

PANJAB UNIVERSITY, CHANDIGARH

Minutes of the meeting of the SYNDICATE held on Sunday, 26th September 2010 at 9.00 a.m., in the Golden Jubilee Guest House, Panjab University, Chandigarh.

PRESENT

1. Professor R.C. Sobti Vice-Chancellor ... (in the Chair)
2. Shri Ashok Goyal
3. Professor B.S. Ghuman
4. Shri Chaman Lal Sharma
5. Dr. Emanuel Nahar
6. Shri Gopal Krishan Chatrath
7. Dr. Janmit Singh
8. Dr. Karamjeet Singh
9. Dr. Keshav Malhotra
10. Shri Madan Lal Aeri
11. Dr. (Mrs.) Madhu Prashar
12. Professor Naval Kishore
13. Shri Rajbans Singh Gill
14. Dr. (Mrs.) Ravinder Kaur
15. Professor S.S. Bari Registrar ... (Secretary)

Dr. Dinesh Talwar, Dr. Mukesh Arora, Shri Ajoy Sharma, D.P.I. (Colleges), U.T., Chandigarh and Mrs. Jasmeet Kaur, D.P.I. (Colleges), Punjab, could not attend the meeting.

Vice-Chancellor's Statement

1. The Vice-Chancellor said, "I am pleased to inform the august House that –

- (1) Professor A.R. Rao, University Institute of Pharmaceutical Sciences, has been selected for the conferment of Dr. (Mrs.) Manjushree Pal Memorial Award for the Best Pharmaceutical Scientist Award – 2010 instituted by the Association of Pharmacy Teachers of India.
- (2) Dr. Gurmeet Singh, Assistant Professor, Department of Hindi and Fellow, Panjab University, has received State Award for Literary Journalism from the Haryana Sahitya Academy.
- (3) The august House may consider the conferment of the degrees of Doctor of Science/ Literature/Laws (*honoris causa*)/Vigyan Ratna on the following eminent persons as mentioned against each:

1. Professor C.N.R. Rao : **(D.Sc.)**
National Research Professor and
Honorary President & Linus Pauling Research
Professor
Jawaharlal Nehru Centre for Advanced
Scientific Research
Jakkur P.O. Bangalore.

2. Professor Shenggen Fan : **(D.Sc.)**
Director General
International Food Policy Research Institute
2033, K. Street, N.W.
Washington, D.C., 20006, USA.
3. Shri Khushwant Singh : **(D. Litt.)**
E-49, Sujan Singh park
New Delhi.
4. Shri Som Nath Chatterjee : **(Doctor of Laws)**
Former Speaker, Lok Sabha
21, Ashoka Road
New Delhi.
5. Professor A.K. Sood : **(Vigyan Rattan)**
Department of Physics
Indian Institute of Science
Bangalore.

- (4) The Vice-Chancellor has been nominated by the UGC to attend the East Asian Higher Education Co-operation Forum from October 13-15, 2010 at Kunming, Yunnan, China. He is the only Vice-Chancellor to be nominated for this Forum.”

The Vice-Chancellor stated that as earlier years, the Co-ordinator/Co-ordinators of various Entrance Tests and Admissions this year also, have done a wonderful work, their services be appreciated and the appreciations be conveyed to them individually.

Shri Gopal Krishan Chatrath stated that by honouring such persons of repute, they were honouring the Panjab University itself. These persons had achieved excellence in their field at the national and international levels.

The Vice-Chancellor informed that Professor S.S. Bari, Registrar, who was Secretary of Syndicate and Senate, was going to retire on 30th September 2010 after superannuation.

The Syndicate placed on record its appreciations for the efficient services rendered by Professor S.S. Bari as Registrar.

RESOLVED: That –

- (1) felicitations of the Syndicate be conveyed to –
 - (i) Professor R.C. Sobti, Vice-Chancellor, on his having been nominated by the UGC to attend the East Asian Higher Education Co-operation Forum from October 13-15, 2010 at Kunming, Yunnan, China. He is the only Vice-Chancellor to be nominated for this Forum;
 - (ii) Dr. Gurmeet Singh, Assistant Professor, Department of Hindi and Fellow, Panjab University, on his receiving the State Award

for Literary Journalism from the Haryana Sahitya Academy; and

- (iii) Professor A.R. Rao, University Institute of Pharmaceutical Sciences, on his having been selected for the conferment of Dr. (Mrs.) Manjushree Pal Memorial Award for the Best Pharmaceutical Scientist Award – 2010 instituted by the Association of Pharmacy Teachers of India.
- (2) appreciations of the Syndicate be conveyed individually to the Co-ordinator/ Co-ordinators for doing a wonderful work various Entrance Tests and admissions (2010); and
- (3) Action Taken Report on the decisions taken by the Syndicate in its meeting dated 22.7.2010, be noted.

RESOLVED FURTHER: That, in accordance with Section 23 at page 9 of P.U. Calendar, Volume I, 2007, it be recommended to the Senate and the Chancellor that –

- (1) honorary degree of Doctor of Science (*honoris causa*) be conferred on Professor C.N.R. Rao, National Research Professor and Honorary President & Linus Pauling Research Professor, Jawaharlal Nehru Centre for Advanced Scientific Research, Jakkur P.O. Bangalore, on the ground that he, in the opinion of the Syndicate, by reasons of his eminent position and attainments, is a fit and proper person to receive the honorary degree of Doctor of Science (*honoris causa*);

(Bio-data enclosed (Appendix-I))

- (2) honorary degree of Doctor of Science (*honoris causa*) be conferred on Professor Shenggen Fan, Director General, International Food Policy Research Institute, 2033 K Street, N.W., Washington, D.C., 20006, U.S.A., on the ground that he, in the opinion of the Syndicate, by reasons of his eminent position and attainments, is a fit and proper person to receive the honorary degree of Doctor of Science (*honoris causa*);

(Bio-data enclosed (Appendix-II))

- (3) honorary degree of Doctor of Literature (*honoris causa*) be conferred on Shri Khushwant Singh, E-49, Sujjan Singh Park, New Delhi, on the ground that he, in the opinion of the Syndicate, by reasons of his eminent position and attainments, is a fit and proper person to receive the honorary degree of Doctor of Literature (*honoris causa*);

(Bio-data enclosed (Appendix-III))

- (4) honorary degree of Doctor of Laws (*honoris causa*) be conferred on Shri Som Nath Chatterjee, Former Speaker, Lok Sabha, 21, Ashoka Road, New Delhi, on the ground

that he, in the opinion of the Syndicate, by reasons of his eminent position and attainments, is a fit and proper person to receive the honorary degree of Doctor of Laws (*honoris causa*); and

(Bio-data enclosed (Appendix-IV))

- (5) in view of the outstanding academic achievements, administrative capabilities and professional accomplishments as distinguished academician, '**Vigyan Rattan Award for the Year 2011**' be conferred on Professor A.K. Sood, Department of Physics, Indian Institute of Science, Bangalore.

(Bio-data enclosed(Appendix-V))

Promotion as Professor under CAS at School of Punjabi Studies (Punjabi Lexicography)

2(i). Considered minutes dated 20.7.2010 (**Appendix-VI**) of the Selection Committee for promotion as Professor, under the Career Advancement Scheme, at School of Punjabi Studies (Punjabi Lexicography), Panjab University, Chandigarh.

RESOLVED: That Dr. Uma Sethi be promoted as Professor at School of Punjabi Studies (Punjabi Lexicography), Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions), w.e.f. **22.10.2008** in the pay-scale of Rs.37400-67000 + AGP Rs.10,000/- at a starting pay to be fixed under the rules of Panjab University, subject to fulfilment of new UGC conditions. The post will be personal to the incumbent.

Promotion as Professor under CAS in the Department of Physics

2(ii). Considered minutes dated 20.7.2010 (**Appendix-VII**) of the Selection Committee for promotion as Professor, under the Career Advancement Scheme, in the Department of Physics, Panjab University, Chandigarh.

