicate Para 4(ii) dated 29.3.2010)		
2.	Dr. Sarabjit Kaur (w.e.f. 07.08.2005)	University Law School (UILS)
(Syndicate Para 4(iv) dated 29.3.2010)		

- NOTE:** The letter of promotion to the person promoted (Sr. No. 1 to 2) have been issued in anticipation of the approval of Senate.

XL. The recommendation of the Syndicate contained in Item 60 on the agenda was read out, viz. –

60. That –

- (i) the previous service of Dr. Karamjeet Singh, Reader, University Business School, rendered at SGGGS College, Sector 26, Chandigarh, be counted for fixation of salary in the pay-scale of Rs.37000-67000+AGP 9000 after completing 3 years of service in the selection grade in the pay-scale of Rs.12000-420-18300 as on 1.1.2006 in term of clause No. (ix) of Annexure II of the Govt. of Punjab Notification No.10/03/09-3 Edu.1/ 3321 dated 2.9.2009.
- (ii) all such cases that may come into light, be approved accordingly.

(Syndicate dated 27.2.2010, Para 2)

RESOLVED: That the recommendation of the Syndicate contained in Item 60 on the agenda, be approved.

Dr. Karamjit Singh abstained.

XLI. Considered the recommendations of Board of Finance dated 18.03.2010 (**Item 61 on the agenda**), including the Revised Estimates of the University for the year 2009-2010 and Budget Estimates for the year 2010-2011 contained in Items 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 13, 14, 15, and 16 endorsed by the Syndicate dated 29.3.2010 (Para 3):

Item 1

That the Revised Estimated deficit Rs.7992.55 lac for 2009-2010 and Budget Estimated deficit for Rs.17542.09 lac for 2010-2011 as also the schedule of New & Special Demands (Rs.1124.61 lac) for 2010-2011 (**Appendix-I & II**), be approved, except Rs.1.00 Crore for EPABX facility at residences.

- NOTE:**
- (i) A copy of the Budget Estimates incorporating the sanctioned budgetary provisions, the Revised Estimates for 2009-2010 and Estimates for 2010-2011 is at **Appendix-I & II**.
 - (ii) The schedule of New & Special Demands for 2010-2011 is at **Appendix-I**.
 - (iii) Reasons for variations of the Revised Estimates 2009-2010 vis-à-vis the original figures for 2009-2010 and variations with the estimates proposed for 2010-2011 are available in the introductory note appended at the beginning of **Appendix-I**.
 - (iv) The Board also authorized the Vice-Chancellor to sanction funds from within the overall approved Revised Deficit wherever necessary, for reasons to be recorded.

Item 2

That re-allocation of amount already sanctioned for Centre for Emerging Areas in Science & Technology for construction of building of Bio-Technology in Sector-25, Chandigarh and the amount already incurred on the building under construction be adjusted from the special grant of Govt. of India, **be approved.**

- NOTE:**
1. The building under construction at Sector 14 has been re-named as Institute of Emerging Areas in Social Sciences.
 2. The amount already incurred shall be adjusted from special grant of Government of India.
 3. Rs.1.00 crore sanctioned by the Board of Finance dated 7.1.2008, item No.15 out of fund 'Foundation for Higher Education & Research Account' and Rs.2.00 crore was sanctioned by the Board of Finance dated 5.3.2009 out of the 'Non-Plan Budget' of the University.

Item 3

That a sum of Rs.1.44 crore (Rs.6000 p.m. per student × 12 month × 100 students = Rs.72,00,000 each for the year 2010-11 and 2011-12) for making the payment of stipend on account of Rotatory Internship to the students who have passed the final BDS(IV) year examination (Only for the batches admitted in 2006 and 2007), be sanctioned, as below:

Rs.72 lac for 2010-11
Rs.72 lac for 2011-12.

- NOTE:**
1. The Board of Finance dated 15.1.2009, item No. 6 has already sanctioned a stipend of Rs.4500 p.m. on account of Rotatory Internship to the students who have passed the BDS (IV) year examination.
 2. That Rs.4500/- is too meagre amount. For encouraging students the amount of stipend needs to be enhanced.

Item 4

That the following provisions be **sanctioned** for two new (online) courses on Geo-informatics in technical collaboration with University of Salzburg, Austria and M.A. in Disaster Management in the Department of Geography:

- | | | |
|-------------|---|---------------|
| i) | To conduct Workshop/Personal Contact Programme for two online courses | Rs.25,000/- |
| ii) | Refund of 50% share of Tuition fee to the University of Salzburg, Austria in Euro as per MOU (the provision shall be reflected on the basis of actual receipt of Tuition fee. | Rs.3,45,000/- |
| iii) | Honorarium to Agencies for imparting Training to Students of Masters in Disaster Management | Rs. 25,000/- |

NOTE: As per MOU with University of Salzburg, Austria the fee amount is to be divided equally (50:50) between the participating Institutions on the basis of actual receipt and will be reflected in the Budget Estimates accordingly.

Item No. 5

That in terms of the UGC letter No. F. 4-8/2009 (SAP-III) dated 25.11.2009 (**Appendix-IV**), the Commission's assistance for continuation of SAP at the level of DSA-II to DSA-III, for a period of five years w.e.f. 1.4.2009 to 31.3.2014 in the Department of Political Science, on the condition that the University will take over the recurring liabilities on its Non-Plan side on cessation of the Commission's assistance after five years period ending on 31.3.2014, **be accepted.**

The details of recurring provisions to be taken over to Non-Plan Side by the University w.e.f. 1.4.2014 are as under:

Non- Recurring:

1. <u>Equipment</u>	<u>Rs. in lacs</u>
10 Computers with Accessories	5.00
2. Reprographic facilities	1.00

Recurring

i) Contingency/working expenses @ Rs.1.00 lac p.a.	5.00
ii) Travels/Field facilities/Field trips for faculty members: only (all within India only) @ Rs.1.00 lac p.a.	5.00
iii) Visiting Fellows @ Rs.1.20 lacs p.a.	6.00
iv) Seminars (for organization) on thrust area @ Rs.1.00 lac pa	5.00
v) Hiring the services of Technical/Industrial Secretarial assistance as relevant to the programme (for duration only) @ Rs.0.80 lac p.a.	4.00
vi) Advisory Committee meeting TA/DA for UGC nominees in Committee) @ Rs.0.60 lac p.a.	3.00
vii) Books & Journals @ Rs.1.00 lac p.a.	5.00

Total Non-Recurring +Recurring Grant Rs.6.00 lacs (NR) + Rs.33.00 lacs (Rec.) = Rs.39.00 lacs. (+ Project Fellow (two))

NOTE: In terms of the UGC letter No. F. 4-8/2003 (SAP-III) dated 8.3.2004, the earlier tenure of SAP at the level of DSA was up to 31.3.2007 (**B.O.F. Item No. 34 dated 17.11.2004**) (extended for two year up to 31.3.2009). Now the UGC vide its letter No. F.4-8/2009 (SAP-III) dated 25.11.2009 has sanctioned Rs.39.00 lacs (Rs.6.00 lacs (NR) + Rs.33.00 lacs (Rec.) for continuation SAP at the level from DSA-II to DSA-III for a period of five years w.e.f. 1.4.2009 to 31.3.2014. The recurring provisions of the UGC assistance other than research fellows i.e. Project Fellows, will be taken over to the Non-Plan side of the University from 1.4.2014

and will be utilized with the permission of the Vice-Chancellor subject to the availability of funds on Non-Plan Side.

Item 6

That in terms of the UGC letter No. F. 910/5/CAS/2009 (SAP-I) dated 12.1.2010 (**Appendix-V**), the Commission's assistance for continuation of SAP at the level of DSA-III to CAS-I for a period of five years w.e.f. 1.4.2009 to 31.3.2014 in the Department of Geography, **be accepted**, on the condition that the University will take over the recurring liabilities on its Non-Plan side on cessation of the Commission's assistance after five years period ending on 31.3.2014.

The details of recurring provisions to be taken over to Non-Plan Side by the University w.e.f. 1.4.2014 are as under:

Non- Recurring: (Equipment)

	<u>Rs. in lakh</u>
1. Computer system and computer peripherals/Upgradation: of existing computers. This will include.	12.50
a) Purchase of computer and related accessories (25)	
b) UPS Systems (25)	
c) Upgradation of earlier purchased computers	
d) Annual maintenance contract for all computers.	
2. Setting up of New Remote Sensing and GIS Lab: and Upgrading of earlier Lab. This will include.	20.00
a) Additional License keys of Arc GIS and ERDAS (5 each)	
b) Purchase of new software ENVI, MAP INFO etc. (5 each)	
c) Upgradation of earlier purchased software	
d) Annual maintenance contract for all software	
e) LAN for new lab.	
3. Remote sensing and digital data: a) Digital Remote sensing: Data (b) Census, NSS and other Statistical Data.	7.50
4. Other Equipments: :	11.00
(a) AO Size Scanner (1)	
(b) Colour Printers (1)	
(c) GPS (10))	
(d) Differential GPS (DGPS)	
(e) LCD Projectors (2)	
(f) Digital Camera and Handycam (1 each)	
(g) Soil and Water quality testing Kit	
(h) Generator for Uninterrupted power supply.	
5. Reprographics facilities + Generator :	5.00

Recurring:

1.	Contingency/Working expenses @ Rs.1.50 lac p.a.	:	7.50
2.	Travel for faculty members and Research Scholars (all within India) @ Rs.2.00 lacs p.a.	:	10.00
3.	Visiting Fellows @ Rs.0.40 lac p.a.	:	2.00
4.	Seminar for organization on thrust area @ Rs.0.90 lac p.a.	:	4.50
5.	Hiring the services of Tech./Industrial/Secretarial assistance as relevant to the programme (for programme duration only) @ Rs.0.50 lac p.a.	:	2.50
6.	Advisory Committee meeting (TA/DA for UGC nominee in the Committee) @ Rs.0.50 lac p.a.	:	2.50
7.	Books & Journals @ Rs.1.20 lac p.a.	:	6.00

**Total Non-Recurring +Recurring Grant Rs.56.00 lacs (NR)
+ Rs.35.00 lacs (Rec.) =Rs.91.00 lacs.**

NOTE: In terms of the UGC letter No. F.910/3/DSA/2004/SAP-I dated 28.9.2004, the earlier tenure of SAP at the level of DSA-III was up to 31.3.2009 (B.O.F. Item No. 52 dated 17.11.2004). Now the UGC vide its letter No. F. 910/5/CAS/ 2009 (SAP-I) dated 12.1.2010 has sanctioned Rs.91.00 lacs (Rs.56.00 lacs (NR) + Rs.35.00 lacs (Rec.)), for five years w.e.f. 1.4.2009 to 31.3.2014. The recurring provisions of the UGC assistance will be taken over to the Non-Plan side of the University from 1.4.2014 and will be utilized with the permission of the Vice-Chancellor subject to the availability of funds on Non-Plan Side.

Item 7

That provision of Rs.73.50 lacs be enhanced to Rs.95,00 lacs for recruiting 30 more security persons @ Rs.5000/- p.m. (fixed) for general categories and Rs.6000/- p.m. (fixed) for Ex-Servicemen plus statutory contribution such as EPF, ESI etc. as applicable on contract basis.

NOTE: A sum of Rs.73.50 lac was sanctioned by the Board of Finance dated 04.07.2007 Item No. 29 for engaging 100 Security Guards and 3 Supervisors.

Item 8

That the provision under the Budget Head 'Medicines' of P.U. Health Centre **be enhanced** from Rs.24.20 lac to Rs.30.00 lac by reducing the provision of General Administration-sub head- 'Medical Assistance to University employees for Hospitalization and specialized treatment'.

Item 9

That a sum of Rs.1,20,000/- be sanctioned under the Budget Head "Payment of Honorarium to Advisor Architect @ Rs.10,000/- p.m. in the Works Department.

Item 10

That a sum of Rs.2.75 lac (NR) out of the Non-Plan Budget of Panjab University, for writing a Book on “Western Shivalik Range” under the Budget Head. “Honorarium to team members, contingency, expenses for printing of Books & Misc. Expenditure, **be sanctioned.**

- NOTE:**
1. The Board of Finance dated 16-2-2006 Item No.9, sanctioned a sum of Rs.2.75 lac (NR) for the purpose as per **Appendix-VI.**
 2. The work of writing a book on Western Shivalik Range was assigned to Professor Ravinder Kumar and his team. Professor Ravinder Kumar has retired from the services of the Panjab University, Chandigarh and the funds allocated for the purpose could not be utilized and the work of writing the Book on “Western Shivalik Range” has been re-assigned to Professor K.P. Singh Department of Geology by the Vice-Chancellor.

Item 11

Noted the action taken by the Vice-Chancellor in sanctioning a sum of Rs.17,87,233/- on account of payment of Property Tax to the Municipal Corporation, Chandigarh out of the ‘Estate Fund Account’ for the year 2009-2010 and to enhance the provision from Rs.30.00 lac to Rs.50.00 lac under the Budget Head ‘Services/Property Tax in respect of the Institutional Buildings of Panjab University’ from the year 2010-2011.

Item 13

Noted the action taken by the Vice-Chancellor in sanctioning a sum of Rs.84,714/- out of the fund ‘Foundation for Higher Education & Research’ for providing lights on the top of Chemical Engg. & Technology Department, P.U., Sector 14, Chandigarh as per **Appendix-IX.**

Item 14

Noted the action taken by the Vice-Chancellor in sanctioning a sum of Rs.6,56,250/- out of the fund ‘Foundation for Higher Education & Research’ for construction of Parking Area of University Institute of Engg. & Technology, Panjab University, Chandigarh.

Item 15

That a sum of Rs.6.50 lac **be sanctioned** out of Non-Plan Budget for purchase of new vehicle preferably with diesel engine for Director, SSGPURC, Hoshiarpur.

- NOTE:** The existing vehicle Indica Car of the Director, SSGPURC is 1999 Model and not in a condition to travel for a long distance.

Item 16

That –

- (i) the following posts **be sanctioned** in the relevant existing scales in various Departments of the Panjab University:

Name of Department	Name of Posts	No. of Posts
General Administration	Superintendent	3
R&S Branch	Senior Assistant-cum-Data-Entry-Operator	1
	Clerk-cum-Data Entry Operator	1
	Security Officer	2
	Assistant Security Officer	3
	Gunman	6
COE' Office	Senior Assistant-cum-Data-Entry-Operator	3
	Clerk-cum-Data Entry Operator	4
	Peon	15
Examination Branch-I	Senior Assistant-cum-Data-Entry-Operator	4
	Clerk-cum-Data Entry Operator	20
Examination Branch-II	Clerk-cum-Data Entry Operator	4
Conduct Branch	Peon	3
	Clerk-cum-Data Entry Operator	2
Secrecy Branch	Senior Assistant- cum-Data-Entry-Operator	1
	Record Lifter	1
	Peon	1
Accounts Branch	Clerk-cum-Data Entry Operator	3
	Peon	2
Data Entry Unit	Assistant Programmers	5
	Clerk-cum-Data-Entry-Operator	1
	Peon	2
Office of Dean Research	Clerk-cum-Data-Entry-Operator	1
Institute of Forensic Science & Criminology	Peon	1
Department of Bio-Technology	Senior Technician G-II	1
Centre for Environment & Vocational Studies	Professor	1
	Associate Professor	2
	Assistant Professor	1
Department of Mathematics	Junior Technician	1
Department of Bio-Physics	Clerk-cum-Data Entry Operator	1
Department of Ancient Indian History & Arch.	Cleaner	1
Department of Economics	Assistant Professor	2
	Junior Technician G-IV	1
Department of Laws	Library Assistant	1