RESOLVED: That Dr. Devinder Mehta be promoted as Professor in the Department of Physics, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions), w.e.f. **14.10.2007** in the pay-scale of Rs.37400-67000 + AGP Rs.10,000/- at a starting pay to be fixed under the rules of Panjab University, subject to fulfilment of new UGC conditions. The post will be personal to the incumbent.

Promotion as Professor under CAS in the Department of History

2(iii). Considered minutes dated 20.7.2010 (**Appendix-VIII**) of the Selection Committee for promotion as Professor, under the Career Advancement Scheme, in the Department of History, Panjab University, Chandigarh.

RESOLVED: That Dr. Reeta Grewal be promoted as Professor in the Department of History, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions), w.e.f. **12.10.2007** in the pay-scale of Rs.37400-67000 + AGP Rs.10,000/- at a starting pay to be fixed under the rules of Panjab University, subject to fulfilment of new UGC conditions. The post will be personal to the incumbent.

Promotion as Professor of History under the CAS at University School of Open Learning

2(iv). Considered minutes dated 20.7.2010 (**Appendix-IX**) of the Selection Committee for promotion as Professor of History, under the Career Advancement Scheme, at University School of Open Learning, Panjab University, Chandigarh.

RESOLVED: That Dr. Manju Malhotra be promoted as Professor of History at University School of Open Learning, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions), w.e.f. **23.02.2006** in the pay-scale of Rs.37400-67000 + AGP Rs.10,000/- at a starting pay to be fixed under the rules of Panjab University, subject to fulfilment of new UGC conditions. The post will be personal to the incumbent.

Promotion as Professor of Psychology under CAS at University School of Open Learning

2(v). Considered minutes dated 20.7.2010 (**Appendix-X**) of the Selection Committee for promotion as Professor of Psychology, under the Career Advancement Scheme, at University School of Open Learning, Panjab University, Chandigarh.

RESOLVED: That Dr. Saran Kumari Sharma be promoted as Professor of Psychology at University School of Open Learning, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions), w.e.f. **1.1.2007** (date of last publication) in the pay-scale of Rs.37400-67000 + AGP Rs.10,000/- at a starting pay to be fixed under the rules of Panjab University, subject to fulfilment of new UGC conditions. The post will be personal to the incumbent.

Appointment of Station Manager and Technicians at School of Communication Studies

2(vi). Considered minutes dated 07.09.2010 (**Appendix-XI**) of the Selection Committee (Walk-in-interview) for appointment of Station Manager and Technicians at School of Communication Studies (P.U. Community Radio Station).

The Vice-Chancellor said that the selected candidate, Shri Kanwal Jit Singh, who had been recommended by the Selection Committee, has been allowed to join his duties keeping in view the fact that P.U. Community Radio Station was to be inaugurated on 24th September 2010 by Hon'ble Mrs. Ambika Soni, Union Minister for Information and Broadcasting. But, somehow, she could not visit Chandigarh on that date.

RESOLVED: That Shri Kanwal Jit Singh, S/o Late Shri Rawel Singh, House No. 826, Phase 10, Mohali, be appointed as Station Manager in the School of Communication Studies (P.U. Community Radio Station), against the post/s lying vacant there, on purely temporary contract basis for a period of one year and extendable as per requirement or till the post is filled in on regular basis, whichever is earlier, with effect from the date he joined his duty, on the following terms and conditions:

- Post:** His appointment is purely on temporary contract basis for the period of one year and extendable as per requirement or till the post is filled in on regular basis, whichever is earlier.
- Pay:** He will be paid consolidated pay per month of Rs.25000/-.
- Leave:** His appointment will be governed by the University's Regulations and Rules for leave to its employees as incorporated in the Calendar Volumes I & III and other rules and instructions framed there-under from time to time, shall be applicable.

General: All other terms and conditions of service and rules of discipline and conduct as contained in the University's Calendar Volumes I & III and other rules and instructions framed thereunder from time to time, shall be applicable.

Posting: At present his posting will be at Chandigarh. However, he could also be transferred/posted outside Chandigarh at the Department/ Institutions maintained by the Panjab University.

RESOLVED FURTHER: That the posts of Technicians (Full Time) and (Part-Time) be re-advertised.

Appointment of Public Relation Officer **2(vii).** Considered minutes dated 10.09.2010 (**Appendix-XII**) of the Committee constituted by the Vice-Chancellor to consider biodata of Mr. Anil Kapoor, for appointment as Public Relation Officer, on contract basis at a fixed salary.

The Vice-Chancellor stated that Professor Sudhir Sharma, who had been working as Director Public Relations, had repeatedly requested that he be relieved from the post of Director Public Relations. Hence, after relieving him, a Committee was constituted for appointment of Public Relation Officer. Shri Anil Kapoor, who was recommended by the Selection Committee, has been allowed to join as Public Relation Officer.

RESOLVED: That Shri Anil Kapoor S/o Late Dr. Shiv Raj Kapoor, House No. 424, Sector 45 A, Chandigarh be appointed as Public Relation Officer against the post of Director Public Relations-cum-Editor-P.U. News, for a period of six months in the first instance or till the post is filled in on regular basis, whichever is earlier, from the date he joined his duties, at a fixed salary of Rs.25,800/- p.m., under Regulation 5 at page 111 of Panjab University Calendar, Volume I, 2007, under Section 31(1) and (2)(e) of P.U. Act at pages 12-13 of Panjab University Calendar, Volume I, 2007, with the following stipulation:

“That the above appointment is being made purely on contract basis at fixed emoluments and period as stated above. It is understood that the incumbent will have no claim whatsoever for regular appointment/s after the expiry of term of contract appointment and his appointment shall be terminable without any notice. His contractual appointment shall come to an end automatically on the completion of term of contractual appointment as stated above. However, he may apply for regular appointment subject to his eligibility as and when the post is advertised for regular appointment.”

Appointment of Training-cum-Placement Officer at University Institute of Applied Management Sciences **2(viii).** Considered minutes dated 07.09.2010 of the Selection Committee (**Appendix-XIII**) (Walk-in-interview) for appointment of Training-cum-Placement Officer at University Institute of Applied Management Sciences, Panjab University, Chandigarh.

The Vice-Chancellor said that since, as per decision of the Syndicate, the Advisor (Guidance & Placement Cell), appointed earlier

was relieved, the candidate recommended by the Selection Committee, Dr. Amandeep Singh Marwaha, has been issued letter of appointment.

RESOLVED: That Dr. Amandeep Singh Marwaha, S/o Dr. Punjab Singh Marwaha, House No. 1036, Sector 46-B, Chandigarh, as Training-cum-Placement Officer at University Institute of Applied Management Sciences, Panjab University, Chandigarh, against the post lying vacant there, purely on temporary basis for a period of one year and extendable as per requirement or till the post is filled in on regular basis, whichever is earlier, in the pay-scale of Rs.37400-67000+ GP 9000 plus allowances, on the following terms and conditions:

Post: His appointment is purely on temporary contract basis for the period of one year and extendable as per requirement or till the post is filled in on regular basis, whichever is earlier.

Pay: His pay will be fixed at the initial stage in the above time scale according to rules of the Panjab University.

Leave: His appointment will be governed by the University's Regulations and Rules for leave to its employees as incorporated in the Calendar Volumes I & III and other rules and instructions framed there under from time to time shall be applicable.

General: All other terms and conditions of service and rules of discipline and conduct as contained in the University's Calendar Volumes I & III and other rules and instructions framed thereunder from time to time, shall be applicable.

Posting: At present his posting will be at Chandigarh. However, he could also be transferred/posted outside Chandigarh at the Department/ Institutions maintained by the Panjab University.

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

At this stage, the Vice-Chancellor informed that the Syndicate in its meeting dated 31st August 2010 (Para 2(vi)) had resolved as under:

“That the following persons be appointed as Assistant Registrars (General 2 and SC 1) one at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur and two at Panjab University, Chandigarh, in order of merit, on one year's probation, in the pay-scale of Rs.7220-220-8100-275-10300-340-11660 (un-revised) plus allowances admissible under the University rules, on a pay to be fixed according to the rules of Panjab University:

1. Mr. Lalit Sood at P.U. Campus, Chandigarh.
2. Mr. Bachan Singh (SC) at P.U. Campus, Chandigarh.
3. Mrs. Mahesh Johar at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur.

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

1. Ms. Bhuvan Gautam
2. Mr. Manoranjan Dey (SC).

These appointments are subject to verification of eligibility of the candidates as per advertisement.”

Subsequently, on verification of eligibility of the selected candidates, the following persons were found ineligible and their appointments have been cancelled:

1. Mr. Lalit Sood at P.U. Campus, Chandigarh.
2. Mr. Bachan Singh (SC) at P.U. Campus, Chandigarh.

RESOLVED: That the above information given by the Vice-Chancellor be noted and approved.

**Recommendations of
Leave Cases Committee
dated 24.8.2010**

3. Considered minutes dated 24.8.2010 (**Appendix-XIV**) of the Committee constituted by the Vice-Chancellor in terms of the Syndicate decision dated 16.5.1981 (Para 18) to look into the leave cases of teaching staff.

RESOLVED: That the recommendations of the Committee, as per **Appendix**, be approved.

Arising out of this, Shri Ashok Goyal pointed out that the faculty members have started sending their leave applications directly to the Vice-Chancellor rather than sending the same through the Chairperson of the Departments, which was against the rules.

The Vice-Chancellor said that the Registrar would issue a circular to Heads/Directors of University Teaching Departments/ Regional Centres to ask the faculty members to follow the rules and route their leave applications through the respective Heads/ Chairpersons of the Departments.

**Confirmation of certain
Superintendents**

4. Considered the recommendations of the Vice-Chancellor, and

RESOLVED: 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.	Shri Vinod Khurana Examination-II	15.4.2009	15.4.2010
2.	Shri Subhash Chand Examination-I	18.1.2008	16.4.2010
3.	Shri Prem Nath Gupta University School of Open Learning	23.1.2008	17.4.2010
4.	Shri Subhash Chander Sharma Estate/Legal Cell	30.1.2008	18.4.2010
5.	Shri Devinder Singh UBS	14.3.2008	19.4.2010

Sr. No.	Name of Superintendent and Branch/Department	Date of Promotion	Date of Confirmation
6.	Shri Milkhi Ram R&S	16.4.2008	20.4.2010
7.	Shri Devinder Pal Singh Conduct	9.5.2008	21.4.2010
8.	Mrs. Usha Rani Sharma Examination-II	9.5.2008	22.4.2010
9.	Shri Ranjit Singh Accounts	14.5.2008	23.4.2010
10.	Shri K.K. Kalia V.C.'s Office	2.6.2008	24.4.2010
11.	Shri Hari Chand Economics	31.5.2008	25.4.2010
12.	Shri Narinder Kumar Estt. I	3.6.2008	26.4.2010
13.	Shri Tarsem Lal RTI	9.6.2008	27.4.2010
14.	Shri Karnail Singh Rana C.O.E.'s Office	9.6.2008	28.4.2010
15.	Mrs. Soma Sharma Examination-I	10.6.2008	29.4.2010

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.

Recommendations of the Committee dated 10.3.2010 and 12.3.2010 regarding scrutiny of awards/results

5. Considered the recommendations of the Committee dated 10.3.2010 and 12.3.2010 (**Appendix-XV**) constituted by the Vice-Chancellor to have a comprehensive look for scrutiny of awards/results.

RESOLVED: That –

- (i) Scrutiny of awards/results be done by employees working in the Examination Branches and not by retired employees.
- (ii) Scrutiny of awards/results would be an additional duty and an incentive for such duty would be given at the rates fixed for each candidate.
- (iii) Scrutiny of awards/results be done by all working sets of the branch as allotted by the concerned Assistant Registrar.
- (iv) No additional payment for scrutiny of R.L.A./M.L. etc. cases be made.
- (v) The results other than final year, which will be prepared on Computers, only 10% of these will be randomly scrutinized by the Scrutineers (working sets).
- (vi) All final years results (B.A., B.Sc., B.Com., B.B.A., B.C.A., M.A., M.Sc. etc.) in which there could be candidates with Division Affected cases, scrutiny be done for all candidates.

- (vii) In case of any mistake/discrepancy in manually prepared results is detected, both, the tabulator and the Scrutineers would equally be responsible. Monetary penalty, per candidate be imposed as per existing rates.
- (viii) The existing rates of remuneration for Scrutiny will be in vogue.
- (ix) The existing rates/remuneration of penalty for Scrutiny will also be in vogue.

RESOLVED FURTHER: That the above decision be made effective w.e.f. September, 2010 examinations.

Appointment of subject experts on the Selection Committee for affiliated Colleges

6. Considered minutes dated 30.7.2010 (**Appendix-XVI**) of the Committee constituted by the Vice-Chancellor for preparation of list of subject experts which is required to be approved by the relevant Statutory Body and the issuance of panel to the Colleges as per new UGC Regulations for the appointment of teachers.

Shri Ashok Goyal said that the recommendations of the Committee needed a thorough consideration as these were impracticable. The Senate members were also required to be included in the list of subject experts and the issuance of panel to the Colleges.

Dr. Karamjeet Singh said that instead of leaving the matter to the Board of Control, the Vice-Chancellor himself should take decision on his own with regard to sending the subject experts and issuance of panel to the Colleges.

Shri Gopal Krishan Chatrath said that the power to appoint subject experts and issuance of panel to the Colleges had already been delegated to the Vice-Chancellor by the Syndicate, which should prevail.

The Vice-Chancellor said that he would re-look into the matter.

This was agreed to.

Revision of Rent/Licence Fee, Water Charges of the Campus houses as well as Hoshiarpur and Ludhiana

7. Considered minutes dated 30.8.2010 (**Appendix-XVII**) of the Committee constituted by the Vice-Chancellor with regard to enhancement of Rent/Licence Fee, Water Charges of Campus houses as well as Hoshiarpur and Ludhiana houses.

RESOLVED: That the recommendations of the Committee dated 30.8.2010, as per **Appendix**, be approved.

Arising out of this, Shri Ashok Goyal said that there was a case in the past where the house was to be allotted to the spouse of a retired employee. But the fate of that case was not known. The University was following the Punjab Government rules regarding allotment of accommodation. According to the rules, the spouse had to be allotted a house to which he/she was entitled. It was being pleaded that the original allotment to the retired employee was made out of turn. Probably because of some misunderstanding that case was not reopened. He expressed pain as to why such files have been kept under the carpet. Whatever facility could be extended as per government rules, the same should be extended. He suggested that the Punjab Government/Chandigarh Administration rules should be followed in the

matter of allotment of houses and the following provision be incorporated in the University rules:

“Allotment of residence to spouse on retirement of University employee:

When a University employee in occupation of University accommodation retires, the same residence may be transferred in the name of the spouse subject to the condition that such spouse is working in an eligible office and is entitled to the said type of accommodation. However, in case the spouse is not entitled to the said type he/she may be made an allotment as per his/her entitlement.

Provided that such spouse shall not be allotted accommodation under this sub-rule of a type higher than the type already in occupation of the retiree even though the applicant may be entitled to such higher type.”

The Vice-Chancellor said that the Punjab Government Rule/s on the issue be followed.

This was agreed to.

**Interest rates for
Contributory Provident
Fund and General
Provident Fund**

8. Considered minutes dated 11.8.2010 (**Appendix-XVIII**) of the Committee constituted by the Vice-Chancellor to examine the rate of interest on contributory Provident Fund and General Provident Fund to be paid to the employees for the period 1.4.2010 to 31.3.2011.

Shri Ashok Goyal stated that in view of the increase in the interest rate by the RBI, the viability of paying increased interest rate should be looked into and he might be associated for the purpose.