Name of Department	Name of Posts	No. of Posts	
University Institute of Legal Studies	Associate Professor	5	
	Assistant Professor	5	
	Mali	1	
Department of Library & Information Science	Clerk-cum-Data-Entry-Operator	1	
Department of Music	Junior Technician G-III	1	
Department of Physical Education	Life Saver	1	
Department of Sports	Physio-Therapist	1	
	Superintendent	1	
	Clerk-cum-Data-Entry-Operator	1	
	Gym Trainer @ Rs.12000 p.m. fixed	2	
Department of Centre for Women Studies	Assistant Professor	1	
	Clerk-cum-Data-Entry-Operator	1	
	Assistant Librarian	1	
	Peon	1	
	Cleaner	1	
Institute of Hotel Management & Tourism	Associate Professor	2	
	Superintendent	1	
	Clerk-Cum-Data-Entry-Operator	4	
	Assistant Librarian	1	
	Library Assistant	1	
	Library Restorer	1	
	Steno-Typist	1	
	Store-Keeper	1	
	Junior Technician G-III	4	
	Care Taker- cum-Data-Entry-Operator	1	
	Cleaner (F/M one each)	2	
	Centre for Defence & National Security Studies	Clerk-Cum-Data-Entry-Operator	1
		Library Assistant	1
Cleaner		1	
Centre for M.Sc (System Biology & Bio-Informatics)	Professor	1	
Centre for M.Sc (Medical Physics)	Professor	1	
Centre for M.Sc (Nuclear Medicines)	Professor	1	
Centre for MBA (Bio-Technology)	Professor	1	
	Assistant Professor	1	
Centre for Master's Programme in Stem Cell & Tissue Engineering	Assistant Professor	1	
	Peon	1	
	Cleaner	1	
Centre for M.Tech Nano-Science & Nano-Technology	Professor	1	
	Assistant Professor	1	
	Peon	1	
Centre for Public Health	Professor	1	
	Associate Professor	1	
Centre for M.A. Police Admn.	Professor	1	
	Assistant Professor	1	

Name of Department	Name of Posts	No. of Posts
	Clerk-Cum-Data-Entry-Operator	1
Centre for M.A. Social Work	Professor	1
	Assistant Professor	1
Centre for M.A. in Human Rights	Professor	1
	Associate Professor	1
	Clerk-Cum-Data-Entry-Operator	1
	Cleaner	1
Institute of B.A. Hons. Education B.Ed at P.U.	Assistant Professor	1
	Cleaner	1
RRC –Cum Department of Disability Studies in Community Education	Assistant Professor	1
	Clerk-Cum-Data-Entry-Operator	2
	Library Assistant	1
University Institute of Engg. & Technology	Professor	2
	Associate Professor	4
	Assistant Professor	8
	Clerk-Cum-Data-Entry-Operator	3
	Record Keeper	2
	Mali	2
	Cleaner	3
P.U. Regional Centre Ldh.		
MBA	Associate Professor	1
	Library Assistant	1
	Peon	1
Three years Law Courses	Assistant Professor	1
	Restorer	1
	Peon for Library	1
SSGPURC, Hoshiarpur	Pharmacist	1
	Staff Nurse	1
	Assistant Director Sports	1
IAS Coaching Centre	Senior Assistant-cum-Data-Entry-Operator	1
P.U. Health Centre	Chief Medical Officer	1
Boys Hostel No.8	Warden	1
	Clerk-cum-Data Entry Operator	1
	Senior Assistant-cum-Data-Entry-Operator	1
	Common Room Attendant	1
	Peon	1
	Cleaner	5
Works Department	Junior Engineers	3
	Works Inspector	3
	Lift Operator on Contract Basis	4

NOTE: The posts be filled up on need basis.

- (ii) all posts of Clerks and Sr. Assistants be treated as Clerk/ Assistant-cum-Data Entry Operators and filled up accordingly. All such posts created in the last two years are to be filled up as Clerk/Assistant-cum- Data Entry Operators. **The posts of Peons/Helpers created in the last 2(two) years be treated as Secretarial Messenger.**
- (iii) the Vice-Chancellor be authorized to sanction funds from within the overall approved Revised Deficit wherever necessary, for reasons to be recorded.

(Syndicate dated 29.3.2010 (Para 3))

Website: <http://www.puchd.ac.in>

NEW INITIATIVES DURING THE LAST ONE YEAR

1. Introduction of New scheme for screening of Answer book by the candidate. Refund of fees if there are substantial changes in the marks/questions left unmarked.
2. Free education to completely blind students.
3. Free Education to Disabled students as per RCI Norms.
4. 5% Freeships to poverty-cum-merit students in each department over and above normal seats.
5. Introduction of Semester System, Choice based Credit System.
6. In the Computerization of office work the finance module has been implemented.
7. Introduction of Management Information System, appointed full time Advisor Management Information System.

8. To stream line the payment of remunerations to teachers data base is being prepared so as to transfer the amount directly in the accounts instead of issuing cheques.
9. 25% tuition fee concession to the wards of University employees in self-financing courses other than NRI/NRI Sponsored category.

SPECIAL GRANTS SANCTIONED 2009-2010

Rs. In Crores

1.	Special Grant for Infrastructure development by Government of India	50.00
2.	PURSE Grant (Rs.10.00 p.a. w.e.f. 2009-10)	30.00
3.	XIth Plan Allocation	15.24
4.	Additional Maintenance Grant	42.66
	Total	137.90

**ALLOCATION OF SPECIAL GRANT FOR INFRASTRUCTURE DEVELOPMENT
SANCTIONED BY GOVT. OF INDIA**

Rs. In Crores

1.	Setting Up University Institute of Science and Technology (Centre for Emerging Areas & Centre for paramedical and Biomedical Sciences (CEAST & CPBS)	26.00
2.	Setting up of Institute of Emerging Areas in Social Sciences	15.00
3.	Renovation and Repair of old University Buildings	6.00
	i. Hotel Management - Rs.0.60 Cr.	
	ii. Fencing of Sports Ground - Rs.0.40 Cr.	
	iii. Renovation/Extension of Indian Theatre - Rs.1.00 Cr.	
	iv. Renovation of toilets of Residential areas - Rs.2.50 Cr.	
	v. Renovation/Extension of Main Guest House - Rs.1.00 Cr.	
	vi. Renovation of Gandhi Bhawan - Rs.0.50 lacs	
4.	Strengthening Library facilities especially for Enhancing access for the visually challenged	2.00
5.	Expansion of Moot Court	1.00
	Total	50.00

**ALLOCATION FIRST INSTALLMENT OF
RS.10.00 CRORE PURSE GRANT**

Sr. No.	(A) Flexible Component	Amount (Rs.in lakhs)
1.	Equipment (as per identified equipment list)	400.00
2.	Consumables	160.00
3.	Research Infrastructure Facilities	160.00
4.	Networking & Computational Facility	80.00
	(B) Fixed Component	
5.	Manpower	130.00
6.	Contingencies	20.00
7.	Travel	10.00
8.	Seminar/Workshop	20.00
9.	Maintenance	200.00
	Total	1000.00

ALLOCATION OF XI PLAN GRANT

Sr. No	Purpose	(Rs. in lakhs) Item wise Allocation of XI plan
1.	Books & Journals	200.25
2.	Equipment	306.00
3.	Staff P (2) R (2) L (6)	150.00
4.	Building (name wise)	468.00
5.	Others	100.00
6.	Merged Schemes	350.00
	Total	1574.25

Agenda for Presentation

- A. Students Support Services**
- B. Academic Achievements**
- C. Physical Facilities & Estate**
- D. Budget Estimates & Details**

Students**Support****Services****Number of Students Admitted**

Particulars	2006-07	2007-08	2008-09	2009-2010
PU Campus				
• Humanities	1428	1523	1733	2140
• Social Sciences	902	1128	1068	1239
• Sciences	1700	1745	2112	2859
• Professionals	4366	4506	5516	6611
Sub. Total (A)	8396	8902	10429	12849
Department of Evening Studies	849	615	593	697
University School of Open Learning (DCS)	13040	11502	12946	14398
Sub. Total (B)	13889	12117	13539	15095
Affiliated Colleges				
• Under-Graduate Courses	105917	110091	106479	107454
• Post-Graduate Course	11913	13388	13836	14953
Sub. Total (C)	117830	123479	120315	122407
• Private Candidates	75214	78271	75247	84213
Sub. Total (D)	75214	78271	75247	84213
Total (A+B+C+D)	215329	222769	219530	234047

Number of Research Scholars at PU

Particulars	2006-2007	2007-2008	2008-2009	2009-2010
No. of Research Scholars Working in the University				
• Humanities (Lang., Music, F.Arts)	148	93	85	38
• Social Sciences (All arts depts.)	92	104	78	81
• Sciences (Faculty of Science)	234	291	206	268
• Professional (UIPS, Law, UILS, UBS, UIAMS, DCET, BioTech, UIET, Edu, Lib Sc, Indian Theatre)	65	178	100	62
Total	539	656	469	449

Ph.D Degrees Awarded

Period	Arts	Sciences	Lang.	Edu.	Phar.	Engg	Comm. & Mgt.	Law	Fine Arts	Total
• 2006-07	44	67	49	37	13	03	9	6	6	234
• 2007-08	32	62	66	33	09	08	10	5	8	233
• 2008-09	59	79	67	29	5	3	6	5	9	262
• 2009-10	41	57	31	26	6	5	19	6	6	197*
Total	176	265	213	125	33	19	44	22	29	926

1. *The number is less as compared to previous years, because the 8 years clause for completion of Ph.D. was imposed.

2. Various quality parameters have been introduced to enhance the research quality such as entrance test, pre-Ph.D. course work.

Student Welfare Schemes

1. **New Welfare Policies**
2. **Placement Facilities**
3. **Improvement of Infrastructure**

Student Welfare Schemes – New Policies

1. For campus students online fee deposit facilities has been introduced.
2. For Correspondence & Private Students facilities of any where deposit of fee throughout India with SBI Power Jyoti Module has been implemented.
3. More than 10,000 students availed the above facility.
4. Air-Conditioned Bus facilities for students.
5. Golden chance to the students in various courses.
6. Fee Concession for poor/needy students.
7. Matching grant for students scholarship fund increased from Rs.50,000/- to Rs.1,00,000/- from 2010-11.
8. Centre Placement Cell: Full Time Advisor for Centre Placement Cell Appointed.
9. Rs.20 thousands for each department was allocated for creation of placement cell at department level.
10. Three Workshops were conducted for enhancing employability of students.
11. Job fair and career fair are in process.

Campus Placement Status

Department	Students Placed	Range of Salary (Lacs)		
		Min	Max	Average
University Business School	72	4.50	10.5	6.40
University Institute of Chemical Engg. & Tech.	38	3.20	7.2	4.20
University Institute of Pharma. Sciences.	04	2.50	4.0	3.00
University Institute of Engg. & Technology	250	3.00	4.5	3.75
University Institute of Applied Management Sciences	35	2.75	5.4	3.00
Department of Computer Sciences & Applications	22	2.50	3.5	3.10
Department of Chemistry	08	2.00	2.0	2.00

Funds Provided for Improvement of Infrastructure

- Rs.4.00 crore for waterproofing, rewiring & renovation of toilets of Old University Hostels.
- Rs.3.00 crore for New Hostels for Research & International Students.
- Rs.2.00 crore for A.C. Joshi Library.
- Rs.1.00 crore for conversion of existing Swimming Pool into all whether pool.
- Rs.1.00 crore for new University Business School building in Sector-25.
- Rs.1.00 crore for Extension of Indian Theatre.
- Rs.1.00 crore for New Women Sports Hostel.
- Rs.35.00 lac for Centre for Entrepreneurship.
- Rs.1.00 crore for Moot Court in UIIS.
- Another Rs.25.00 lac for construction of legal aid clinic in UIIS.
- Rs.10.00 lac for Library of Three Year Law Department.
- Rs.95.00 lac for building of Institute of Hotel Management & Tourism.
- Rs.60.00 lac for lifts in all the 4 storey buildings.
- Rs.50.00 lac for building of Music department.
- Rs.40.00 lac for fencing of main ground.
- Rs.10.00 lac for Renovation of USOL Auditorium.

UNIVERSITY SCHOLARSHIPS, IMPROVEMENT OF EDUCATION

Particulars	No. of Students		
	2006-07	2007-08	2008-09
Sports	136	157	137
Need Based Merit/Need Cum Merit	30	28	54
Handicapped Scholarship	02	5	09
Extra Mural Activity	02	Nil	04
Total	170	190	204

Particulars	Amount (Rs.)		
	2006-07	2007-08	2008-09
Sports	3,24,450/-	4,82,850/-	5,15,250/-
Need Based Merit/Need Cum Merit	1,35,000/-	1,51,200/-	2,32,200/-
Handicapped Scholarship	18,000/-	58,500/-	24,300/-
Extra Mural Activity	5,400/-	Nil	54,000/-
Total	4,82,850/-	6,92,550/-	8,25,750/-

STUDENTS SCHOLARSHIP FUND

Year	No. of Students	Amount
2007-08		
• Sports Stipend	75	75,000/-
• Vice-Chancellor's Stipend	171	99,985/-
• Stipend to M.A. Sanskrit Students	36	30,150/-
• University Merit Scholarship	Nil	Nil
• Stipend to M.A. Student of Modern Languages	39	31,050/-
Total	321	2,36,185/-
2008-09		
• Sports Stipend	67	74,900/-
• Vice-Chancellor's Stipend	174	1,00,000/-
• Stipend to M.A. Sanskrit Students	28	32,400/-
• University Merit Scholarship	25	30,300/-
• Stipend to M.A. Student of Modern Languages	31	22,950/-
Total	325	2,60,550/-
2009-10		
• Sports Stipend	27	1,96,400/-
• Vice-Chancellor's Stipend	177	1,00,000/-
• Stipend to M.A. Sanskrit Students	40	67,500/-
• University Merit Scholarship	34	34,800/-
• Stipend to M.A. Student of Modern Languages	38	59,100/-
Total	316	4,57,800/-

FINANCIAL ASSISTANCE IN THE SHAPE OF FREE-SHIP TO STUDENTS OF ECONOMICAL WEAKER SECTION IN THE SELF-FINANCING COURSES

Year	No. of Students	Amount
2008-2009	44	27,50,000/-
2009-2010	70	43,75,000/-

New Courses started/Classes added to the Existing courses during 2009-10

- ✓ M.Phil.in Police Administration
- ✓ M.Sc. (H.S.) Petroleum Geology
- ✓ B.Sc in Hospitality & Hotel Administration
- ✓ B.Sc in Tourism Management
- ✓ P.G. Diploma in Homeland Security
- ✓ P.G. Diploma in Research Methodology & Statistics
- ✓ Diploma in Pre-School Education

Academic Achievements

MANPOWER PLANNING

NEW POSTS SANCTIONED			
Year	Teaching	Non-Teaching	
		Teaching Department	General Administration
2002-03 to 2006-07 (5 years)	130	208	3
2007-08 to 2009-10 (3 years)	330	520	21
2010-11 Proposed in Budget	53	90	87

Teaching/Non-Teaching Posts Filled

Year	Teaching	Non-Teaching
2007-08	33	62
2008-09	67	46
2009-10	35	30
Total	135	138
<ul style="list-style-type: none"> • Another 343 Teaching posts have already been advertised and selection process/interviews are under process. 		
<ul style="list-style-type: none"> • All the sanctioned posts of Clerk-cum-Data Entry Operator and Helpers have been filled up on Temporary Basis due to stay orders of High Court. 		

Human Resource Position

Designation	No. of Posts
Deans/Associate Deans	3
Professors	317
Readers/Reader-cum-Editor/Reader-cum-Curator	374
Lecturers/Lecturer-cum-Curator/Lecture-cum-Assistant Librarians/ Part-Time Lecturers	769
Other Teaching Staff	96
Technical and Lab Staff including Dental Institute	831
Computer Staff	39
Library Staff	172
Medical/Paramedical Staff	76
Administrative & Supporting Staff	2460
Security Staff	235
Works/Architect Office/Overhead Water Reservoir	479
Printing Press	103

FACULTY & EMPLOYEES WELFARE SCHEMES

1. First University in the region to implement 6th Pay Commission scales from its own sources and releasing 30% of the arrears for the same.
2. For encouraging the research Rs.1.00 crore earmarked for providing grant of Rs.20,000/Rs.10,000 for writing research projects in Science & other faculties respectively.
3. Rs.2.00 crore for rewiring of residential houses.
4. Rs.2.50 crore for renovation of toilets.
5. Rs.2.00 crore for water-proofing of roofs.
6. Rs.1.00 crore for extension/renovation of main guest house.
7. Rs.37.00 lac for renovation of faculty guest house.
8. Rs.50.00 lac for renovation of Health Centre.
9. Rs.13.50 lac for Attending International/Educational Conferences.