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

**Promotion Policy for
Helper/Beldar to the
posts of Mortar Mates in
the Construction Office**

9. Considered the recommendations of the Committee dated 6.9.2010 (**Appendix-XIX**) constituted by the Vice-Chancellor to examine the representation dated 27.5.2009 (**Appendix-XIX**) of P.U. Field Workers Union with regard to Promotion Policy for Helper/Beldar to the posts of Mortar Mates in Construction Office where such posts exists.

RESOLVED: That –

- (1) 50% posts of Mortar-Mates be filled up by selection after inviting the application from the existing Helpers/Beldars of Construction Office; and
- (2) 50% by promotion as per seniority of Helpers/Beldars for which a ratio of 30:70 be followed for Helper and Beldars, respectively.

**Regulations for Diploma
in Creative Photography**

10. Considered the recommendation of the Dean, Faculty of Design & Fine Arts, and

RESOLVED: That the Regulations/Rules for Diploma in Creative Photography offered at University School of Open Learning (USOL), as per (**Appendix-XX**), be approved.

Voluntary retirement sought by Mrs. Jaspal Kaur Sawhney, Supdt., Examination Branch

11. Considered the recommendation of the Vice-Chancellor that Mrs. Jaspal Kaur Sawhney, Superintendent, Examination Branch, be granted voluntary retirement w.e.f. 30.11.2010, i.e. the last day of three months' notice period given by her, under Regulation 17.5 at page 133 of P.U. Calendar, Volume I, 2007 and she be sanctioned retiral benefits under Regulation 17.9, P.U. Calendar, Volume I, 2007.

NOTE: 1. Regulations 17.5 and 17.9 *ibid* read as under:

“17.5. A University employee who has put in not less than 20 years' qualifying service may, by giving notice of three months in writing to the appropriate authority, retire from the service voluntarily. A notice of less than three months may be accepted by the appropriate authority in deserving cases.

17.9. An employee who retires voluntarily shall be entitled to gratuity, furlough and benefit of encashment of earned leave, as in the case of employees who retire on superannuation, as may be admissible under the rules and regulations.”

2. Mrs. Jaspal Kaur Sawhney has put in more than 31 years of active service.

RESOLVED: That Mrs. Jaspal Kaur Sawhney, Superintendent, Examination Branch, be granted voluntary retirement w.e.f. 30.11.2010, i.e. the last day of three months' notice period given by her, under Regulation 17.5 at page 133 of P.U. Calendar, Volume I, 2007 and she be sanctioned retiral benefits under Regulation 17.9, P.U. Calendar, Volume I, 2007.

Award of degree of Doctor of Philosophy

12. Considered reports of examiners of certain candidates on the theses, including viva voce reports, for the award of degree of Doctor of Philosophy (Ph.D.).

RESOLVED: That the degree of Doctor of Philosophy be awarded to the following candidates in the Faculty and subject noted against each:

Sr. No.	Name of the candidate	Faculty/ Subject	Title of Thesis
1.	Ms. Saurabh Raina 154, Tribune Colony Baltana, Zirakpur	Business Management & Commerce	IMPACT OF MERGERS ON THE PRODUCTIVITY OF SCHEDULED COMMERCIAL BANKS IN INDIA
2.	Mr. Kuljeet Vill. & P.O. Patlikuhal Tehsil Manali Distt. Kullu Himachal Pradesh 175129	Languages/ Sanskrit	MAHARSI DAYANANDA KE PATRON AUR VIJNAPANON MEN SANKETITA VIVIDHA VISAYA-EKA ADHYAYANA (DHARMA, SAMAJA, ARTHA OUR RAJNITI KE SANDARBH MEN)

Sr. No.	Name of the candidate	Faculty/ Subject	Title of Thesis
3.	Ms. Kanchan Sharma H.No. 14, Shaheed Bhagat Singh Colony Ferozepur City 152002	Education/ Education	CORRELATIONAL STUDY OF SELF-ESTEEM, EMOTIONAL MATURITY SOCIAL INTELLIGENCE AND PARENTAL INVOLEMENT OF ADOLESCENTS
4.	Mr. Ajeet Kumar Negi H.No. 554/B Sector 46-A Chandigarh	Education/ Physical Education	PADMA SHREE CHARANJEET SINGH SPORTS ADMINISTRATOR AND SPORTS PROMOTER-A CASE STUDY
5.	Ms. Sajeela Awasthi 184-Hargobind Pura Mohalla Street No. 5, Jagraon Distt. Ludhiana (Punjab)	Science/ Chemistry	SYNTHESIS, CHARACTERIZATION AND APPLICATIONS OF CONDUCTING POLYMERS (POLYANILINE METAL OXIDE) AS COMPOSITE AS PHYSICO-CHEMICAL SENSOR AND POLYPYRROLE AS TASTE SENSOR
6.	Ms. Maninder Mallhi 32-Citizen Enclave Near Octroi Post Ferozepur Road Ludhiana	Education/ Education	LIFE SATISFACTION IN RELATION TO JOB STRESS MENTAL HEALTH AND LOCUS OF CONTROL OF ELEMENTARY SCHOOL TEACHERS
7.	Ms. Purva Nirmohi H.No.1474 Pushpac Complex Sector 49-B Chandigarh	Arts/Public Administration	MUNICIPAL ADMINISTRATION AND PERFORMANCE OF SELECTED SERVICES: A CASE STUDY OF MUNICIPAL COUNCIL, S.A.S. NAGAR (MOHALI)
8.	Mr. Dasharth Department of Sanskrit P.U., Chandigarh 160014	Languages/ Sanskrit	BRIHATTRAYI MEIN RAJVIDYA EK SAMIKSHATMAK ADHYAYAN
9.	Ms. Indu Prabha Duggal Senior Lecturer Gopi Chand Arya Mahila College, Abohar - 152116	Languages/ English	INTERPLAY OF POWER AND VIOLENCE: A STUDY OF SELETED PLAYS OF VIJAY TENDULKAR
10.	Mr. Karamjit Singh H.No.172, Sector 25-B Mandi Gobindgarh Distt. Fatehgarh Sahib Punjab - 147301	Languages/ Punjabi	JASWANT SINGH KANWAL DIAN KAHANIAN VICH PESH KISANI BIMB DA VISHLESHAN TE MULANKAN
11.	Mr. Abdulminam Hussien Ali H.No.212, Sector 11-A Chandigarh-160011	Science/ Botany	MICROPROPAGATION OF SOME COMMERCIALY IMPORTANT BAMBOOS
12.	Mr. Ved Parkash Sharma Department of Environment and Vocational Studies P.U., Chandigarh	Science/ Environment and Vocational Studies	IMPACT OF CELL-PHONE RADIATION ON EARLY GROWTH AND DEVELOPMENT IN BIOLOGICAL SYSTEMS
13.	Mr. Mohsen Nikbakht Department of Biotechnology P.U., Chandigarh	Science/ Biotechnology	A STUDY OF ABERRANT PROMOTER HYPERMETHYLATION OF MULTIPLE TUMOR SUPPRESSOR GENES IN CHILDHOOD ACUTE LYMPHOBLASTIC LEUKEMIA (ALL); POTENTIAL DIAGNOSTIC SIGNIFICANCE

Agenda Items 13 and 14 being Ratification and Information Items, these be read under Items 28 and 29.

Item kept in abeyance

15. Considered the recommendations of the Vice-Chancellor that Dr. (Ms.) Vijayta D. Chadha, (Assistant Professor in Nuclear Medicine) (Centre for Nuclear Medicine) and Dr. Vivek Kumar, Assistant Professor in Medical Physics (Centre for Nuclear Medical Physics) at University Institute of Emerging Areas in Science & Technology must clear the NET Examination within the probation period.

- NOTE:**
1. The Syndicate dated 29.4.2010 (Para 2(v) and (Para 2(iii)) has approved the appointment of Dr. (Ms.) Vijayta D. Chadha, and Dr. Vivek Kumar for the post of Assistant Professor at University Institute of Emerging Areas in Science & Technology and joined on 1.7.2010.
 2. The Vice-Chancellor had ordered that candidates appointed after 31.12.2008 must clear NET within probation period.

The Vice-Chancellor said that the issue of not implementing of new UGC Regulations retrospectively, i.e. for the period before 11th July 2009, was under consideration at the level of UGC. Hence, Items 15 and 16 on the agenda be kept in abeyance.

RESOLVED: That Item 15 on the agenda be kept in abeyance.

Item kept in abeyance

16. Considered if, the appointment of the following persons for the post of Associate Professor-2 (SC-1 and ST-1) in the pay-scale of Rs.37400-67000+AGP 9000 at University Business School, be cancelled due to non-fulfilment of qualifications as per UGC Notification 2010:

1. Dr. Luxmi (SC)
2. Dr. Madan Lal (ST).

- NOTE:**
1. The Syndicate dated 29.6.2010 vide Para (2 (xviii)) has approved the appointment of the above persons.
 2. An office note enclosed (**Appendix-XXI**).

RESOLVED: That consideration of Item 16 on the agenda be kept in abeyance as per decision taken in Item 15.

Voluntary retirement to Dr. (Mrs.) Neeraj Khullar, Lecturer, Department of Biotechnology

17. Considered the recommendation of the Vice-Chancellor that Dr. (Mrs.) Neeraj Khullar, Lecturer, Department of Bio-technology, be granted voluntary retirement w.e.f. 9.10.2010 i.e. the last day of three months' notice period given by her, under Regulation 17.5 at page 133 of P.U. Calendar, Volume I, 2007 and she be sanctioned retiral benefits under Regulation 17.9, P.U. Calendar, Volume I, 2007.

NOTE: Regulations 17.5 and 17.9 *ibid* read as under:

“17.5. A University employee who has put in not less than 20 years' qualifying

service may, by giving notice of three months in writing to the appropriate authority, retire from the service voluntarily. A notice of less than three months may be accepted by the appropriate authority in deserving cases.

17.9. An employee who retires voluntarily shall be entitled to gratuity, furlough and benefit of encashment of earned leave, as in the case of employees who retire on superannuation, as may be admissible under the rules and regulations.”

The Vice-Chancellor said that he had received a request from Dr. (Mrs.) Neeraj Khullar, Lecturer, Department of Bio-technology, for withdrawal of her application of voluntary retirement. Hence, no action is called for on the item.

This was noted.

**Date of promotion of
Dr. Manjeet Paintal as
Reader**

18. Considered if –

- (i) to waive off the following condition imposed by the Syndicate in the case of re-designating Dr. Manjeet Paintal as Reader:

“Her promotion is subject to attendance of 2nd Refresher Course within one year from the date of issuance of letter”.

- (ii) to change her date of eligibility for promotion/re-designating as Reader w.e.f. 5.7.2000 after completion of five (5) years service w.e.f. the date from which she has been placed in Senior Scale of Lecturer, i.e. 5.7.1995 by the Syndicate meeting dated 29.6.2010.

- (iii) to process her case for promotion as Professor (after following the proper procedure) under University Grants Commission (CAS) w.e.f. 5.7.2008 after completion of eight (8) years service w.e.f. the date from which she is to be promoted as Reader Selection Grade, i.e. 5.7.2000.

NOTE: The Syndicate meeting dated 29.6.2010 (Para 9) has resolved that Dr. Manjit Paintal, Director, RRC-cum-Department of Community Education & Development, be placed in the Senior Scale of Lecturer as under, in view of the circular letter No. 8450-8515/Estt. I dated 28.7.1997:

1. Placement in Senior Scale w.e.f. 5.7.1995 without any financial benefit.

2. Placement in Senior Scale w.e.f. 9.8.2002 with financial benefit.

The Vice-Chancellor said that Dr. Manjit Paintal is attending the 2nd Refresher Course being held in the University.

Shri Ashok Goyal and Professor Keshav Malhotra stated that the benefit being given in the instant case had not been given in various other similar cases. In one of the cases a person was promoted as Reader, but denied selection grade because he/she could not tick the column of selection grade. He added that all the cases of similar nature of the Departments of Life Long Learning & Extension and Community Education & Disability Studies, should also be considered.

RESOLVED: That –

- (1) the date of eligibility of Dr. Manjeet Paintal for promotion/re-designating her as Reader be changed w.e.f. 5.7.2000 after completion of five (5) years service w.e.f. the date from which she has been placed in Senior Scale of Lecturer, i.e. 5.7.1995 by the Syndicate meeting dated 29.6.2010; and
- (2) her case for promotion as Professor be processed (after following the proper procedure) under University Grants Commission (CAS) w.e.f. 5.7.2008 after completion of eight (8) years service w.e.f. the date from which she is to be promoted as Reader Selection Grade, i.e. 5.7.2000.

Enhancement of Medical Examination Fee, etc.

19. Considered recommendations of the Administrative Committee dated 9.7.2010 (**Appendix-XXII**) of the P.U. Health Centre with regard to enhancement of Medical Examination Fee, etc.

RESOLVED: That –

- (1) The charges of Medical Examination for the purposes as under be enhanced and collected at the Health Centre under proper cash receipt, in the same way the charges for the issue of Health Centre cards, are already being collected at the Health Centre:
 - (i) Medical Examination fee for driving licence be enhanced to Rs.50/- from Rs.25/-
 - (ii) Fee for Medical Examination of students for admission be enhanced to Rs.50/- from Rs.30/-
 - (iii) Fee for issue of Health Centre Cards be enhanced to Rs.10/- from Rs.5/- .
 - (iv) Medical Examination fee for Swimming Pool for P.U. employees be enhanced to Rs.50/- and outsider be enhanced to Rs.100/-.

- (2) A sum of Rs.500/- be charged as fee for Medical Examination at the time of First time job entry. Presently nothing is charged for the Medical Examination at the time of first entry.
- (3) A sum of Rs.100/- as Medical Examination fee be charged from the dependents of employees who take admission in Colleges/ Institutions other than Panjab University by obtaining medical certificates from the Health Centre and Medical Examinations for going abroad, etc.
- (4) Moreover collection of these charges at the Health Centre itself will tremendously benefit to all concerned as they will have all the services at one place (one window service).
- (5) The amount so collected shall be deposited in the account against Code No. M0100 of PU to be subsequently transferred to the budget head Contingency of P.U. Health Centre (127/N/2) through transfer entry and to be utilized for the welfare of the patients and needs of the Health Centre.

Recommendations of Executive Committee of PUSC dated 5.8.2010

20. Considered the recommendations (Item Nos. 5, 6, 10, 19 & 33) (**Appendix-XXIII**) of the Executive Committee dated 5.8.2010 of PUSC.

RESOLVED: That the recommendations of the Executive Committee dated 5.8.2010 of PUSC (Item Nos. 5, 6, 10, 19 & 33), as per **Appendix**, be approved.

Request of Dr. Jagwant Singh regarding allowing migration from one College to another

21. Considered the request dated 16.9.2010 (**Appendix-XXIV**) of Dr. Jagwant Singh regarding Migration from one College to another College in the admission of B.Com. I made through centralized Counseling.

- NOTE:**
1. The opinion of Dr. Karamjit Singh, Coordinator B.Com. I Centralized Admission and Fellow in this regard enclosed (**Appendix-XXIV**).
 2. The Syndicate meeting dated 31.8.2010 vide Para (General discussion 3) had decided as under:

“... that they had taken a decision to make centralized admission to B.Com. course in the affiliated Colleges situated in Chandigarh, Hoshiarpur and Ludhiana. He suggested that after the last date of admissions, no migration should be allowed to those Colleges where admission to B.Com. course had been made through centralized process.

The Syndicate directed the Registrar not to allow migration of any student admitted through centralized admission process unless and until the same is approved by the Vice-Chancellor”.

RESOLVED: That the request dated 16.9.2010 (**Appendix**) of Dr. Jagwant Singh regarding Migration from one College to another College in the admission of B.Com. I made through centralized Counseling, be **not** acceded to.