Major Academic Events

1. Special Convocation for conferring Honoris Causa Degree of Doctor of Laws on Dr. Manmohan Singh, Hon'ble Prime Minister of India and Foundation stone laying ceremony of the Multipurpose Auditorium.
2. Punjab Science Congress (February 2010).
3. Chandigarh Science Congress March 2010).
4. All India Law Congress (March 27-28, 2010).
5. International Conference on "Management and Valuation of Intangibles (December 22 and 23, 2009).
6. Social Science Congress (March 2010)

No. of Papers/Books Published/Seminars, Conferences Organized/Projects/Awards for the year 2009-10

Publications	Books	Conferences/Seminars	Projects	Awards
831	27	212	185	218

Teachers Attending National & International Seminars

Particulars	2006-07	2007-08	2008-09	2009-10
Number of Teachers who attended National and International Seminars and Conferences				
• National	383	306	375	591
• International	(Both)	91	23	31
Programmes Organized by ASC				
• Orientation Courses	4	4	4	4
• Refresher Courses	10	10	10	10

Projects/Consultancy Work Undertaken by Faculty

Particulars	2006-07	2007-08	2008-09	2009-10
Consultancy work through C.I.I.P.P.				
• # of Projects	46	21	50	10
• Amount	Rs.59,08,791	Rs.87,62,036	Rs.1,08,14,738	Rs.20,10,000
Examination Consultancy Through UIAMS Examination Wing				
• # of Projects				20
• Amount				Rs.3,05,01,100

NEW PROJECTS SANCTIONED DURING 2009-2010

• Govt of India	Rs.1,60,30,000/-
• Department of Bio-Technology Project (DBT)	Rs.68,25,000/-
• Department of Science & Technology Projects (DST)	Rs.11,00,37,360/-
• Indian Council of Medical Research	Rs.42,99,610/-
• Department of Atomic Energy	Rs.26,87,750/-
• CSIR Research Projects	Rs.85,32,060/-
• All India Council for Technical Education (AICTE)	Rs.35,75,000/-
• ICAR	Rs.5,00,000/-
• UGC Projects	Rs.1,34,60,100/-
Grand Total	Rs.16,59,46,880/-

New Projects Sanctioned During 2009-2010

A. Govt. of India sponsored projects			
1.	Government of India, Ministry of Tourism, HRD Division, Department of Tourism, "Capital grant-in-aid to Panjab University for Introducing Hospitality Courses"	for 2 years w.e.f. 7.10.2009	Rs.1,60,30,000
B) Ministry of Science & Technology DBT - Department of Biotechnology Projects			
1.	"Study on the Chemopreventive response of Dolastatin, a Molluse Linear Peptide of Indian Ocean origin in experimental colon cancer" under Prof. S.N. Sanyal, Department of Biophysics	for 3 years w.e.f. 01.09.2009	Rs.54,25,000/-
2.	"Cloning Expression and characterization of the selected Lipase Genes (Lip D & Lip Q) of Mycobacterium tuberculosis H37Rv and its possible role in virulence" under Dr. (Mrs.) Jagdeep Kaur, Deptt.of Biotechnology	for 1 years w.e.f. 27.02.2009	Rs.14,00,000/-
C) Ministry of Science & Technology DST - Department of Science & Technology Projects			
1.	"A Large Ion Collider Experiment (alice) Operation and Utilization" under Prof.M.M. Aggarwal, Deptt.of Physics	for 1 year w.e.f. 28.3.2008	Rs.34,00,000/-
2.	"ALICE-Operation and Utilization" under Prof.M.M. Aggarwal, Deptt.of Physics	30.9.09 to 31.3.2012	Rs1,17,50,000/-

3.	“Study of New Particles with the CMS Detector at the Large Hadron Collider and Heavy Ion Physics using LHC at CERN-CMS” under Prof.J.B. Singh and Prof.(Mrs.)Suman Bala Beri, Deptt.of Physics	30.9.09 to 31.3.2012	Rs.7,02,32,000/-
4.	Indo-French Centre for the Promotion of Advanced Research project entitled “Dynamics of Multigravitation” under Dr.Rajeev K Puri, Department of Physics		
5.	“Pre-operative Programme for Indian Participation in the FAIR project at GSI, Darmstadt, Germany – Accelerator and Detector - Related R&D and Prototyping” under Dr. M.M. Aggarwal & Dr. A.K. Bhati, Department of Physics	5.5.09 to 31.3.10	Rs.31,36,800/-
6.	“Topographical and Geological Mapping of Jalan Slide, near Dadahu on Nahan-Renuka road, Sirmour district, H.P.” under Prof.Naval Kishore, Department of Geology	12.11.09 to 11.11.2011	Rs.14,25,000/-
7.	“Surveying and Mapping of the Landslide Prone Area between Rampur to Jhakri alongwith the Highway NH-22 in H.P.” under Prof.G.S. Gill, Department of Geology	29.12.2009 to 28.12.2011	Rs.17,21,000/-
8.	“Albitisation of the Metamorphics and Associated A-type Granites in Khegtri complex of the northern Aravalli Orogen: Geochemical and Isotopic Constraints complex of the northern Aravalli orogen: geochemical and isotopic constraints” under Dr.Parampreet Kaur, Department of Geology	29.12.2009 to 28.12.2012	Rs.20,28,000/-
9.	“Delineation of Cretaceous-Tertiary Boundary on the Basis of Biotic Assemblages from Central India and their Palaeobiogeographical Significance” under Dr. Ashu Khosla, Department of Geology.	12.11.2009 to 11.11.2012	Rs.17,19,280/-
10.	FIST Programme in Biophysics to strengthen post-graduate teaching and research.	17.11.2009 to 16.11.2014	Rs.65,00,000/-
11.	Collaborative project: Investigation into the Therapeutic role of antioxidant anti-inflammatory drugs in Traumatic Brain Injury” (CP-STIO Programme) under Dr.Rajat Sandhir, Department of Biochemistry.	5.5.09 to 4.5.2012	Rs.6,00,000/-
12.	“Improving Thermal to Lactase of a Bacillus Lipase by Random Mutagenesis” under Dr. (Mrs.) Jagdeep Kaur, Department of Biotechnology.	7.1.2010 to 6.2013	Rs.23,09,280/-
13.	“RNomics of AATF Gene in Pathogenesis of Breast Cancer” under Dr.(Mrs.) Monika Sharma, Department of Biotechnology	9.9.2009 to 8.9.2012	Rs.19,40,000/-
14.	Women Scientist Scheme(WOS-A) entitled “Eco-restoration of Critically Endangered Indian Orchids through Symbiotic Seed Germination” Dr.(Mrs.) Simmi Aggarwal, Department of Botany	16.12.2009 to 15.12.2012	Rs.19,92,000/-

15.	“Processing and Segmentation of Medical Ultrasound Images for Computer aid Diagnosis” under Dr. Savita Gupta, Deptt. of Computer Science & Engg., UIET	27.7.09 to 26.7.2012	Rs.12,84,000/-
-----	--	-------------------------	----------------

Indian Council of Research

1.	“Role of Cell Signaling and T-cell function in Chemo Preventive action of fish oil in a rodent model of colon Carcinoma” under Dr. (Mrs.) Navneet Agnihotri, Department of Biochemistry	26.3.09 to 25.2.2010	Rs.24,97,236/-
2.	“Evaluation of Effectiveness of Selenium in the regulation of Thyroid Functions following Treatment of Rats” under Dr.D.K. Dhawan, Deptt. of Biophysics	25.3.2009 to 24.3.2011	Rs.8,07,172/- per annum
3.	“Modulation of Giardiasis under Geeta Shukla, Department of Microbiology	1.3.09 to 28.2.2012	Rs.4,47,800/- per annum
4.	“Characterization of Molecular Players in Sperm-Escherichia coli Interactions with an aim to develop Monoclonally derived receptor clones as a vaginal contraceptive” under Dr. (Mrs.) Vijay Prabha, Deptt. Of Microbiology	1.1.2009 to 31.12.2009	Rs.5,47,402/-

Department of Atomic Energy

1.	DAE/NBHM ‘A study of valued fields and irreducible polynomials’ under Professor Sudesh Kaur Khanduja	1.04.2009 to 31.03.2012	Rs.7,41,900/-
2.	DAE Research project entitled “Study of telomerase as a possible Chemopreventive target for the non-steroidal anti-inflammatory drugs in experimental colon cancer” under Professor S.N. Sanyal, Department of Biophysics.	1.04.2009 to 31.03.2012	Rs.16,45,850/-
3.	DAE Research project entitled “Characterization of MT isolated from as treated rats for toxicity and sensor application” under Dr. M.L. Garg Bio-Physics, P.U. Chandigarh	1.09.2009 to 31.08.2012	Rs.3,00,000/-

CSIR Research Projects

1.	CSIR project entitled "T Cell Activities and Apoptosis in Systemic Lupus Erythematosus" under Dr. (Mrs.) Archana Bhatnagar, Dept. of Biochemistry	1.04.2009 to 31.03.2012	Rs.20,00,000/-
2.	CSIR research project entitled "Screening of natural compounds for the reversal of epigenetic changes in cervical cancer cell lines" under Dr. Neena Capalash, Deptt. Bio-Technology, P.U., Chd	1.03.2009 to 28.02.2012	Rs.22,36,060/-
3.	CSIR project entitled "Investigation on Therapeutic strategies and mechanism involved stress and related disorders" Dr Anil Kumar, UIPS	1.09.2009 to 31.08.2012	Rs.15,00,000/-
4.	CSIR research project entitled "Cloning, Expression and Characterization on three Lipase genes of Mycobacterium tuberculosis H37Rv" under Dr. (Mrs.) Jagdeep Kaur, Deptt. of Biotechnology	1.11.2009 to 31.10.2012	Rs.20,00,000/-
5.	CSIR research project entitled "Quantitative description of Formation of Self-Assembly of Surfactants in the Presence of Additives" under Dr. S K Mehta, Deptt. of Chemistry	1.03.2009 to 28.02.2012	Rs.7,96,000/-

ALL INDIA COUNCIL FOR TECHNICAL EDUCATION

1.	AICTE Project entitled 'Development of Grid Copmputing Centre for Distributed Applications' under Prof Sarbjeet Singh, U.I.E.T.	20.05.2009 to 19.05.2012	Rs.5,75,000/-
2.	AICTE Project entitled 'Design Development & Optimization of Oral Drug Delivery Systems with enhanced Bio availability Potential' under Prof Bhupider Singh Bhoop, UIPS	19.05.2009 to 18.05.2012	Rs.20,00,000/-
3.	AICTE Project entitled 'Degradation of Pesticides in Water Applying Novel Methods Using Ultraviolet Radiastions and Solar Energy' under Dr Amrit Pal Toor, UIPS	15.05.2009 to 14.05.2012	Rs.10,00,000/-

ICAR

1.	ICAR Project entitled 'Systematic Studies on Lepidoptera: Geometroidea' under Prof. V.K. Walia, Zoology.	09.02.2010 to 08.02.2012	Rs.5,00,000/-
----	--	--------------------------	---------------

**LIST OF NEW UGC RESEARCH PROJECT 2009-10
(1.4.2009 to 31.3.2010)**

1.	UGC Research Project entitled, "Studies on the involvement of inflammation in Hippocampal damage in rodent model of chronic epilepsy" under Dr. Rajat Sandhir, Deptt. of Biochemistry .	1.5.2009 to 30.4.2012	Rs.11,06,800
2.	UGC Research Project entitled, "Phytomodulatory effects of Azadirachta indica aqueous leaf extract on diethylenitrosamine induced hepatic" under Dr. Ashwani Koul, Deptt. of Biophysics	1.5.2009 to 30.4.2012	Rs.9,65,800
3.	UGC Research Project entitled, "Characterization of MT isolated from Zn treated rats for toxicity and biosensor application" under Dr. Mohan Lal Garg, Deptt. of Biophysics	1.2.2010 to 31.1.2013	Rs.11,38,800
4.	UGC Research Project entitled, "Investigation on cellular mechanism of curcumin against aluminium induced neuronal toxicity: possible role in neuroinflammation" under Dr. Bimla Nehru Deptt. of Biophysics	1.2.2010 to 31.1.2013	Rs.8,36,000
5.	UGC Research Project entitled, "Assessment of biodiversity and cyto-morphology of medicinal plants in doaba region of Punjab" under Dr. M.C. Sidhu, Botany Deptt.	1.5.2009 to 30.4.2012	Rs.5,80,300
6.	UGC Research Project entitled, "Development of in Vitro propagation protocols of floriculturally important Indian orchids" under Dr Promila Pathak Deptt. of Botany	1.2.2010 to 31.1.2013	Rs.9,40,300
7.	UGC Research Project entitled, "Impact of certain native plantatins on soil redevelopment, carbon sequenstration and biodiversity reconstruction on coal mine spoil: implactions for ecological restoration of degraded lands" under Dr. Anand Narain Singh Deptt. of Botany	1.2.2010 to 31.1.2013	Rs.5,70,000
8.	UGC Research Project entitled, "Studies on Lon exchange resin catalyzed esterification esterification reactions of pemtanoic acid with alcohols under Dr. Amrit Pal Toor. Deptt. of Chemical Engineering	1.2.2010 to 31.1.2013	Rs.10,31,800
9.	UGC Research Project entitled, "Synthesis characterization and reactivity of X-aryl and X, V-diaryl fluoroacetophenones" under Dr. Tejvir Singh Deptt. of Chemistry	1.5.2009 to 30.4.2012	Rs.10,42,000
10.	UGC Research Project entitled, "Studies on novel silatranes" under Dr. Gurjaspreet Singh Deptt. of Chemistry	1.5.2009 to 30.4.2012	Rs.7,96,800
11.	UGC Research Project entitled, "Synthesis structure and coordination chemistry of bivalent aryl heteroryl selenium/tekkurium compounds and their assimilation in micellar/microemulsion media" under Dr K.K. Bhasin Deptt. of Chemistry	1.2.2010 to 31.1.2013	Rs.7,29,300
12.	UGC Research Project entitled, "Synthesis characaterization and application of nano size ferrites" under Dr. Sonal Singhal Deptt. of Chemistry	1.2.2010 to 31.1.2013	Rs.6,59,300

13.	UGC Research Project entitled, "Segmentation and recognition of off-line hand-printed devagari words" under Dr. Satish Kumar Deptt. of Computer Science (Muktsar)	1.5.2009 to 30.4.2012	Rs.1,00,000
14.	UGC Research Project entitled, "Study of Phase Change Phenomena Using Dielectric and Optical Techniques" under Dr. Gurinder Singh Deptt. of Physics (Bajwara, Hoshiarpur)	1.5.2009 to 30.4.2012	Rs.7,74,300
15.	UGC Research Project entitled, "Chemoenzymatic synthesis and antihypertensive activity of a new series of enantiopure dihydropyridines" under Dr. Anupreet Kaur, U.I.E.T.	1.2.2010 to 31.1.2012	Rs.1,75,000
16.	UGC Research Project entitled, "Design and synthesis of novel pyridazinone based COX-2 selective hybrid molecules as potent analgesic and anti-inflammatory agents" under Dr. Ranju Bansal, U.I.P.S.	1.2.2010 to 31.1.2013	Rs.9,51,800
17.	UGC Research Project entitled, "Design, synthesis and study of novel steroidal 5 α -reductase inhibitors for the management of BPH" under Dr. Manoj Kumar, U.I.P.S.	1.2.2010 to 31.1.2013	Rs.10,61,800

DEPARTMENTS HAVING SPECIAL ASSISTANCE PROGRAMME

UNIVERSITY GRANT COMMISSION

SAP			
1	Bio-Chemistry	01.04.2009 to 31.03.2014	Rs.65,00,000/-
2	Microbiology	01.04.2009 to 31.03.2014	Rs.49,50,000/-
3	Bio-Technology	01.04.2007 to 31.03.2012	Rs.39,00,000/-
4	Bio-Technology	01.04.2009 to 31.03.2010	Rs. 5,00,000/-
5	Physics	01.04.2008 to 31.03.2013	Rs.97,50,000/-
6	Bio-Physics	01.04.2009 to 31.03.2014	Rs.63,50,000/-
7.	Political Science	01.04.2009 to 31.03.2014	Rs.39,00,000/-
CAS (ASHISS)			
1	UBS	1.4.2006 to 31.3.2011	Rs.47,00,000/-
2	Anthropology	1.4.2005 to 31.3.2010	Rs.43,36,000/-
3	Philosophy	1.4.2005 to 31.3.2010	Rs.25,28,000/-
4	Political Science	1.4.2006 to 31.3.2011	Rs.42,00,000/-
5	Centre for Ambedkar Studies	1.4.2007 to 31.3.2012	Rs.8,20,000/-
6	Dev. of Computer Centre, Deptt. of Computer Science & Application	Five Year	Rs.20,00,000/-