Extension in Extraordinary Leave without pay to Dr. Harmeet Singh, Scientific Officer, Department of Physical Education

22. Considered the recommendations of the Vice-Chancellor that the extension in Extra-Ordinary Leave without pay w.e.f. 15.1.2010 to 8.9.2010, be granted to Dr. Harmeet Singh, Scientific Officer, Department of Physical Education, Panjab University, Chandigarh, under Regulation 12.2 (i) at page 125 of P.U. Calendar, Volume I, 2007. Information contained in the office note (**Appendix-XXV**) was also taken into consideration.

RESOLVED: That extension in Extra-Ordinary Leave without pay be granted to Dr. Harmeet Singh, Scientific Officer, Department of Physical Education, Panjab University, Chandigarh, w.e.f. 15.01.2010 to 08.09.2010, under Regulation 12.2 (i) at page 125 of P.U. Calendar, Volume I, 2007.

Re-employment of Professor S.S. Bari, Department of Chemistry

23. Considered the recommendations of the Vice-Chancellor that Dr. S.S. Bari, Professor, Department of Chemistry, be re-employed for one year on contract basis w.e.f. 4.10.2010 after one day's break on 1.10.2010 (2.10.2010 and 3.10.2010 being Saturday and Sunday) under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009, provided that he will not go to the Court before or after joining the re-employment. He will join as Professor in the Department of Chemistry on 27.9.2010 (F.N.).

NOTE: Rule 8 at page 130 of P.U. Calendar, Volume III, 2009 reads as under:

“A teacher will be re-employed (if he wishes to be) provided he is academically active. His/her academic activity will be assessed on the basis of the total information relating to him/her as available in the University Annual Reports. In case any teacher wishes to submit any supplementary data, he may be free to do so. Or, if the Vice-Chancellor needs any additional information before making his recommendation, he may invite the teacher concerned for the purpose, or for elaboration/clarification of any points he deems necessary.

If a teacher wishes that the extent of academic activity, be determined by the Academic Committee of his/her department, he/she may be allowed to do so”.

RESOLVED: That Dr. S.S. Bari, Professor, Department of Chemistry, be re-employed for one year on contract basis w.e.f. 4.10.2010 after one day's break on 1.10.2010 (2.10.2010 and 3.10.2010 being Saturday and Sunday) under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009. He will join as Professor in the Department of Chemistry on 27.9.2010 (F.N.).

RESOLVED FURTHER: That since Professor S.S. Bari, Registrar, would be relieved on 27th September 2010 (F.N.) and join back the Department of Chemistry as Professor, he be given the additional charge of Registrar up to 30th September 2010.

Recommendations of Leave Cases Committee dated 22.9.2010

24. Considered the minutes dated 22.9.2010 (**Appendix-XXVI**) of the Committee constituted by the Vice-Chancellor in pursuance of the Syndicate decision dated 16.5.1981(Para 18) to look into the leave cases of teaching staff.

RESOLVED: That the recommendations of the Committee dated 22.09.2010, as per **Appendix**, be approved.

Comments of Experts on the Research Papers of Dr. Chander Mohan, Reader in Punjabi, Department of Evening Studies

25. Considered the comments of Experts (**Appendix-XXVII**) on the Research Papers of Dr. Chander Mohan, who had been promoted as Reader in Punjabi in the Department of Evening Studies, under the Career Advancement Scheme, subject to publication of two Research papers.

NOTE: The Selection Committee dated 25.7.2009 has recommended his promotion as Reader with the proviso: "he should produce 2 papers within one year and these will be reviewed by experts and based on their reports, letter of appointments will be issued".

RESOLVED: That since Dr. Chander Mohan had published two Research Papers as per condition laid down by the Syndicate and the experts had found his Research Papers satisfactory and has also appreciated his research work, his promotion be regularized.

Amendment of provisions for dissertation in M.A. II Arabic

26. Considered recommendations of the Dean, Faculty of Languages, (**Appendix-XXVIII**) with regard to amendment in Note regarding offering of dissertation in the syllabus of M.A. II Arabic w.e.f. the Examinations 2011.

RESOLVED: That the recommendations of the Dean, Faculty of Languages, be approved and provisions for dissertation in M.A. II Arabic be amended accordingly.

Recommendations of Committee dated 7.9.2010 regarding enhancement of rates of Text Books

27. Considered the minutes dated 7.9.2010 (**Appendix-XXIX**) of the Committee constituted by the Vice-Chancellor in pursuance of the decision of the Syndicate meeting dated 29.6.2010 (Para 58) under the Chairmanship of Professor Shelly Walia for enhancement in the rates for Text Books invited from Publishers.

NOTE: The Syndicate meeting dated 29.6.2010 (Para 58) resolved that the proposal made by Professor Rana Nayar, Chairperson, Department of English & Cultural Studies, be referred to a Committee to be constituted by the Vice-Chancellor under the Chairmanship of Professor

Shelly Walia for consideration in the first instance.

RESOLVED: That the recommendations of the Committee dated 07.09.2010, as per **Appendix**, be approved.

Agenda Items 13 and 14 being Ratification and Information Items, these be read under Items 28 and 29.

Routine and formal matters

28. The information contained in Item 42(R-(i) to R-(xvii) was read out, viz. –

(i) The Vice-Chancellor, in anticipation of approval of the Syndicate/Senate has extended the term of appointment of Dr. B.P. Singh as Assistant Professor, purely on temporary basis at the Institute for Emerging Areas in Sciences & Technology, till the end of Semester i.e. 30th December, 2010 or till the regular post is filled in through proper selection whichever is earlier under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007.

(ii) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved the extension in re-employment of Professor Geeta Manaktala (Retd.), Department of Philosophy, on contract basis for another year w.e.f. 6.10.2010 after one day break on 5.10.2010, as per Rule 8 at page 130 of P.U. Calendar, Volume III, 2009 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.

NOTE: 1. Rule 8 at page 130 of P.U. Calendar, Volume III, 2009 reads as under:

“A teacher will be re-employed (if he wishes to be) provided he is academically active. His/ her academic activity will be assessed on the basis of the total information relating to him/her as available in the University Annual Reports. In case any teacher wishes to submit any supplementary data, he may be free to do so. Or, if the Vice-Chancellor needs any additional information before making his recommendation, he may invite the teacher concerned for the purpose, or for elaboration/clarification of any points he deems necessary.

If a teacher wishes that the extent of academic activity, be

determined by the Academic Committee of his/her department, he/ she may be allowed to do so”.

2. The Syndicate meeting dated 28.6.2008 (Para 58) reads as under:

“the teachers superannuated at the age of 60 years shall be re-employed as per already existing rules/regulations with the modification that they will be re-employed after one day’s break for a **maximum period of 3 years on contract basis**, on year to year basis, 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.”

(iii) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved re-employment of Professor K.P. Singh, 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. 4.9.2010 with one day’s break on 3.9.2010, 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.

(iv) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has appointed the following Assistant Professors at University Institute of Engineering & Technology, against the posts lying vacant there purely on contract basis, for the Academic session 2010-2011 or till the post is filled in on regular basis, whichever is earlier on a consolidated salary i.e. Rs.25,800/- p.m. (fixed):

Sr. No.	Name of the persons	Branch
1.	Dr. Jyoti Sood	Physics
2.	Dr. Gulsheen Ahuja	Physics
3.	Dr. Sapna	Mathematics
4.	Dr. Paminder Kaur	Bio-technology
5.	Dr. Meenakshi	Bio-technology

(v) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved the appointments (through walk in interview) of the following persons at the Institute/Centre, purely on temporary basis for the session 2010-2011, on consolidated salary of Rs.25,800/- p.m. fixed.