CAS (Centre for Advance Studies)			
1	Zoology	1.4.2007 to 31.3.2011	Rs.88,25,000/-
2	Chemistry	1.4.2007 to 31.3.2012	Rs.1,00,00,000/-
3	Geology	1.4.2006 to 31.3.2011	Rs.98,25,000/-
4	Sociology	1.4.2007 to 31.3.2012	Rs.56,00,000/-
5	UIPS	1.4.2007 to 31.3.2011	Rs.99,00,000/-
6	Physics	1.4.2008 to 31.3.2013	Rs.97,50,000/-
DSA/DRS			
1	Botany	1.4.2007 to 31.3.2012	Rs.36,00,000/-
2	Economics	1.4.2007 to 31.3.2012	Rs.37,00,000/-
3	Education	1.4.2007 to 31.3.2012	Rs.17,97,000/-
4	CEVS (Msc. 2 nd year in Solid Waste Management)	1.4.2005 to 31.3.2010	Rs.31,80,000/-
5	Rajiv Gandhi Chair	1.4.2005 to 31.3.2010	Rs.20,00,000/-
6	Centre for Study of Social exclusion & inclusive policy	1.4.2007 to 31.3.2012	Rs.2,00,00,000/-

**UGC FINANCIAL ASSISTANCE FOR STRENGTHENING
OF INFRASTRUCTURE 2009-10**

1	Geography	Rs. 30,00,000/-
2	Bio-Physics	Rs. 10,00,000/-
3	Bio-Chemistry	Rs. 10,00,000/-
4	Microbiology	Rs. 20,00,000/-
	Total	Rs. 70,00,000/-

**PHYSICAL FACILITIES
AND
ESTATE**

Works Completed

Building Projects of the University

Works Completed in 2009 – 2010

Sr. No.	Name of Work
1.	Const. of 08 type-II houses at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur.
2.	Provision of addition/alt sources of water (deep tube well) at P.U. R. C. Extension lib. Ludhiana
3.	Renovation of faculty house in P.U. Campus Sec -14 Chandigarh
4.	Additional parking at Student Centre in P.U. Campus Sec -14 Chandigarh
5.	Const. of car & scooter parking in UIET Building in P.U. Secjtor 14, Chandigarh
6.	Const. of 2nd Phase, 2nd Part of Dr.H.S.J.Institute of Dental Sciences & Hospital, P.U. South Campus, Sector-25, Chandigarh.
7.	Const. of Academic Block-II, Phase-I of University Institute of Engineering & Technology P.U. South Campus, Sector-25, Chandigarh
8.	Const. of Academic Block-II, Phase-II of University Institute of Engineering & Technology P.U. South Campus, Sector-25,Chandigarh.
9.	Const. of Women Hostel No.1 in P.U. South Campus, Sector-25, Chd.
10.	Const. of 3 Nos. T-I flats P.U. South Campus Sector-25,Chandigarh.
11.	Const. of extension of Botany Deptt. P.U. Campus, Sector-14, Chandigarh.
12.	Const. of Women Hostel No.7, 7-storey building in P.U. Campus, Sector-14, Chd.
13.	Const. of extension of Dining Hall of Boys Hostel No.7 P.U. Campus, Sector-14, Chandigarh
14.	Const. of Museum building for Ancient Indian History Culture & Archeology, P.U. Campus, Sec.14,Chd.
15.	Const. of Elevator in Academic Block I of U.I.E.T., P.U. South Campus, Sector-25, Chandigarh

Construction Works in Progress

Building Projects of the University

Works in Progress 2009-2010

Sr. No.	Name of Work
1.	Const. of Girls Hostel at Regional Centre, Ludhiana.
2.	Extension of Girls Hostel at Regional Centre Bajwara Hoshiarpur
3.	Const. of extension of existing workshop bldg. at Regional Centre Bajwara Hoshiarpur.
4.	Const. of three storey Boys Hostel Regional Centre, Bajwara at Hoshiarpur.-Ist Phase
5.	Const. of three storeys Boys Hostel Regional Centre, Bajwara at Hoshiarpur. (Remaining Work-2nd phase)
6.	Const of approach road to U.I.A.M.S and other area planned in Sector-25 South Campus, Chandigarh.
7.	Water proofing treatment of roof and painting of Admn Block in P.U. Campus, Sector 14 Chandigarh.
8.	Renovation of A.C. Joshi Library Building in P.U. Campus, Sector 14, Chd.
9.	Additional parking at U.I.L.S Building at P.U. Campus Sector 14, Chd.
10.	Extension of Scooter/Car parking near Student Centre (towards A.C. Joshi Library) P.U. Sec-14, Chd.
11.	Electrical rewiring of B, C, D, E, E-I, F, G type houses in P.U. Campus, Sector-14, Chandigarh.
12.	Const. of Centre for Emerging area in Science & Technology, P.U. Campus
13.	Const. of U.I.A.M.S.-cum-C.I.I.P.P. Cell in P.U. Campus, Sector-14, Chd.
14.	Const. of Elevator in Women Hostel No.3-A, P.U. Campus, Sector-14, Chandigarh.
15.	Const. of College Bhawan and extension of Student Holiday Home building for Youth Welfare Deptt. in P.U. Campus
16.	Const. of Music Deptt. (G.F.) in P.U. Campus, Sector-14, Chandigarh.
17.	Const. of extension of Dining Hall, Girls Hostel (Kasturba Hall) No.4 in P.U. Campus, Chandigarh.
18.	Const. of 2nd & 3rd floor over the existing 4 th block of Boys Hostel No.6 in P.U. Campus, Sector-14, Chandigarh.
19.	Const. of Academic Staff College Guest House on the existing Golden Jubilee Guest House building for Golden Jubilee Guest House (2nd floor) in P.U. Campus, Sector 14, Chandigarh.
20.	Const. of vertical extension of Girls Hostel No.1 (2nd phase) in P.U. South Campus, Chandigarh.
21.	Construction of Medical research Institute & Hospital (100 Bedded Hospital) P.U. South Campus, Sector-25, Chandigarh.
22.	Const. of Examination Hall building, P.U. Campus, Sector-14, Chd.
23.	Const. of Guru Teg Bahadur Bhawan Building, P.U. Campus, Sector-14, Chandigarh.
24.	Const. of Food Joint and extension of Shopping Centre P.U. Campus, Sector-14, Chandigarh.

BUILDING PROJECTS OF THE UNIVERSITY**Works Sanctioned But Yet To Be Started**

Sr. No.	Name of Work
1.	Extension of Girls Hostel at Regional Centre Bajwara Hoshiarpur (Remaining Work)
2.	Extension 3rd, 4th floor Girls Hostel Ludhiana.
3.	Additional accommodation for Engineering Institute at P.U. Regional Centre, Hsp. (Ist phase)
4.	Const of Law college block at P.U. Regional Centre, Hoshiarpur (Ist phase)
5.	Renovation in Institute of Hotel Management in P.U. Campus , Sec-14, Chd (2nd phase)
6.	Water proofing of roofs of residential and non residential building in P.U. Campus, Sec-14, Chandigarh
7.	Improvement of street lighting & rewiring in P.U. Campus, Sec-14, Chd.
8.	Renovation of roads in P.U. campus, Sec-14, Chandigarh.
9.	Construction of Road from P.U. Gate No. 3 to Girls Hostel No.3 in P.U Campus, Sec-14, Chandigarh.
10.	Construction of boundary wall at the boys hostel No.7 in P.U. Campus, Sec-14, Chandigarh.
11	Const of parking in H.S.J dental Hospital in Panjab university South Campus, Chandigarh (1 st Phase)
12.	Repair of Roof of Arts Block No.1 in P.U. Campus, Sec-14, Chandigarh.

Budget Estimates & Details

I would now like to present details of the Budget Estimates for the year 2010-2011 for consideration and approval:

1.	Revised Estimated (2009-10)	–	Rs.18497.91 lac
2.	Budget Estimates (2010-11)	–	Rs.28460.13 lac
3.	New & Special Demands (2010-11)	–	Rs. 1024.61 lac
4.	Liabilities of pay-revision	–	Rs.14700.00 lac

Budget At A Glance

(Rupees in lac)

		Estimates for the current year 2009-2010		Estimates for
		Original	Revised	2010-2011
I. NON-PLAN	Revenue Receipts:	10087.78	10505.36	10918.04
	Less 50% of NRI's income to be trans. to "Foundation for Higher Edu. & Research A/c"	452.00		
A	Total (Net Revenue)	10635.78	10505.36	10918.04
D	Expenditure	22835.20	18497.91	28460.13
E	New & Special Demands			1024.61
	Deficit proposed (Non-Plan) (D-A)	12199.42	7992.55	18566.70
	Liability of Pay revision	16860.39		14700.00
	Total Deficit	*29059.81	7992.55	*33266.70
	*It includes arrears of revision of Pay-scales and the payment of arrear shall be made on receipt of grant from the two sharing Govts.			
II. PLAN B	Income: Grants	186.83	2708.83	2598.27
F	Expenditure	313.14	3565.01	2662.92
III. SCHEMES				
C	Income (By way of Grants)	1851.63	2398.60	3562.79
G	Expenditure	2016.00	2478.81	3006.59
	Total Income (Parts I, II, III) (A+B+C)	12617.88	12144.24	17079.10
	Total Expenditure (Parts I, II, III) (D+E+F+G)	23105.71	19724.51	35154.25

NOTE: Substantial increase in deficit (Non-Plan)

- i) Implementation of pay-revision of teaching and Non-teaching staff.
- ii) Provisioning of liabilities for 100% vacant posts.

Grant-in-Aid 2009-2010

As against the approved original estimated deficit of Rs.12199.42 lac for 2009-10, the GOI, MHRD, has issued the capped directive for Rs.5478.20 lac only.

UT Administration Chandigarh:

60% share of maintenance Grant-in-Aid Rs.3286.92 lac (on the capped directive of Rs.5478.20 lac) for the year 2009-10 has been received in full.

Punjab Government:

40% share of maintenance Grant-in-Aid of the Punjab Government comes to Rs.2191.28 lac (on the capped directive of Rs.5478.20 lac).

The Punjab Government has been releasing a fixed amount as Grant-in-Aid for Rs.16 crore only against its due share since 2000-01.

Out of this fixed amount Rs.12 crore has been released and balance Rs.4.00 crore is yet to be received.

The Ministry of Human Resource Development in its Memorandum No.2-8(a)2006-4-H dated 22.2.2010 in Para 2(1) has decided that the Ministry of Home Affairs shall release the Central Government share of the actual deficit after adjusting the fixed contribution, i.e. Rs.16 Cr. of the State Government.

As per decision recorded at para 5(b) of the minutes of the meeting taken by the Principal Secretary to the Prime Minister, Shri Nair Ji, on 30.11.2009, the cap on the deficit has been removed.

In pursuance of this the Centre Government has released **Rs.42.66 crore on 29/3/2010 over and above the capped grant** of Rs.32.86 crore to meet the liability of additional deficit on actual basis for the year 2009-10 and part payment of arrears.

The Punjab Govt. has not been releasing its full share of maintenance Grant-in-Aid as per actual deficit directives issued by the MHRD, Government of India, New Delhi.

Year	Actual Deficit	Directive issued by the MHRD G.O.I	(Rupees in lac)					
			Mtc. Grant-in-Aid due as per Directive		Mtc. Grant-in-Aid received		Mtc. Grant-in-Aid balance	
			40% Pb. Govt.	60% UT Admn.	Pb. Govt.	UT Admn.	Pb. Govt.	UT Admn.
2000-01	4815.05	4815.05	1926.02	2889.03	1700.00	2889.03	226.02	...
2001-02	5180.86	5180.86	2072.34	3108.52	1650.00	3108.52	422.34	...
2002-03	4568.90	4568.90	1827.56	2741.34	1440.00	2741.34	387.56	...
2003-04	4739.16	4739.16	1895.66	2843.50	1600.00	2843.50	295.66	...
2004-05	4953.45	4953.45	1981.38	2972.07	1599.78	2972.07	381.60	...
2005-06	5478.20	5478.20	2191.28	3286.92	1600.00	3286.92	591.28	...
2006-07	5775.11	5478.20	2191.28	3286.92	1600.00	3286.92	591.28	...
2007-08	5591.99	5478.20	2191.28	3286.92	1600.00	3286.92	591.28	...
2008-09	5814.56	5478.20	2191.28	3286.92	1600.00	3286.92	591.28	...
Total							4078.30	

Salient Features of Budget 2010-11

- 81.72% of the expenditure to be spent on salary. The expenditure on the salary has been reduced to the minimum by filling up only the need-based posts without adversely affecting the efficiency and effectiveness.
- 6.39% of the expenditure on Office Expenses.
- 2.13 % on improvement of Education Including Scholarships etc.
- 6.04% goes to the Infrastructure Development & Works.
- 3.71% goes to the Conduct of Exams (excluding salary component)
- Being an Educational Institution the salary expenditure has always been a major cost component. Due to the implementation of 5th Pay Commission Report, the salary component has rose to Rs.219.81 Cr. in 2010-11 (BE) from Rs.166.04 Cr. in 2009-10.
- However, we have been able to control and even reduce the non-salary component of the Budget.

Year % age of Non-salary Components to Salary

☐	2004-05	29
☐	2005-06	32
☐	2006-07	32
☐	2007-08	23
☐	2008-09	23
☐	2009-10	23
☐	2010-11(BE.)	20

PROPOSED DEFICIT (2010-11)**Comparison: Original & Revised Estimates 2009-10****(Rupees in lac)**

Year	Income	Expenditure
2009-10 (Original)	11087.78	22835.20
2009-10 (Revised)	10505.36	18497.91
Decrease	582.42	4337.29

(A) NON-PLAN REVENUE RECEIPTS:

The revised estimated revenue of Rs.10505.36 lac as against the original estimated revenue of Rs.11087.78 lac is lesser by Rs.582.42 lac due to the following reasons:

- i) due to the Hon'ble Supreme Court of India's decision, the admission under NRI/Industry sponsored category has decreased substantially.
- ii) No admission could be made in the Institute of Nursing, Paramedical & Vocational Studies at Kauni, Muktsar.

(B) NON-PLAN EXPENDITURE:

The revised estimated expenditure of Rs.18497.91 lac as against the original estimated expenditure of Rs. 22835.20 lac is lesser by Rs.4455.29 lac due to the following reasons:

- i) Non filling of the sanctioned vacant teaching/non-teaching posts.
- ii) The University has imposed a 15% cut on the provisions excluding salary, medical assistance, water charges, electricity, books & journals and some other budget heads for totally unavoidable expenditure.

JUSTIFICATION FOR REVISED BUDGET ESTIMATES OF 2009-10**(Rupees in lac)**

YEAR	INCOME	EXPENDITURE	DEFICIT
2008-09 (Actual)	9197.45	15012.01	5814.56
2009-10 (Revised)	10505.36	18497.91	7992.55
Increase(+)/ Decrease(-)	1307.91	3485.90	2177.99

1. There is all over increase in Income, Expenditure and Deficit.
2. The increase in deficit is Rs.21.78 crore as compared to previous year.

THE MAIN REASON FOR INCREASE IN DEFICIT IS SALARY**(Rupees in lac)**

Year	Salary	Other Exp.	Income	Deficit
2008-09 (Actual)	11381.96	3630.05	9197.45	5814.56
2009-10 (Revised)	14289.04	4208.87	10505.36	7992.55
Increase	2907.08	578.82	1307.91	2177.99

**Comparison: Revised Estimates 2009-10
& Estimates 2010-11**

(Rupees in lac)

YEAR	INCOME	EXPENDITURE	DEFICIT
2009-10 (Revised)	10505.36	18497.91	7992.55
2010-11	10918.04	29484.74	18566.70
Increase(+)/ Decrease(-)	412.68	10986.83	9549.54

There is all over increase in Income, Expenditure and Deficit.

REASONS FOR INCREASE IN REVENUE RECEIPTS

(Rupees in lac)		
Original 2009-10	Revised 2009-10	Estimates 2010-11
11087.78	10505.36	10918.04

The anticipated increase in revenue by Rs. 412.68 lac during 2010-2011 is due to the following reasons:

- a) Due to newly opened courses under certain departments as well as new departments.
- b) Starting of 3rd Year of BA (Hons.) Education in IET and Vocational Education department.
- c) Starting of 3rd Year of in UIFT department.
- d) 5th Year of B.A.L.L.B. (Hons.) (5-Years) integrated course at Regional Centre, Ludhiana.
- e) Starting of 2nd year of off Campus in USOL.

REASONS FOR INCREASE IN EXPENDITURE

(Rupees in lac)		
Original 2009-10	Revised 2009-10	Estimates 2010-11
22835.20	18497.91	29484.74

The anticipated increase in expenditure by Rs. 9962.22 lac for 2010-2011 is due to the following reasons:

- a) Revision of pay-scales of teaching and non-teaching staff w.e.f. 1.1.2006.
- b) Provisions of funds for 100% sanctioned vacant teaching positions have been made in the estimates for 2010-11.
- c) Provisions for expected two D.A. instalments on the basis of previous year have been made.
- d) The University has also sanctioned teaching/technical posts to the newly/already started Institutes such as General Administration, U.I.E.T., Hotel Management, U.I.A.M.S., M.Sc. in Forensic Science & Criminology and Education Multimedia Research Centre.

**NEW & SPECIAL DEMANDS
FOR 2010-2011
AT A GLANCE**

NEW & SPECIAL DEMANDS FOR 2010-2011

Non-Plan	(Rs. in lac)
Recurring	670.10
Non-Recurring	192.51
Special Work	<u>162.00</u>
Total	<u>1024.61</u>

N & SD RECURRING LIABILITIES 2010-2011

1.	Provisions above Rs.5.00 lac	6,07,00,000
	a) Special Assistance to Teachers for research projects - Rs.1,00,00,000/-	
	b) Science Direct Subscription - Rs. 95,00,000/-	
	c) Gratuity - Rs.1,00,00,000/-	
	d) Guest Faculty - Rs. 25,00,000/-	
	e) Property Tax - Rs.20,00,000/-	
	f) New Academic Programme - Rs.5,00,000/-	
	g) ARMI as per CPWD Norms - Rs.2,52,00,000/-	
2.	Contingencies to all Deptts. & others as per specific requirements of the Departments.	Rs.63,10,460/-
	Total :	Rs.6,70,10,460/-
3.	NEW FACULTY, TECHNICAL & NON-TEACHING POSTS LIABILITIES (Board of Finance Item No.16)	Rs.7.00 crore

**Summary of Non-Plan Revenue Receipts
(FIGURES IN LAC OF RUPEES)**

Heads of Income	Actuals of		Revised Estimates Income	Estimates for
	2007-08	2008-09	2009-10	2010-11
Fees of Exams.	3,103.44	3738.19	3892.25	3893.25
Reg./Cert Fee	420.00	418.13	433.70	452.50
Univ. Tuition Fee	980.79	933.33	875.74	970.05
U.I.E.T.	1,242.22	1315.65	1472.43	1472.50
U.I.L.S.	269.54	314.09	340.80	340.80
Dr.H.S.J.D.I.Sc.& Hsp.	272.26	383.37	410.23	415.23
V.V.B.I.S & I.S., Hsp.	1.03	0.88	0.89	0.87
Corr. Studies	711.51	731.78	802.08	827.58
PURC, Muktsar	17.19	18.76	16.10	16.10
PURC, Kauni, Muktsar	48.00
PURC, Ludhiana	135.13	176.99	175.84	180.90
SSG PURC, Hoshiarpur	275.44	401.73	551.01	646.01
A. C. Joshi Library	2.50	1.65	1.20	1.40
Extn. Library, LDH	2.51	3.02	2.60	2.65
Publication Bureau	11.99	...	15.40	16.00
University Press	0.03
Univ. Hostels (Rent)	17.04	...	20.00	21.00

Summary of Non-Plan Revenue Receipts – contd.**(FIGURES IN LAC OF RUPEES)**

Heads of Income	Actuals of			Revised Estimates Income	Estimates for
	2007-08	2008-09	2009-10	2010-11	
Research Journals	0.81	0.28	0.35	0.41	
Emerging Areas	53.46	99.86	136.57	158.57	
UIAMS (MBA Set oral).	..	463.53	750.42	838.42	
Miscellaneous Receipts*	701.26	582.63	607.75	615.80	
Total (Receipts)	8,218.15	9615.02	10505.36	10918.04	
Less Income transferred to Higher Education & Research Fund Account	478.38	417.57			
Total	7,739.77	9197.45	10505.36	10918.04	

*Miscellaneous Receipts include the following sub-heads: Sale of waste paper, Calendars, Prospectus & Syllabi, Rent of Staff Quarters, Dilapidation fee, Consultancy fee, Recovery of Water Charges, Refund of unspent balances of Advances of Previous years, Medical fee, Security Deposits, Late Admission fee, Change/creation of Examination Centre, Bus Charges, Photostat Charges, Affiliation fee, Sale of Admission & other forms, Result Gazettes, Ambulance Charges and Interest on short term Investments etc.

SUMMARY OF MAINTENANCE GRANTS RECEIVED

Heads of Income	Actuals of		Actuals Grants Received up to March 2010
	2007-08	2008-09	2009-10
NON-PLAN (FIGURES IN LACS OF RUPEES)			
Maintenance Grants:			
Punjab State	1466.67	*1733.34	1200.00
Union Territory, Chandigarh	3658.77	3286.92	3286.92
Grand Total	5125.44	5020.26	4486.92
*This includes the arrear of Rs.1.33 crore for the year 2007-08.			

**Summary of Non-Plan Expenditure
Expenditures Charged to Revenue Receipts**

(FIGURES IN LAC OF RUPEES)

Heads of Expenditure	Actuals of		Revised Estimates	Estimate for
	2007-08	2008-09	2009-10	2010-11
Univ. Teaching Dept.				
• Salary - Academic & Supporting Staff	4906.12	5212.02	6737.94	11232.11
• Other Expenses	401.50	390.88	722.90	713.31
Office Admin. Staff				
• Salary	2527.83	3137.09	3124.80	3455.11
• Other Expenses	586.37	860.18	854.39	1149.86
• Pension Scheme	1000.00	1000.00	1000.00	1000.00
Conducting Exam	800.25	801.51	1030.70	1056.20
PURC, Muktsar				
• Salary	87.10	90.74	125.00	218.35
• Other Expenses	15.74	11.55	26.54	31.23
RC Kauni (Muktsar)				
• Salary	---	---	9.50	104.73
• Other Expenses			1.00	52.50
U.I.E.T.				
• Salary	275.60	388.46	580.00	1590.17
• Other Expenses	281.99	124.83	337.68	334.60
• Building	3.02	...		
Dr. H.S.J. Institute of Dental Sciences				
• Salary	197.88	328.48	500.00	811.72
• Other Expenses	50.44	290.18	59.36	113.56
VVBIS & IS, Hoshiarpur				
• Salary	131.70	138.44	175.00	310.32
• Other Expenses	2.85	3.24	5.39	6.35
A.C. Joshi Library				
• Salary	162.54	182.29	220.00	300.19
• Other Expenses	131.62	124.04	230.69	187.08
Extn. Library, LDH				
• Salary	70.64	68.72	78.00	133.35
• Other Expenses	10.21	8.14	11.08	12.50
PURC, Ludhiana				
• Salary	40.22	48.70	66.00	106.93
• Other	10.05	4.98	15.43	13.40
MBA, Ludhiana				
• Salary	12.22	4.15	30.00	69.66
• Other	10.06	0.34	3.25	3.83

Improvement of Edu.				
• Salary	63.83	70.53	88.10	103.07
• Scholarships	5.66	5.51	10.98	10.98
• Adv. of Res.& Edu.	3.01	3.48	5.00	5.00
• Other Expenses	23.30	25.78	59.25	59.02
Publication Bureau				
• Salary	43.44	45.65	35.00	62.22
• Other Expenses	7.93	5.94	10.06	11.12
PU Press				
• Salary	131.93	160.03	180.00	295.35
• Other Expenses	7.62	6.47	9.05	10.65
Health Centre				
• Salary	94.31	100.91	120.00	124.53
• Other Expenses	23.28	24.19	27.89	26.80
Research Journals				
• Salary (RJ. in Sc./ Arts, SS)	14.62	15.89	14.40	15.99
• Other expenses	2.29	1.13	2.60	2.71

**Summary of Non-Plan Expenditure
(FIGURES IN LACS OF RUPEES)
Expenditure Charged to Revenue Receipts**

Heads of Expenditure	Actuals Of		Revised Estimates	Estimates for
	2007-08	2008-09	Expenditure 2009-10	2010-11
University Hostels				
• Salary	192.58	206.00	254.00	356.25
• Other Expenses	0.37	0.32	1.79	2.10
SSG PURC, Hosp.				
• Salary	80.08	102.98	160.00	369.73
• Other Expenses	94.07	102.27	127.46	91.25
MCA Hoshiarpur				
• Salary	1.13	8.78	11.00	37.36
• Other Expenses	2.62	2.83	2.47	2.90
LLb. Hoshiarpur				
• Salary	9.79	3.91	25.00	87.65
• Other Expenses	6.45	8.70	3.10	3.65
Works Department				
• Salary	705.00	764.05	926.00	1128.65
• Other Expenses	66.93	82.06	82.99	115.87
• Building	67.31	45.63	397.12	1576.22
Provision of DA	----		---	954.00
Total	13363.50	15012.01	18497.91	28460.13
Liability of pay-revision	--	--	--	14700.00
NSD				1024.61
Total Expenditure				44184.74

**Summary of Plan Schemes/Grants/
Projects Revenue Receipts**

Heads of Revenue Receipts	Actuals of		Revised Estimates Revenue Receipts	Estimates for
	2007-08	2008-09	2009-10	2010-11
Grants For Developmental Schemes				
Total (Plan)	619.25	1285.12	2708.83	2598.27
Grants For Schemes and other Purposes				
Grants for Schemes and other Purposes	1673.26	1739.82	3888.60	3562.79

**Summary of Plan Schemes/Grants/
Projects Expenditures**

Heads of Expenditure	Actuals of		Revised Estimates Expenditure	Estimates for
	2007-08	2008-09	2009-10	2010-11
Expenditure Charged to Grants For Development Schemes:				
Total (Plan Expenditure)	527.48	931.35	3565.01	2662.92
Expenditure against grants received for Schemes and other purposes				
Expenditure against grants received for Schemes and other purposes	1142.57	1531.46	3798.78	3006.59

I wish to record my deep gratitude and thanks to all of you for the kind unstinted co-operation, valuable advice and exceptional support to me in the conduct of activities of the university since my joining as a Vice-Chancellor.

I also take this opportunity to thank my colleagues in the Department of Computer Science as well as Computer Unit of the Administrative Block for their co-operation extended to me in this regard from time to time.

I would like to put on record my sincere thanks for the all out co-operation and help extended by the Punjab Government and the Chandigarh Administration through Shri Sanjay Kumar, Finance Secretary, particularly in making payment in advance, in respect of instalments of grant-in-aid as and when request was made to them to enable us to make the payment of salaries to the staff.

This was one of the factors which helped the university to a large extent, during the last many financial years in not resorting to the usual practice of taking

overdraft/loan and consequently we were able to effect considerable saving on account of interest, earlier used to be paid to the bank on account of such overdraft/loans.

I once again propose that the house may kindly pass the revised Estimated Expenditure of Rs.18497.91 lac for the year 2009-10 and budget Estimated Expenditure of Rs 29484.74 lac (i.e. Rs.28460.13 lac B.E. + Rs.1024.61 lac NSD for the year 2010-11.

I once again thank you all.

NOTE: In addition to Rs.29484.74 lacs, a sum of Rs.14700.00 lacs as arrear of Revision of Pay Scales have to be paid the total expenditure will be Rs.44184.74 lacs.

The House appreciated the Vice-Chancellor for presenting an excellent Budget with zero deficit and for the various achievements made by the University.

The House placed on record its appreciations for Controller of Examinations for the efforts made by him for reducing the expenditure considerably for the conduct of CET.

After a detailed discussion on the Budget as also the points raised by the members, it was –

RESOLVED: That –

- (1) the recommendations of Board of Finance dated 18.03.2010, including the Revised estimated deficit of Rs.7992.55 lac for 2009-2010 and Budget estimated deficit of Rs.17542.09 lac for 2010-2011, contained in Items 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 13, 14, 15, and 16 endorsed by the Syndicate dated 29.3.2010 (Para 3) be approved, except that grant of Rs.4.00 crore earmarked in different heads, i.e. waterproofing, rewiring & renovation of toilets of Old University Hostels, be clubbed under one budget head 'Renovation of Hostels';
- (2) all posts of Clerks and Sr. Assistants be treated as Clerk-cum-Data Entry Operators/Assistant-cum-Data Entry Operators and filled up accordingly. All such posts created in the last two years are to be filled up as Clerk-cum-Data Entry Operators/Assistant-cum-Data Entry Operators. **All posts of Peons/Helpers created during the last 2(two) years be treated as Secretarial Messenger;**
- (3) this year no fee hike be effected;
- (4) 25% tuition fee concession be granted to employees and their wards studying in the self-financing courses;
- (5) the Chairpersons of the Departments be directed to stager the holding of Seminars/Conferences throughout the year instead holding the same in the months of February and March;
- (6) The following Committee be constituted to look into the requirements of V.V.B.I.S. & I.S. Hoshiarpur and P.U. Extension Library, Ludhiana:

1. Shri M.L. Aeri
2. Dr. Mukesh Arora
3. Shri Jarnail Singh
4. Professor Keshav Malhotra
5. Dr. Ravi Kumar Gupta.

- (7) the University should write to the U.T. Administration, Chandigarh, to make provision for 5% freeship in the Colleges situated in Chandigarh. The Administration should also be requested to implement UGC decision that the Guest/Part-time teachers, who possess the minimum prescribed qualification for the post of an Assistant Professor, be paid Rs.1000/- per lecture to a maximum of Rs.25000/- per month;
- (8) the issue of limiting the tenure of appointment of daily wagers to 89 days be reviewed; and
- (9) the issue of payment of old age pension be considered as and when it become feasible.

RESOLVED FURTHER: That the Vice-Chancellor be authorized to sanction funds from within the overall approved Revised Deficit wherever necessary, for reasons to be recorded.

XLII. The recommendation of the Syndicate contained in Item 62 on the agenda was read out and unanimously approved, i.e. –

62. That the following Superintendents be confirmed in their posts w.e.f. the date mentioned against each:

Sr. No.	Name of Superintendent and Branch/Department	Date of Promotion	Date of Confirmation
1.	Mrs. Rita Rani, U.I.P.S. (now promoted as Offg A.R. in Law Department)	01.05.2007	01.05.2008
2.	Mrs. Urmil Kumari USOL	17.04.2007	02.05.2008
3.	Shri Tarsem Lal V.V.B.I.S.& I.S. Hoshiarpur	01.05.2007	03.05.2008
4.	Mrs. Veena Kumari USOL	27.04.2007	04.05.2008
5.	Shri O.P. Mittal Chemistry	27.04.2007	05.05.2008
6.	Mrs. Sudesh Bala Examinations-III	23.05.2007	23.05.2008
7.	Mrs. Aruna Mahay Youth Welfare	01.06.2007	01.06.2008
8.	Shri Shingra Singh Colleges	04.06.2007	04.06.2008
9.	Mrs. Kusum Gupta R & S	07.06.2007	07.06.2008
10.	Mrs. Suraj Kanta Sharma General Branch	05.09.2007	05.09.2008
11.	Mrs. Sulakshana Examinations-IV	08.06.2007	06.09.2008
12.	Shri Bal Krishan Accounts	10.07.2007	07.09.2008
13.	Shri Satish Chander Dr. H.S.J. Inst.of Dental Sciences & Hospital	11.12.2007	11.12.2008
14.	Mrs. Rupinder Kaur Conduct	20.07.2007	12.12.2008

Sr. No.	Name of Superintendent and Branch/Department	Date of Promotion	Date of Confirmation
15.	Shri Subhash Chander Jain CET	07.08.2007	13.12.2008
16.	Mrs. Rita Devi Examinations-III	05.09.2007	14.12.2008
17.	Shri Pardeep Kumar Examinations	05.09.2007	15.12.2008
18.	Mrs. Harbansh Kaur Accounts	05.09.2007	16.12.2008
19.	Shri O.P. Kukreja Estt.	08.10.2007	17.12.2008
20.	Shri Rangil Singh R & S	08.10.2007	18.12.2008
21.	Mrs. Chanchal Chopra General	16.10.2007	19.12.2008
22.	Mrs. Usha Gupta Colleges	05.12.2007	20.12.2008
23.	Shri Gopal Ram Sharma General	06.12.2007	21.12.2008
24.	Mrs. Asha Devi UMC	26.12.2007	26.12.2008
25.	Mrs. Sangeeta Dutta Accounts	10.01.2008	10.01.2009
26.	Mrs. Kamla Devi Examinations-III	10.01.2008	11.01.2009

NOTE: The dates of the confirmation of the above Superintendents are on basis of availability of permanent slots. Their confirmation would be subject to decision of Hon'ble Punjab & Haryana High Court in C.W.P. 7749 of 1988, filed by certain superintendents.