Sr. No.	Deptt./Inst./Centre	Posts	Name of the selected candidate
1.	Computer Science & Applications	Assistant Professor in Computer Science & Applications-4	1. Mr. Mithun Bhora 2. Ms. Anjali Jindia 3. Ms. Shilpa Aggarwal 4. Ms. Puneet Modgil 5. Ms. Pooja Goyal 6. Ms. Ritika Bansal 7. Ms. Harshgeet Kaur 8. Ms. Rimanpal Kaur (SC) (Sr. No. 5 to 8 for teaching MCA students transferred from S.D. College, Chandigarh) Waiting List 1. Ms. Shailja Agnihotri 2. Ms. Jagreet Kaur 3. Ms. Anu Sharma 4. Ms. Veenu Saini.
2.	Swami Sarvanand Giri Panjab University Regional Centre, Bajwara (Hoshairpur)	Assistant Professor in Computer Science & Applications-2	1. Mr. Gurjit Singh 2. Mr. Vivek Sood 3. Ms. Simranjot Kaur (These will share load with UIET Hoshiarpur also) Waiting List 1. Ms. Smriti Mehta 2. Ms. Kiran Sharma 3. Mr. Harpreet Singh 4. Mr. Harinder Singh

NOTE: 1. Minutes of the Selection Committee dated 5.8.2010 (walk-in-interview) for appointment of Assistant Professors enclosed (**Appendix-XXXI**).

2. The appointment letters have been issued to the eligible candidates as per new University Grants Commission Notification 2010.

(vi) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved the appointments (through Walk in interview) of the following persons at the Institute/Centre, purely on temporary basis for the session 2010-2011 or till the regular posts are filled in through proper selection, 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:

Sr. No.	Deptt./Inst./Centre	Posts	Name of the Selected candidates
1.	S.S.G.PU Regional Centre Hoshiarpur	Asstt. Professor in Laws-2	1. Ms. Rajni Nanda 2. Mr. Sunil Kumar Waiting List 1. Ms. Babita Pabbi 2. Ms. Savita Kumari
2.	P.U. Regional Centre, Ludhiana	Asstt. Professor in Law-1	Ms. Jaspreet Kaur Waiting List 1. Ms. Rajni Kaushal 2. Mr. Manoj Kumar
3.	P.U.Regional Centre, Muktsar	Asstt. Professor in Law-1	Mr. Vinod Kumar Waiting List 1. Mr. Manish Kumar 2. Ms. Amarjit Kaur
4.	University Institute of Chemical Engineering & Technology	Asstt. Professor in Food Technology-2	1. Ms. Ruby Gupta 2. Ms. Shilpy Ahaluwalia
		Asstt. Professor in Computer Engineering-2	Ms. Twinkle Bedi - Since she is not NET cleared. She be appointed @ Rs.25,800/- p.m. as per Syndicate decision.
		Asstt. Professor in Electrical Engg.-1	Ms. Nidhi Saini- M.Tech.
		Asstt. Professor in Mathematics	Ms. Harpreet Kaur
5.	P.U. Regional Centre, Muktsar	Asstt. Professor in Comp. Sc.& Applications-1	Mr. Surinder Kumar- @ Rs.25,800/- p.m. fixed salary Waiting List Mr. Jatin Gupta-@ Rs.25,800/- p.m. fixed salary
6.	S.S.G.PU Regional Centre, Hoshiarpur	Asstt. Professor in Mech. Engg.-3	Mr. Jodh Singh- M.Tech.
7.	P.U.Rural Center, Kauni, Muktsar	Asstt. Professor in History	Ms. Hardeep Kaur
8.	P.U. Regional Centre, Ludhiana	Asstt. Professor in Economics	Ms. Pooja Sikka Waiting List Ms. Narita
9.	Centre for Stem Cell & Tissue Engineering	Asstt. Professor in Stem Cell & Tissue Engg.-2	Mr. Anuj Gupta @Rs.25,800/- p.m. fixed Salary Ms. Neha Singh Waiting List Ms. Swati Kesri

NOTE: 1. Minutes of the Selection Committee dated 6.9.2010 (walk-in-interview) for appointment of Assistant Professors enclosed **(Appendix-XXXI)**.

2. The appointment letters have been issued to the eligible candidates.

(vii) Withdrawn.

(viii) Withdrawn.

(ix) Withdrawn.

(x) The Vice-Chancellor, in anticipation of the approval of the Syndicate, has extended the term of re-employment of Mr. Som Nath, Superintendent (Retd.), as S.O. (Confidential Unit) for another 6 months i.e. from 3.9.2010 to 28.2.2011 with one day's break on 1.9.2010 and 2.9.2010 being a holiday, on the same terms and conditions laid down in Syndicate meeting 2.8.2009 and expenditure be met out the Budget Head 'Temporary Establishment'.

(xi) The Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate/Senate and grant of NOC from Punjab Govt., has granted provisional extension of affiliation to the following Colleges, in the courses/subjects mentioned against each for the session 2010-2011, subject to fulfillment of the conditions, if any, as listed in the Inspection Reports **(Appendix-XXXII)** and the College will follow the other instructions/guidelines of the Panjab University/Punjab Govt.:

Sr. No.	Name of the College	Courses/Subjects
1.	GTB National College Dhakha, Distt. Ludhiana (Punjab)	(i) B.A. III (Computer Science)-E (ii) B.A. III (Fashion Designing)-E
2.	Baba Kundan Singh College V.P.O. Muhar Distt. Ferozepur (Punjab)	BCA III
3.	Sri Aurobindo College of Commerce & Management Village- Jhande, P.O. Thareeke Distt. Ludhiana (Punjab)	BBA II (One Unit)
4.	Guru Gobind Singh Khalsa College for Women, Village- Kamalpura Tehsil: Jagraon Distt. Ludhiana (Punjab)	(i) M.Sc.II (IT)(One Unit) (ii) B.A. I (Home Science, Fine Arts) (One Unit)
5.	Khalsa College for Women Civil Lines, Ludhiana	BBA II (2 nd Unit)
6.	DAV College Maharishi Dayannd Marg Abohar	(i) BBA II (One Unit) (ii) BCA II (3 rd Unit) (iii) B.Sc. (Agriculture) 1 st year (4 year course)
7.	DAV College for Women Ferozepur Cantt.	B.Com. II
8.	Guru Teg Bahadur Khalsa College for Women, Dasuya Distt. Hoshiarpur (Punjab)	(i) B.Sc. III (Non-Medical) (ii) B.Sc. III (Computer Science)

Sr. No.	Name of the College	Courses/Subjects
9.	Gopichand Arya Mahila College, Abohar (Punjab)	(i) M.A. II (Economics) (ii) BCA III
10.	National College for Women Machhiwara, Distt. Ludhiana	(i) BCA III (ii) BA/B.Sc. III (Computer Science)
11.	Public Khalsa College for Women, Khandhal Jattan Distt. Hoshiarpur	BCA I (One Unit)
12.	Malwa College Bondli Samarala Distt. Ludhiana (Punjab)	(i) B.Com. II (One Unit) (ii) M.A. II (History)-30 seats (iii) B.A./B.Sc. I (IT)-E -40 seats (iv) BBA I (One Unit)
13.	Dasmesh Khalsa College Muktsar (Punjab)	BCA II (One Unit)
14.	S.D. College Hoshiarpur (Punjab)	(i) M.A. II (English) (ii) BCA II (2 nd Unit) (iii) BBA II
15.	GGs Khalsa College for Women, Jhar Sahib Distt. Ludhiana (Punjab)	(i) M.Sc. (IT)-30 seats (ii) Post Graduate Diploma in Fashion Designing-30 seats (iii) M.A. I (Punjabi)-30 seats
16.	A.D. College, Dharamkot Distt. Moga	(i) BCA III (One Unit) (ii) PGDCA
<p align="center">NOTE: Subject to the conditions that the Colleges will pay salary as per University Grants Commission norms to NET cleared candidates and Rs.25,800/-p.m. to those where NET qualified candidates are not available.</p>		
17.	Swami Premanand Mahavidyalaya, Mukerian Distt. Hoshiarpur (Punjab)	(i) B.C.A.-III (One unit) and (ii) B.B.A.-II
<p align="center">NOTE: Subject to the conditions that the Colleges will pay salary as per University Grants Commission norms to NET cleared candidates and Rs.25,800/-p.m. to those where NET qualified candidates are not available.</p>		
18.	M.R. Government College Fazilka (Punjab)	(i) B.C.A.-III (ii) B.A.-II (Computer Science) and (iii) B.C.A.-I (Additional Half unit i.e. 20 seats)
19.	GHG Khalsa College Gurusar Sadhar	(i) B.C.A.II (2 nd Unit) (ii) M.A.II (History) (iii) M.Sc. II (Chemistry)
<p align="center">NOTE: Subject to the conditions that the College will pay salary as per University Grants Commission norms to NET cleared candidates and Rs.25,800/-p.m. to those where NET qualified candidates are not available and to submit the authentic proof i.e. copies of appointment letters and joining reports.</p>		