(Syndicate dated 29.3.2010, Para 5)

XLIII. The recommendations of the Syndicate contained in Items 63, 64, 65, 66 and 67 on the agenda were read out and unanimously approved, i.e. –

63. That –

- (i) the recommendations of the Committee dated 29.1.2010 of the Committee constituted by the Vice-Chancellor in pursuance of Syndicate decision dated 27.9.2009 (Para 34) with regard to uniformity in fee structure of private Colleges for the session 2010-2011, be approved.
- (ii) the affiliation fee for self-financing courses proposed to be started by the Colleges be on the higher side and the Vice-Chancellor be authorized to take decision, on behalf of the Syndicate.
- (iii) no College/Institute shall be allowed to charge dual fee for the same course.

(Syndicate dated 27.2.2010, Para 13)

64. That the recommendations of the Action Group Committee dated 24.2.2010, be approved with the additions –

- (i) one more person be added with the respective in-charges of Zones being created at Hoshiarpur, Ludhiana and Ferozepur; and
- (ii) Dr. Keerti Vardhan, Department of Evening Studies, be appointed as Co-ordinator, College Development Council.

(Syndicate dated 29.3.2010, Para 8)

65. That provisional extension of affiliation be granted to Dev Samaj College for Women, Ferozepur City for B.Sc.II (Bio-Technology) for the session 2009-10 with the following conditions:

1. One lecturer (Biotechnology) should be appointed on temporary basis.
2. For practicals, the college should make arrangement in a near by College already approved by P.U. for carrying out this course. A letter of consent from the concerned college should be submitted to the authority at P.U.
3. Feedback from students at the end of year should also be submitted.

(Syndicate dated 29.3.2010, Para 9)

66. That provisional extension of affiliation be granted to SGGS Khalsa College, Mahilpur, for M.Sc. (Industrial Chemistry) course (under Innovative programme by UGC) for the current academic session 2010-2011, subject to fulfilment of conditions, if any, as laid down in the Inspection Committee Reports.

(Syndicate dated 29.3.2010, Para 10)

67. That Dasmesh Girls College, Chak Alla Baksh, Mukerian, District Hoshiarpur, be permanently affiliated to run the courses in the subjects of Economics, Punjabi, Hindi, History, Mathematics, Political Science, English and Physical Education for B.A. classes.

(Syndicate dated 27.2.2010, Para 16(i))

XLIV. The recommendation of the Syndicate contained in Item 68 on the agenda was read out and unanimously approved, i.e. –

68. That –

- (i) the scheme – tuition fee and other non-refundable charges are not to be charged from the Scheduled Castes students at the time of admission in view of letter No.2/6-2007-Sch.(8) dated 11.11.2008 approved by the Syndicate dated 31.5.2009 (Para 52) and Senate dated 11.6.2009 (Para XLVI), be discontinued for the session 2010-2011 as University has not received the reimbursement from Punjab Government.

- (ii) *status quo* be maintained insofar as charging fee from the SC/ST candidates seeking admission to professional courses is concerned.

(Syndicate dated 29.3.2010, Para 13)

XLV. The recommendation of the Syndicate contained in Item 69 on the agenda was read out and unanimously approved, i.e. –

69. That the following recommendations of the Committee dated 19.2.2010, constituted by the Vice-Chancellor to frame the suitable regulations governing M.A. Semester System and to allow the private candidates either to appear directly or through University School of Open Learning be approved:

- (i) A new Regulation similar to that of Regulation 4.2 at page 85 of P.U. Calendar, Volume II, 2007 be also made for those students who are eligible to appear under different private capacities under the Semester System.

“4.2 The M.A. examination shall also be open to a person permitted under the Regulations relating to private candidates if he satisfies the requirements of Regulation 3. Provided that a candidate appearing in Part II must have passed Part I examination not more than three years previously.”

- (ii) The candidates may be allowed to appear in their M.A. Part I examination under the annual system only during 2010 examinations where they have already applied for the same.
- (iii) In the M.A. subjects where only Semester System would be available, there examination in annual system will not be conducted (for fresh candidate). However, the students can appear as private candidates in the Semester System.

(Syndicate dated 29.3.2010, Para 14)

XLVI. The recommendations of the Syndicate contained in Items 70, 71 and 72 on the agenda were read out and unanimously approved, i.e. –

70. That –

- (1) Rs.50 lacs received from O.N.G.C. for instituting an ONGC Chair, be transferred to Special Endowment Trust Fund account of the University; and
- (2) the matter be taken up with the O.N.G.C. for taking over the balance liabilities on actual basis for instituting an O.N.G.C. Chair as under:

Salary of Professor	Rs.10.00 lac p.a.
Office contingencies	Rs. 2.00 lac p.a.
Supporting staff (Steno, Clerk, Peon)	Rs. 5.00 lac p.a.
Total :	Rs.17.00 lac p.a.

NOTE: The money is to be kept as investment/corpus and the expenditure of Chair is to be met out of the interest/income from the corpus. As per present market trend the income shall not be more than Rs.4.00 lac p.a. Hence, there is a gap of Rs.13.00 lac p.a. vis-à-vis income from corpus and the recurring expenditure of Chair.

(Syndicate dated 29.3.2010, Para 15)

71. That the recommendations of the Students Aid Fund Administrative Committee dated 22.2.2010, constituted by the Vice-Chancellor, in pursuance of the Syndicate decision dated 25.5.2002 (Para 21), to recommend the applications of the eligible students (regular students of the teaching departments, Panjab University, Chandigarh as well as students of University School of Open Learning) for assistance out of Student Aid Fund for the year 2009-2010, be approved.

(Syndicate dated 29.3.2010, Para 17)

72. That the following proposed conditions for the award of Mons. P. Jeannert Memorial Scholarship, be approved:

Existing conditions of the award	Proposed conditions of the award
1. Scholarship is to be awarded to a student entering the 3 rd year of B. Arch. Course @ Rs.500/- p.m. (enhanced for 10 months of Chandigarh College of Architecture.	1. Scholarship may be awarded to a candidate @ Rs.1100/- p.m. for 10 months who topped in M.Sc. Environment Science first year of Panjab University.
2. There shall be a three member committee to be known as selection committee which will interview and select a student.	2. Candidate is to be selected by the Committee constituted by the Vice-Chancellor, Panjab University, Chandigarh which may includes Mr. Meet Malhotra, Advocate, Supreme Court of India.
3. The committee shall bear in mind while deciding the award of the scholarship (a) the family income of the applicant (b) the academic record of the applicant in 1 st and 2 nd year of a 5 year B.Arch. course	

(Syndicate dated 29.3.2010, Para 18)

XLVII. The recommendations of the Syndicate contained in Items 73 and 74 on the agenda were read out and unanimously approved, i.e. –

73. That B.A.LL.B. (Hons.) 5-Years Integrated Course degree be included in the list of Departments for the purpose of award of degree and other honours at University Convocation.

(Syndicate dated 29.3.2010, Para 22)

- 74.** That the recommendations of the Committee dated 25.2.2010, constituted by the Vice-Chancellor, under the Chairmanship of Dean of University Instruction, to workout the modalities for the introduction of School System already approved by the Syndicate/Senate for its implementation in letter and spirit, be approved.

NOTE: The Syndicate dated 23.3.2008 vide (Para 17) and Senate dated 29.3.2008 vide (Para XXVIII) respectively have already approved the Introduction of School System for its implementation in letter and spirit.

(Syndicate dated 29.3.2010, Para 23)

XLVIII. The recommendations of the Syndicate contained in Items 75, 76 and 77 on the agenda were read out and unanimously approved, i.e. –

- 75.** That the following faculty members be confirmed in their posts w.e.f. the date mentioned against each:

Sr. No.	Name of faculty member	Designation	Department /Centre/ Institute	Date of Birth	Date of Joining	Proposed date of Confirmation
1.	Dr. Savita Gupta	Professor	UIET	18.08.1971	03.12.2008	03.12.2009
2.	Dr. Sangita Bhalla	Professor	UILS	01.07.1962	31.12.2008	31.12.2009
3.	Sh. Harpreet Singh	Lecturer	Economics	05.04.1984	12.12.2008	12.12.2009
4.	Dr. Nidhi Gautam Prabhakar	Lecturer in Computer Application	UIAMS	11.01.1981	19.12.2008	19.12.2009

(Syndicate dated 4.4.2010, Para 2)

- 76.** That the following Deputy Registrars be confirmed in their posts w.e.f. the date mentioned against each:

Sr. No.	Name of Deputy Registrar and Branch/ Department	Date of Promotion	Date of Confirmation
1.	Shri Devinder Kumar Marwaha Colleges Branch	21.01.2008	21.01.2009
2.	Mrs. Renu Gupta Legal/Estate Branch	07.01.2009	07.01.2010

NOTE: The dates of the confirmation of the above Deputy Registrars are on the basis of permanent slots. Their confirmation would be subject to decision of Hon'ble Punjab & Haryana High Court in CWP 7749 of 1988 and 1901 of 2000 filed on behalf of certain Superintendents, Assistant Registrars and Deputy Registrars.

(Syndicate dated 4.4.2010, Para 3)

- 77.** That the date of confirmation of Ms. Preeti, Lecturer, University Institute of Engineering & Technology, be rectified i.e. 31.10.2009 instead of 31.10.2008.

(Syndicate dated 4.4.2010, Para 4)

XLIX. The recommendations of the Syndicate contained in Items 78, 79, 80 and 81 on the agenda were read out and unanimously approved, i.e. –

78. That the nomenclature of the following Government Colleges be changed, as under:

Sr. No.	Present Name of the College	Changed Name of the College
1.	Government College for Girls Sector 11, Chandigarh	Government Post Graduate College for Girls, Sector 11, Chandigarh
2.	Government College for Girls Sector 42, Chandigarh	Government Post Graduate College for Girls, Sector 42, Chandigarh
3.	Government College Sector 46, Chandigarh	Government Post Graduate College, Sector 46, Chandigarh

(Syndicate dated 4.4.2010, Para 8)

79. That the Regulations/Rules, number of seats and fee structure for introduction of M.Sc. (Industrial Chemistry) under Innovative Programme of UGC in SGGs Khalsa College, Mahilpur, Hoshiarpur, from the session 2010-2011, be approved, as under:

1. The admission would be based on the admission test conducted by the Panjab University through OCET, as approved by the Syndicate.
2. The eligibility criteria for admission to this course would be the same as applicable to that of M.Sc. (Industrial Chemistry) course of University Institute of Chemical Engineering & Technology, Panjab University.
3. The Rules/Regulations for the above course would be the same as for the course of M.Sc. (Industrial Chemistry) in University Institute of Chemical Engineering & Technology, Panjab University.
4. The number of seats as approved by the UGC would be 20.
5. The proposed fee structure would be the same as applicable to M.Sc. (Industrial Chemistry) in University Institute of Chemical Engineering & Technology, Panjab University.
6. A copy of the syllabus for the above said course (as applicable to M.Sc. (Industrial Chemistry) in University Institute of Chemical Engineering & Technology, Panjab University.
7. There will be common University examination for the said course as M.Sc. (Industrial Chemistry) in University Institute of Chemical Engineering & Technology, Panjab University.
8. Before starting the course, the College should set up a specialized lab with all facilities as per requirements mentioned in the recommended syllabus.

(Syndicate dated 4.4.2010, Para 11)

80. That Regulations/Rules for M.Sc. (Forensic Science & Criminology) from the admissions of 2009, be approved.

(Syndicate dated 4.4.2010, Para 12)

81. That provisional extension of affiliation be granted to Dasmesh Khalsa College, Muktsar, for Certificate Add-On Course as allowed by UGC/under Self-Financing Course in (i) Information Technology (ii) Communicative English and (iii) Computer Based Accounting for the session 2009-2010, subject to fulfilment of conditions as laid down in the Inspection Committee Report.

(Syndicate dated 4.4.2010, Para 13)

L. The recommendation of the Syndicate contained in Item 82 on the agenda was read out, viz. –

82. That provisional affiliation be granted to DIPS College of Education, Rara Morr, Jalalpur, Tanda-Umar, Tehsil: Dasuya, Distt. Hoshiarpur (Punjab) for B.Ed. Course (100 seats) for the session 2010-2011, subject to fulfilment of conditions as laid down in the Inspection Committee Report.

(Syndicate dated 4.4.2010, Para 14)

The Vice-Chancellor informed that Committees for Periodical Inspections of the Colleges were being constituted.

RESOLVED: That the recommendation of the Syndicate contained in Item 82 on the agenda, be approved.

LI. The recommendation of the Syndicate contained in Item 83 on the agenda was read out, viz. –

83. That there be a separate brochure for admission to MBA Programme at PURC, Ludhiana.

NOTE: Earlier, the Senate dated 6.12.2009 (Para XXX) had resolved that University may look into the possibility of having only one brochure containing two admission forms, i.e. one for University Business School, P.U. Regional Centre, Ludhiana, and the other for University Business School at the Campus.

(Syndicate dated 4.4.2010, Para 15)

RESOLVED: That the Vice-Chancellor be authorized to take decision in the matter, on behalf of the Senate, in consultation with Dean, Faculty of Business Management & Commerce and 2-3 senior faculty members.

LI.

The information contained in **Items R-(i) to R-(xix)** on the agenda was read out,
viz. –

- (i) That the Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has accepted the resignation of Mrs. Harsimran Kaur, Lecturer, CSE, (purely on temp. basis), at University Institute of Engineering & Technology w.e.f. 1.1.2010, under Rule 16.2 at page 83, P.U. Calendar, Volume III, 2009.

(Syndicate dated 30.1.2010, Para 76(i))

- (ii) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has accepted the resignation of Dr. Rattan Singh, Professor in Law, P.U. Regional Centre, Ludhiana, w.e.f. 15.1.2010, subject to the condition that he will have to deposit salary of one month in lieu of one month notice period, due to prevailing circumstances in his family.

(Syndicate dated 27.2.2010, Para 41(ii))

- (iii) That the Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has transferred one post of Professor from the Department of Education to the Institute of Educational Technology & Development.

NOTE: The allocation for the above post be got made in the Budget Estimates.

(Syndicate dated 30.1.2010, Para 76(iii))

- (iv) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has transferred one post of Lecturer from the Department of Indian Theatre to Institute of Education Technology & Vocational Education.

(Syndicate dated 27.2.2010, Para 41(iii))

- (v) That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has transferred one post of Lecturer from the Department of Education to the Institute of Education Technology & Vocational Education.

(Syndicate dated 27.2.2010, Para 41(iv))

- (vi) That the Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has transferred Dr. Anil Monga, Professor of Public Administration, Department of Evening Studies with post to the Centre for Emerging Areas in Social Sciences and is appointed as Co-ordinator of M.A. in Police Administration course of the University with immediate effect till further orders. He will continue to take his classes in the Department of Evening Studies.

(Syndicate dated 30.1.2010, Para 76(x))

- (vii) That the Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved re-employment of Professor R.P. Gupta (Retd.), Department of Laws on contract basis till 30.9.2010 (i.e. the last date of completion of 3 years after the date of his superannuation) with one day break on 27.11.2009 as per rules/regulations of P.U. & Syndicate decision dated 28.6.2008 (Para 58) on fixed emoluments equivalent to last pay drawn minus pension to be worked out of the full

service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent Allowance with the condition that he will take classes regularly in the department.

(Syndicate dated 30.1.2010, Para 76(ii))

- (viii)** That the Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved the term of re-employment of Dr. R.K. Sharma, Professor in Public Administration (Retd.), University School of Open Learning, Panjab University, on contract basis for one year with effect from 4.1.2010 to 3.1.2011 (with one day's break on 1.1.2010 and being Saturday and Sunday on 2.1.2010 and 3.1.2010 respectively), on fixed emoluments equivalent to last pay drawn minus pension worked out on the full service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding HRA, under rule 8 at page 130 of P.U. Calendar, Volume III, 2009, with the condition that he will take classes regularly in the morning department also, if there is need.

(Syndicate dated 30.1.2010, Para 76(vii))

- (ix)** That the Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved re-employment of Professor A.D. Ahluwalia, Department of Geology, under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009 with modification that he would be re-employed for a period of one year on contract basis w.e.f. the date of his joining (i.e. before 31.1.2010) on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent Allowance.

(Syndicate dated 30.1.2010, Para 76(xix))

- (x)** That the Vice-Chancellor, in anticipation of approval of the Syndicate/Senate, has approved the re-employment of Professor S.C. Gakhar (Retd.), Department of Education on contract basis for another year w.e.f. 3.2.2010 with one-day break on 2.2.2010 as per rules/regulations of Panjab University and Syndicate decision dated 28.6.2008 (Para 58) on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent Allowance with the condition that he will take classes regularly in the department.

(Syndicate dated 27.2.2010, Para 41(i))

- (xi)** That the Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate has approved re-employment of Dr. Ram Avtar, Reader in Mathematics (Retd.), University School of Open Learning, Panjab University, Chandigarh under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009 with modification that he would be re-employed for a period of one year on contract basis w.e.f. 2.2.2010 to 1.2.2011 (with one day break on 1.2.2010) on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent Allowance with the condition that he will take classes regularly in the morning department also, if there is need.

(Syndicate dated 27.2.2010, Para 41(v))

(xii) That the Vice-Chancellor, in anticipation of the approval of the Syndicate has, extended the term employment of:

- (i) the following temporary Readers and Lecturers at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, Sector 25, Chandigarh upto 31.3.2010 or till the posts are filled up through regular selection, whichever is earlier, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007:

Sr. No.	Name of the Readers	Name of the Lecturers
1.	Dr. M.K. Chhabra	Dr. Rajni Jain
2.	Dr. Vinay Kapoor	Dr. Rajiv Rattan
3.	Dr. Arun Kumar Garg	Dr. Manjot Kaur
4.		Dr. Prabhjot Kaur
5.		Dr. Monika Nagpal
6.		Dr. Vandana Gupta
7.		Dr. Amandeep Kaur
8.		Dr. Amrita Rawla
9.		Dr. Navjot Kaur (working against the post of Reader)

- (ii) Dr. Neeraj Sharma up to 31.3.2010 with one day's break on 8.12.2009 or till the post is filled in through regular selection, whichever is earlier under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007.

(Syndicate dated 30.1.2010, Para 76(viii))

(xiii) That the Vice-Chancellor subject to and in anticipation of the approval of the Syndicate, has appointed –

- (i) Dr. Jasjit Jaspal as Medical Officer (GP) in the Health Centre, Panjab University, Chandigarh @ Rs.10,000/- p.m. for a period of two years (extendable after every six months by the Vice-Chancellor on the recommendations of the Chief Medical Officer Health Centre, P.U.) or up to the date till the post is filled in after regular selection, whichever is earlier, w.e.f. the date he joins, on the terms and conditions as notified by the CMO.
- (ii) Dr. Sumant S. Sahgal as Child specialist (Part-time) in the Health Centre, Panjab University, Chandigarh @ Rs.6,000/- p.m. for a period of two years (extendable after every six months by the Vice-Chancellor on the recommendations of the Chief Medical Officer Health Centre, P.U.) w.e.f. the date he joins, on the terms and conditions as notified by the CMO.

NOTE: The appointments have been made on contract basis at the fixed emoluments for the period as stated above. The incumbent will have no claim whatsoever for regular appointment after the expiry of term of contract appointment and their appointment shall be terminable without any notice. Their contract appointment

shall come to an end automatically on the completion of the term of contract appointment.

(Syndicate dated 30.1.2010, Para 76(ix))

- (xiv)** That the Vice-Chancellor in anticipation of approval of Syndicate/Senate, has approved the recommendation of the Committee dated 2.12.2009 with regard to introduction of Re-evaluation to the students of BDS, as per DCI (Dental Council of India) norms which are as under:

Re-evaluation of theory papers in all years of study of the BDS course is permissible on application and remittance of a prescribed fee. Such answer script shall be re-evaluated by not less than two duly qualified examiners and the average obtained shall be awarded to the candidate and the result accordingly reconsidered.

NOTE: The Vice-Chancellor has further allowed that the students desirous of re-evaluation may apply within 15 days from the date of issue of this notice for this year only i.e. for examination held in July 2009, as a special case. In future the routine schedule of re-evaluation will be followed.

(Syndicate dated 30.1.2010, Para 76(iv))

- (xv)** That the Vice-Chancellor, in anticipation of the approval of the Syndicate, has approved the following recommendation of the Committee dated 15.1.2010 with regard to Ph.D. enrolment cases–

- (i) that all cases which are exempted from NET/equivalent entrance tests be recommended for enrolment provided they fulfil other eligibility conditions and before getting enrolment letter has to give undertaking that he/she will abide by all the guidelines to be approved by the Syndicate/Senate.
- (ii) The candidate who get any open Fellowship from national funding agencies be also exempted from the condition of Entrance Test, subject to the fulfilment of other conditions.

(Syndicate dated 30.1.2010, Para 76(xvi))

- (xvi)** That the Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate, has granted extension of affiliation to Sant Hari Singh Memorial College for Women, Chella-Makhsuspur, Distt. Hoshiarpur in the subject/courses in B.Com. III for the session 2009-10 subject to grant of NOC from the Punjab Government and fulfilment of the conditions listed in the Inspection Report and Rules and Regulations of the Panjab University, Chandigarh.

(Syndicate dated 30.1.2010, Para 76(vi))

- (xvii)** That the Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has granted provisional extension of affiliation to Govt. College, Karamsar, Rara Sahib, District Ludhiana, for B.A. I (Computer Science) 35 seats for the session 2009-2010, subject to fulfilment of all

the conditions, if any, as listed in the Inspection Report and regulations of the Panjab University.

(Syndicate dated 30.1.2010, Para 76(xv))

- (xviii)** That the Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has granted provisional extension of affiliation to Guru Gobind Singh College for Women, Sector 26, Chandigarh, for (i) B.A. II (Computer Science)-Elective and (ii) B.C.A. I (Additional 1 Unit i.e. 2nd Unit) for the session 2009-2010, subject to fulfilment of all the conditions listed in the Inspection Report and NOC from the Chandigarh Administration, Chandigarh.

NOTE: Principal of the College has been informed that grant of extension of affiliation to start M.P.Ed. Course will be considered after the receipt of approval from NCTE, New Delhi.

(Syndicate dated 30.1.2010, Para 76(xx))

- (xix)** That the Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved re-employment of Professor (Mrs.) Veena Dadwal, Department of Geology, P.U. under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009 with modification that she would be re-employed for a period of one year on contract basis w.e.f. the date of her joining on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent Allowance.

(Syndicate dated 29.3.2010, Para 26(i))

Referring to Sub-Item R-(viii), the Vice-Chancellor said that Professor R.K. Sharma would not be given any honorarium for taking classes regularly in the morning department. On re-employment, he would only be paid salary, i.e. fixed emoluments equivalent to last pay drawn minus pension.

RESOLVED: That the information contained in **Items R-(i) to R-(xix)** on the agenda, be ratified.

RSOLVED FURTHER: That possibility of assigning the JRFs two hours teaching load be examined so that they could be issued certificate of teaching experience.

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

- (i)** That the Syndicate has felicitated to the following:
- (i) Shri S.P. Oswal, Chairman and Managing Director, Vardhman Group of Industries, Ludhiana and a former Fellow of the University, on his having been selected for Padma Bhushan Award by Her Excellency, the President of India;
 - (ii) Shri G.P. Chopra, President, DAV Colleges Managing Committee, New Delhi and former Fellow, on his having

been selected for Padma Bhushan Award by Her Excellency, the President of India;

- (iii) Smt. Anu Chatrath, Fellow, Panjab University, on her having been elected as Mayor of the Chandigarh Municipal Corporation;
- (iv) Professor Sudesh K. Khanduja, Department of Mathematics, on her having been elected as Fellow of the Indian Academy of Sciences, Bangalore;
- (v) Professor R.K. Kohli, Chairman, Department of Botany, on his having been elected as Fellow of the Indian Academy of Sciences, Bangalore; and
- (vi) Professor N.S. Mann, a former Fellow of the University, on his having been conferred the 'Lifetime Award in Sports Psychology for 2008-09' by the Sports Psychology Association of India.

(Syndicate dated 30.1.2010, Para 1)

- (vii) Dr. Rajeev K. Puri, Associate Professor, Nuclear Physics, on his having been inducted in the International Board of Editors of the Georgian Electronic Scientific Journal: Physics, a peer reviewed journal of Physics Research;
- (viii) The University sportspersons for having secured first position in the All India Inter-University Competitions in Badminton, Lawn-Tennis, Judo: Men & Women and second position in Football, Cycling & Rowing;
- (ix) The Panjab University for winning first prize in Debate, Semi Classical Vocal, Rangoli, Western Vocal Solo, 2nd prize in Skit and 3rd prize in Classical Vocal in the 25th Inter-University National Youth Festival held at Maharishi Dayanand University, Rohtak; and
- (x) The Horticulture Section of Panjab University for winning following 8 prizes in Flower Show in the Rose Festival held from 26th to 28th February:
 1. Professor R.C. Paul Rose Garden – 2nd Best Garden in Tricity;
 2. 1st Prize in Dahlia in Potted Plants Category
 3. 2nd Prize in Stocks in Potted Plant Category
 4. **Two**-2nd Prizes in Dahlia in Single Potted Plants Category
 5. 2nd Prize in Antirrhinum in Potted Plant Category
 6. 2nd Prize in Gerbera Single in Cut Flower Category
 7. 2nd Prize in Rose Floribunda in Cut Flower Category.

(Syndicate dated 27.2.2010, Para 1)

(ii) That the Syndicate has noted the following information:

- (i) A grant of Rs.91 lac has been sanctioned by the UGC for the Department of Geography under SAP for a period of five years.
- (ii) In view of the successful conduct of 4th South Asian University Youth Festival by our University during 2009, Dr. S.M. Kant, Director Youth Welfare has been nominated to oversee the arrangements to be made in connection with the 5th South Asian University Youth Festival to be held at Dhaka, Bangladesh during 2010. This is for the first time that our University has been selected for this prestigious job.

(Syndicate dated 30.1.2010, Para 1)

- (iii) Professor Deepak Kapoor, University Business School, has been given the additional charge of Director, P.U. Regional Centre (University Business School), Ludhiana, in place of Professor Dinesh Gupta.

(Syndicate dated 27.2.2010, Para 1)

(iii) That the Syndicate has approved the following proposals:

- (i) For having scientific information system in the University, Dr. V.K. Anand, University Librarian (Retired) to be appointed as Advisor (Management Information Systems) to the Vice-Chancellor for a period of six months on his last pay drawn minus pension from the date he takes the charge.
- (ii) It is proposed to utilize the services of Professor A.K. Saihjpal, who has superannuated yesterday, as Advisor (Guidance and Placement), for a period of six months at the last pay drawn minus pension, with effect from 2.2.2010 or the day he joined after that. While appreciating the services rendered by Dr. V.R. Sinha, the present Director, Central Placement Cell, he will be relieved of additional charge and the salary of Dr. Saihjpal will be drawn from the funds of the Placement Cell from the date he takes charge.

(Syndicate dated 30.1.2010, Para 1)

iv) That donations made by the following be accepted:

- (a) Shri Mangat Ram Verma of Canada has donated a sum of Rs.1 lac for construction of Sri Guru Teg Bahadur Bhawan at the University Campus.
- (b) Dr. Harnam Singh Shan, Professor Emeritus has donated a sum of Rs.51,000/- (Rupees fifty one thousand only) for construction of Sri Guru Teg Bahadur Bhawan at the University Campus.

(Syndicate dated 30.1.2010, Para 77(ii))

- (v) That Dr. Sapna Sharma be appointed Assistant Professor in Forensic Biological Science at Institute of Forensic Sciences & Criminology, Panjab University, against the post lying vacant there, on purely temporary contract basis for the current academic session 2009-2010 or till the post is filled in on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100+AGP of Rs.6000/- (Revised) plus allowances as per University rules under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007.

Waiting list

Dr. Rajvinder Singh

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

(Syndicate dated 30.1.2010, Para 2(xi))

- (vi) That Dr. Birendra P. Singh be appointed Assistant Professor in the Department of Geology, Panjab University, against the post lying vacant there, on purely temporary contract basis for the current academic session 2009-2010 or till the post is filled in on regular basis, whichever is earlier, in the pay-scale of Rs.15600-39100+AGP of Rs.6000/- (Revised) plus allowances as per University rules under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007.

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

(Syndicate dated 30.1.2010, Para 2(xii))

- (vii) That the following persons be appointed Programmers, in order of merit, at University Law School (UILS-1), Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital-1, University Business School-1, University Institute of Engineering & Technology-4, Panjab University, against the posts lying vacant there, on purely temporary contract basis, for the academic session 2009-2010 or till the posts are filled in on regular basis, whichever is earlier, in the pay-scale of Rs.8000-13500 (unrevised) plus allowances as per University rules, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007:

1. Dr. Neeraj Pathania
2. Mr. Atul Datta
3. Mr. Sumeet Goyal
4. Ms. Sneha Gorai
5. Mr. Anmol Joshi
6. Mr. Gurdeep Singh (SC)
7. Mr. Mohinder Singh Negi

Waiting List:

1. Mr. Satish Kumar
2. Ms. Arunpreet Kaur Saini
3. Mr. Vikas Bali

(Syndicate dated 30.1.2010, Para 2(xiii))

(viii) That the following persons be appointed Laboratory Instructors, in order of merit, at University Institute of Engineering & Technology, against the vacant posts of Technical Officers, on purely temporary contract basis, for the current academic session 2009-2010 or till the posts are filled in on regular basis, whichever is earlier, in the pay-scale of Rs.10300-34800 + GP of Rs.5000 (Revised) plus allowances as per University rules, under Regulation 5 at page 11 of P.U. Calendar, Volume I, 2007:

1. Electronics & Communication Engineering-1:

- (i) Ms. Monika Dhiman
D/o Mr. J.R. Dhiman

Waiting List:

- (i) Mr. Vijay Kumar
S/o Mr. Kartar Chand

2. Information Technology-2:

- (i) Mr. Vikas Bali
S/o Mr. K.C. Bali
- (ii) Mr. Nand Kishore (ST)
S/o Mr. Kishan Chand

Waiting List:

- (i) Mr. Ashwani Yadav
S/o Mr. N.S. Yadav

3. Computer Science & Engg.-2:

- (i) Ms. Sandeep Kaur
D/o Mr. Surinder Singh

4. Mechanical Engineering-1:

- (i) Mr. Jaspal Singh
S/o Mr. Paramjit Singh

Waiting List:

- (i) Mr. Amandeep Singh
S/o Mr. Jagir Singh.

(Syndicate dated 30.1.2010, Para 2(xiv))

(ix) That the teachers, who were promoted as Readers, but were eligible for Selection Grade from earlier date, be given Selection Grade from the date of their eligibility and the Vice-Chancellor be authorized to grant Selection Grade from the date of eligibility as and when any case is placed before him.

(Syndicate dated 30.1.2010, Para General discussion (8))

- (x)** That the Syndicate has felicitated to the following:
- (i) Prof. R.C. Sobti, Vice-Chancellor, Panjab University, on his appointment as a member of the Executive Committee of the National Assessment & Accreditation Council (NAAC) as a nominee of the University Grants Commission for a period of three years w.e.f. 22.3.2010 by the Chairman, University Grants Commission. He is one of the three most distinguished Vice-Chancellors of the University;
 - (ii) Dr. Rajeev K. Puri, Associate Professor, Nuclear Physics, for having been inducted in the Editorial Board of Physics Research International by the International Hindawi Publishing Corporation; and
 - (iii) Dr. Raj Bahadur, Fellow, on his having been awarded the Fellowship of Royal College of Surgeons by the Royal College of Physicians and Surgeons of Glasgow, UK, for his outstanding contribution in the field of Orthopedics.

(Syndicate dated 29.3.2010, Para 1)

- (xi)** That the Syndicate has noted the following information:
- (i) Professor S.C. Vaidya, Dean of University Instruction has been given the additional charge of University Institute of Applied Management Sciences;
 - (ii) The University shall implement all the Labour Welfare Acts and extend all the facilities in accordance with the provisions thereof.

(Syndicate dated 29.3.2010, Para 1 (v) & (ix))

- (xii)** That the Syndicate has noted and approved the following:
- (i) Professor Deepak Kapoor, University Business School has been appointed Honorary Director, Panjab University Regional Centre, Ludhiana, on the same terms and conditions as were there in the case of Professor Dinesh Gupta. The services provided by Professor Dinesh Gupta are appreciated;
 - (ii) Dr. J.K. Goswamy, University Institute of Engineering & Technology has been appointed Honorary Director, SSG Panjab University Regional Centre, Hoshiarpur, on the same terms and conditions as were there in the case of Professor V.K. Rattan. The services provided by Professor V.K. Rattan are appreciated;
 - (iii) Professor Sudhir Kumar, Department of Evening Studies has been given additional charge of Honorary Director, Public Relations and Media Advisor to the Vice-Chancellor with immediate effect till further orders.

(Syndicate dated 29.3.2010, Para 1 (iii), (iv) & (vi))

- (xiii)** That the Vice-Chancellor, has appointed Professor Bhajan Kaur, University Law School, as Co-ordinator, Dr. Ambedkar Centre for Socio Economic Studies for the weaker section of Society including SC/ST with immediate effect till further orders, in addition to her present duties.

NOTE: Professor Manjit Singh, the present Co-ordinator should hand over the charge of the Centre to Professor Bhajan Kaur.

(Syndicate dated 29.3.2010, Para 27(i))

- (xiv)** That –

- (i) all the Colleges affiliated to Panjab University be directed to follow Regulation 2.3 at page 171, Panjab University Calendar Vol. I strictly in letter and spirit;
- (ii) wherever the probation of a teacher is extended beyond one year, intimation to that effect along with reasons for such extension be sent to the University;
- (iii) in the meantime, if the probation of any teacher had been extended beyond one year during last 3 years, information along with reasons be sent to the Dean, College Development Council; and
- (iv) it be made clear to the Colleges that the Provident Fund has to be deducted and contributed by the employer for all whole time teachers from the 1st day of joining the service by them.

(Syndicate dated 29.3.2010, Para General discussion (7))

LIV. QUESTION HOUR

The Vice-Chancellor said that the following questions had been received from the Fellows and replies thereto had been given to them:

Dr. I.S. Sandhu		
Sr.No.	Question	Answer
1.	Regarding: Implementation of Semester System in Colleges affiliated to Panjab University, Chandigarh	The proposal regarding implementation of Semester System in Colleges affiliated to P.U., Chandigarh is under Consideration.
2.	Regarding: College Teachers while on University duty held responsible for any inadvertent mistake and debarring them from University work without giving them any opportunity to defend their case	The Syndicate at its meeting dated 29.3.2010 (Para 12) has resolved that all such cases where the teachers had been debarred from the University work without giving an opportunity to defend themselves, be referred to a Standing Committee to be constituted by the Vice-Chancellor, for consideration and the Vice-Chancellor be authorized to take decision on the recommendations of the Standing Committee, on behalf of the Syndicate.
Dr. Kuldip Singh		
1.	Whether a College Principal can deduct the salary of regular teachers during summer vacations for not reporting on duty? If PU Calendar does not permit to do so then what action was taken against the Principal of Guru Gobind Singh Girls College Jharh Sahib (Dist. Ludhiana) who deducted the salary of six permanent teachers from June 1 st to July 13 th 2009?	Reply attached at Annexure-I.
2.	How much time is required to get legal advice on a simple matter referred for legal advice? Kindly inform regarding the approval case of Mrs. Amarjit Kaur Makkar (Dept of Physical Education) Khalsa College for Women, Civil Lines Ludhiana which has been lying pending for legal advice since May 2008	No time limit has been fixed to get Legal opinion/advice on a case referred to the Legal Retainer of the University. It depends upon the convenience of the Legal Retainer to give his advice/ opinion. However, concerned official pays the visit to the residence of Legal Retainer for getting advice/opinion. In the instance case, the relevant file was sent to Shri Anupam Gupta, University Legal Retainer, for his legal opinion in year 2008. The same has not been received back in the office.
3.	Whether Panjab University has issued any directions to the affiliated colleges to implement the revised UGC pay scales of teachers from 01/01/2006	No direction has been issued by the Panjab University to the affiliated Colleges to implement the revised UGC pay scale of teachers from 1.1.2006.
Dr. P.S. Gill		
1	The fate of my Resolution on Privilege Leave to Non-teaching employees of affiliated Colleges.	The Vice-Chancellor has constituted a Committee and the meeting of Committee has convened on 1.4.2010.

2	I may further be informed if some Committee was formed, what has transpired in its meeting(s).	The meeting of the Committee held on 1.4.2010 and accepted the proposed Resolution.
3	If really some Committee was formed why was I kept out of it because as I understood mover of a Resolution is a member of any such Committee?	Dr. P.S. Gill is also one of the members of the said Committee.
4	Some time back I was made Vice-Chancellor's nominee in the selection of Principal but my name was withdrawn as I was not an official of Professor rank. Later on, I learnt that many a times graduates/Lecturers/ officiating Principals have interviewed and selected Principals. It is not a case of blatant discrimination against me kindly let me know (i) In session 2008-09, 2009-10, how many persons (who are not academically) in Professors rank and were made members of such Selection Committees with a class mention of dates and colleges on/in which interview were held. Clearly mention the names of the persons and how they could be designated as/ ranked as academic Professors.	Constitution of Selection Committee is the prerogative of the Vice-Chancellor.
5.	The University is passing through an era of fines to affiliated Colleges. Every drop of a hot becomes a finable offence without any regard to the provisions of University Calendar.	The penalty of Rs.1.00 lac is liable to be imposed on the affiliated Colleges with Panjab University in case the application and requisite fee is received after the stipulated dates as rule (iii) 1 and (iii) 2 provided at page 168 of P.U. Calendar, Volume III, 2009 (copy enclosed). Fine/penalty is imposed upon the college according to lapse on the part of the College.
Dr. Tarlok Bandhu		
1.	A ban on recruitment of teaching and non-teaching staff in the non-government colleges under grant-in-aid scheme was imposed by Government of Punjab on 14.7.2005 and it is yet to be lifted. This issue has come up in almost every meeting of this Senate. Out of the 3568 sanctioned posts of lecturers 1351 are lying vacant.	No information is received by the University from the Govt. of Punjab regarding ban on recruitment of teaching and non-teaching staff in the non-Govt. Colleges under grant-in-aid scheme.
2.	I would like to know does the University send any written representation to the authorities of Government of Punjab to convey the stand taken by Senate on this issue and asking the Government to lift the ban and put a check on adhoc/contractual appointments of faculty. If any letter on the said issue has been sent by the University to the Government of Punjab, kindly provide a copy of the same.	The Syndicate vide Paragraph 5 at its meeting held on 27.9.2009 has approved the following recommendations of the Committee dated 11.8.2009 regarding contractual appointments of Lecturers in the affiliated College of Panjab University: (i) The University does not approve the appointments made on contractual basis. The Colleges are directed not to indulge in the practice of making appointments on contract basis time and again.

		<p>(ii) The Colleges should make regular appointments in the prescribed pay scale within the period of six months.</p> <p>The above said para was circulated to the following vide this office circular letter No. 13482-13664 dated 6.11.2009:</p> <p>(i) The Principals of all the Colleges affiliated to Panjab University, Chandigarh</p> <p>(ii) The D.P.I. Colleges, Punjab, Sector 17, Chandigarh</p> <p>(iii) The D.P.I. (Colleges) Chandigarh Admn. Chandigarh, Sector 9, Chandigarh</p> <p>(iv) The Dean, College Development Council, Panjab university, Chandigarh</p>
3.	How many Colleges affiliated to Panjab University have confirmed implementation of the letter No. Misc.A-1/11901-12080 dated 20.9.2007 (regarding deduction of Provident Fund on the basic pay plus allowances)?	<p>All the President/Secretaries Managing Committees of the Non-Govt. affiliated Colleges and the Principals of the Non-Govt. affiliated Colleges vide circular letter No. Misc.A-1/11901-12080 dated 20.9.2007 were requested to deduct Provident Fund on the basic pay + allowances and were also requested to grant retiral benefit to the Employees of their Colleges.</p> <p>The Syndicate at its meeting dated 29.3.2010 (Para General discussion 7) has resolved that the Provident Fund has to be deducted and contributed by the employer for all whole time teachers from the 1st day of joining the service by them.</p>
4.	Does the Panjab University penalize any of the Colleges under Regulation 11.1 and 11.2 at page 160-61 of the P.U. Calendar, Volume I, 2005 for non-implementation of letter No.Misc.A-I/11901-12080 dated 20.9.2007 (as per this letter, the colleges were required to implement this letter by 30.9.2007).	<p>They were requested to confirm implementation regarding the above instructions of the University by 30.9.2007, failing which the defaulting Colleges will be panelized under Regulation 11.1 and 11.2 given at pages 160-161 of P.U. Calendar, Volume I, 2007.</p> <p>As per office record no reply was received from the Colleges confirming the above instructions of the University. The office also did not take any action to panelize the College under reference cited above as per Regulations cited above.</p>
Mrs. Jasvir Kaur Chahal		
1.	What steps are being taken to make the University calendar's text to be written on the pattern of gender sensitivity and by when is it expected that this task will be completed?	While preparing/drafting the Rules/Regulations, generally the gender sensitivity is taken care of by the concerned Faculty. However, in Calendar Volume II the candidate/student word is mostly used which itself covers the gender sensitivity.

		Anyhow this issue will be kept in mind as and when new edition of all the three University Calendars is printed. The new edition of P.U Calendar Volume I and II is printed, when the amendments/ additions/ deletions are approved by the Govt. of India, but Volume III is printed only after the approval of the Syndicate.
2.	What is the University policy regarding inclusion of names of officials/persons in electoral lists for various elections held from time to time? To be more precise is it mandatory for a person to be designated vide official letter to an office to be included in a voter's list or any temporary make shift type of arrangement is sufficient enough for the same?	There are various constituencies existing in the Senate Election having different Act/Sections for preparation of voter's lists. No specific constituency has been mentioned in the letter under reference. However, lists of the voters are prepared according to the Act of the Panjab University, existing in Cal. Vol. I, 2007.
3.	How much time does Department of Youth Welfare need to distribute certificates to the participants for various youth welfare activities including youth festivals?	The Department of Youth Welfare will try its best to distribute the certificates of the participants as soon as possible.
4.	What care is being taken to ensure that the youth festival competitions maintain the stipulated time schedules?	The Department of Youth Welfare always tries to make the necessary arrangement within the stipulated period i.e from September to November with the support of Principals/Conveners of the Affiliated Colleges as per the schedule of events/items
5.	What steps are being taken to check plagiarism in research at master's as well doctoral level?	The Regulations 15 onwards appearing at pages 194-196, P.U. Calendar, Volume II, 2007 deal with submission/ acceptance/ rejection of thesis submitted by the student/ candidate for award of Ph.D. degree, wherein it has been clearly mentioned that the thesis must be piece of original research work characterised either by the discovery of the facts or for fresh interpretation of the known facts or theories, in either case it shall give evidence of the candidate's capacity for the original research, critical examination and judgement. The research work is examined by the examiners. In case it is not found a piece of original research and does not give evidence of the candidate's literary capacity, the thesis shall liable to be rejected. Purchase of Anti-fishing software is under consideration.
6.	What steps are being taken to disseminate research results and advanced knowledge to the affiliated colleges by the University as an academic leader?	Generally the instructions/guidelines are issued by the University from time to time. If the same are not adequate/ sufficient for the purpose, suggestions in this regard may be sent so that the University may look into the same and give some modified instructions/guidelines.
7.	What is University's take on introduction of M.Ed. (Yoga), as that is	It is an academic matter and decision in this regard can be taken by the University

	the next logical continuum for the degree of B.Ed. Yoga, which is a unique degree being run by this pioneer university as well is university thinking of initiating some degree in Yoga Education as a pure academic stream also? When can we expect this University to initiate a doctorate degree in Yoga?	authorities on the recommendations of the Faculty of Education and Dean as well. For this purpose the Dean Faculty of Education may peruse the matter on her level.
8.	Are we thinking of introducing yoga practice, yoga therapy, panchkarma and spas as courses under vocational stream ?	-do-
9.	What decision was taken by the University on the application submitted by Sadhahavana College of Education for Women on 24.6.2009 regarding the discontinuation of the subject of teaching of science?	The Board of Studies dated 11.6.2009 vide item 7 (Appendix-II) rejected the proposal of president, Governing Body, Sadhbhavna College of Education for Women, Raikot, Ludhiana.
Shri Prabhjit Singh		
1.	No. and name(s) of courses started on the University Campus.	Reply of question No.1 enclosed as Appendix-III.
2.	Actual Income and expenditure, thereof, including expenditure on salary (teaching and non-teaching posts) designation-wise i.e. Assistant Professor, Associate Professor etc. and clerk, Sr. Assistant, Supdt. etc.	Reply of question No.2 enclosed as Appendix-IV.
3.	No. of sanctioned seats, actually admitted students, course-wise.	Reply of question No.3 enclosed as Appendix-V.
4.	What was the estimated income and expenditure thereof?	Please see Appendix-VI.
5.	No. of teaching and non-teaching posts (designation-wise), course-wise, sanctioned and filled.	Reply of question No.5 enclosed as Appendix-VII.
6.	No. and name(s) of courses started on the University campus	Reply of question No.6 enclosed as Appendix-VIII.
7.	No. of new posts sanctioned for non-teaching staff (e.g. Clerk, Sr. Assistant, Supdt. etc.) for each course	Reply of question No.7 enclosed as Appendix-IX.
8.	No. of posts filled for each course, for non-teaching staff	} Please see Appendix-X.
9.	No. of new posts sanctioned for non-teaching staff for R&S Examination, conduct and secrecy branches for these courses	
10.	No. of new posts filled for non-teaching staff for R&S Examination, conduct and secrecy branches	Information is based on the basis of New Budget for the year 2010-11 at present no information is available with the Estt. Branch.
11.	No. Non-teaching employees (designation-wise) to be retired in the year 2010-11	Reply of question No.11 enclosed as Appendix-XI.

12.	What was the actual strength (designation-wise) of non-teaching on 31.3.2006?	Reply of question No.12 enclosed as Appendix-XII.
13.	What would be the actual strength (designation of employees on 31.3.2011?	Please see Appendix-XIII.
14.	Is there any plan to fill the vacant posts of non-teaching employees to cope up the existing work load as well as increased work load due to starting of new courses? If yes, please provide the detail of plan.	The posts of Registrar, COE, DRS, A.R.S., Technical staff, Clerks, Clerk-cum-data-Entry Operator, Class 'C' posts have already been advertised. All the advertised post are under active consideration of the University and are likely to be filled in near future. However, there is some hurdle in filling the posts of Clerks as nos. of daily-wage Clerks have filed writ petitions in the Courts and the decision is pending. Sincere efforts have been made by the authorities to meet the needs of the hours.
Shri Dharam Paul Sharma		
1.	What are hurdles in regularization of Daily Wages Workers?	A good nos. of daily wagers have filed writ petitions in Courts for regularization of their services. There in Supreme Court judgement to follow procedure, posts of Clerks advertised vide 14/2008, matter under process.
2.	What is the position of legal cases?	No case has been decided as yet. There is a stay for the candidates which is going on and the University can not do any thing till these are decided by the Court.
3.	What method University will adopt to meet the increased work load on account of introduction of semester system in Post Graduate classes	It is a policy decision which is to be decided by the authorities.
4.	Why there is pay parity in Daily wages worker? Equal pay for equal worker why not?	Petitioners are being paid salary of a clerk with BP+DP in view of stay given by the courts. There are instructions from the Chandigarh Administration and followed by the University. Therefore, daily wagers are also being paid wages at D.C. rates. University can not ignore them.
5.	Why renovation of officers offices only? Why not for all.	The work is being executed as per sanction and budget allocated
6.	Why not Air cooling system started in Administrative Block what are the problems	This is a policy decision to be decided by the authorities
7.	Why equal distribution of number for construction of houses in the campus	This is a policy decision to be decided by the authorities

S.S. Bari
REGISTRAR

Confirmed

R.C. Sobti
VICE-CHANCELLOR