(xii) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has appointed the following persons as Assistant Professors in the following Departments/Institutes as mentioned against each purely on temporary basis for the Academic Session 2010-2011 or till the regular posts are filled in through proper selection, whichever is earlier, in the pay scale of Rs.15600-39100+AGP of Rs.6000 (Revised) plus allowances as per University rules through Walk-in-Interview held on 5.8.2010:

1. **Institute of Forensic Science & Criminology**

Assistant Professor in Forensic Biological Sciences-1

Dr. (Ms.) Sapna Sharma

Waiting List

Dr. (Ms.) Navjot Kaur.

2. **University Institute of Engineering & Technology**

Assistant Professor in Biotechnology-2

Dr. Ranjana Bhatia.

Assistant Professor in Electrical & Electronics Engineering 1

Ms. Tanushree Aggarwal

Waiting List

Ms. Livjeet Kaur- can be appointed as Guest Faculty.

Assistant Professor in Electronics & Communication Engineering - 2

1. Ms. Sabhyata Soni
2. Ms. Pradeep Kaur.

Waiting List

1. Ms. Neha Bhardwaj - can be appointed as Guest Faculty.
2. Ms. Vasudha Hiraji - can be appointed as Guest Faculty.

3. **University Institute of Applied Management Sciences**

Assistant Professor Hospital Management-1

Ms. Manjushri

Waiting List

Ms. Sonika - can be appointed as Guest Faculty.

Assistant Professor Pharmaceutical Management-1

Ms. Harneet K. Gandhi

Waiting List

Ms. Binay Arora- can be appointed as Guest Faculty.

Assistant Professor Financial Mangement-1

Dr. (Ms.) Arshdeep

Waiting List

Ms. Manveen Gill - can be appointed as Guest Faculty.

Ms. Ramanpreet Kaur - can be appointed as Guest Faculty.

NOTE: 1. Minutes of the Selection Committee dated 5.8.2010 (walk-in-interview) for appointment of Assistant Professors enclosed (**Appendix-XXXIII**).

2. The appointment letters have been issued to the eligible candidates as per new University Grants Commission Notification 2010 and subject to verification of eligibility.

(xiii) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved the extension in re-employment of Professor (Mrs.) Suman Bala Beri, Department of Physics, on contract basis for another year w.e.f. 6.9.2010 with one day's break on 3.9.2010 (holiday on 2.9.2010 and September 4 and 5 being Saturday and Sunday), under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009, 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.

(xiv) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has allowed the refund of tuition fee and other non-refundable fee charged from SC/ST candidates from Punjab State during admission for the Session 2010-2011 to those whose refund claims have already been received/ are to be received in future.

NOTE: The Syndicate dated 29.3.2010 (Para 13) resolved 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 re-imburement from Punjab Government.

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

(xv) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has granted provisional affiliation to new proposed College namely- Shree Atam Vallabh Jain College, Ludhiana, Jalandhar G.T. Road, Opposite Hotel Amaltas, Village Hussainpura, Distt. Ludhiana for the course (i) B.Com.-I (One unit) (ii) B.B.A.-I (One Unit), (iii) B.Sc.-I (Fashion Technology)-40 students, and in the subjects of Punjabi, English, Computer Science (additional optional)-80 seats as per scheme of the examinations for the said courses for the session 2010-2011, with the condition that the College will follow the other instructions/guidelines of the Panjab University/Punjab Government.

NOTE: 1. The Inspection Report of Shree Atam Vallabh Jain College, Ludhiana, Jalandhar G.T. Road, Opposite Hotel Amaltas, Village Hussainpura, District Ludhiana, enclosed (**Appendix-XXXIV**).

2. Subject to the conditions that the College will pay salary as per University Grants Commission norms to NET cleared candidates and Rs.25,800/- p.m. to those where NET qualified candidates are not available and to submit the authentic proof i.e. copies of appointment letters and joining reports.

(xvi) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has granted provisional extension of affiliation to Kenway College of Education, Near Radha Swami Dera, Hanumangarh Road, Abohar (Punjab), for (i) B.Ed. course (200 seats) and (ii) M.Ed. course (25 seats) for the session 2010-2011 and subject to that the College will observe the other Instructions/ guidelines of the Panjab University, Chandigarh/ Punjab Government/NCTE.

NOTE: The Inspection Report of Kenway College of Education, Near Radha Swami Dera, Hanumangarh Road, Abohar (Punjab) enclosed (**Appendix-XXXV**).

(xvii) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate and grant of NOC from Punjab

Government has granted provisional extension of affiliation to Guru Gobind Singh Khalsa College of Education for Women, Village, Kamalpura, Tehsil, Jagraon, District Ludhiana, for B.Ed. course (200 seats) for the session 2010-2011, with the condition that the College will observe the instructions/guidelines of Panjab University/ Punjab Government/NCTE.

NOTE: The Inspection Report of Guru Gobind Singh Khalsa College of Education for Women, Village, Kamalpura, Tehsil, Jagraon, District Ludhiana, enclosed (**Appendix-XXXVI**).

Referring to **Sub-Item R-(xi)**, Shri Ashok Goyal stated that he had come to know that the demands of the Principals' Association were that there had been delay in grant of affiliation/extension of affiliation to the Colleges, delay in the constitution of Inspection Committees and delay in sending panel for Selection Committees. According to him, the delay was mainly due to late receipt of NoC from the Punjab Government and non-compliance of conditions imposed by the Inspection Committees. Now, the University had started granting affiliation/extension of affiliation subject to issuance of NoC by the Punjab Government as well as fulfilment of conditions, which should have been done much earlier.

Shri Gopal Krishan Chatrath suggested that the Colleges should be allowed to make admissions without late fee within at least 5-7 days from the date of communication of grant of affiliation.

The Vice-Chancellor said that provisions of Calendars of the University with regard to grant of affiliation would be strictly followed in toto.

RESOLVED: That information contained in Item 28 R-(i) to R-(vi) and R-(x) to R-(xvii), on the agenda be ratified.

Routine and formal matters

29. The information contained in Item 29 (I-(i) to (v)) was read out and noted, i.e. –

- (i) The Vice-Chancellor has ordered that Dr. Jagan Jyot, Reader in Conservative Dentistry (Temp.), Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, be relieved with immediate effect, due to filling up all of the vacant posts with regular incumbents in the subject/specialization of Conservative Dentistry.
- (ii) The Vice-Chancellor, has extended the term of appointment of Dr. S.K. Sharma, Professor of Political Science, University School of Open Learning (USOL) (re-employed) as Secretary to the Vice-Chancellor, w.e.f. 12.8.2010 for a period of one year on the same terms and conditions.

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

Sr. No.	Name of the employee and post held	Date of appointment	Date of retirement	Benefits sanctioned
1.	Dr.(Mrs.) Keya Dharmvir Department of Physics	01.09.1994	31.08.2010	} Gratuity as admissible under the University Regulations.
2.	Professor S. Ojha Department of Biochemistry	07.09.1981	30.09.2010	} Gratuity and Furlough as admissible under the University Regulations with permission to do business to serve elsewhere during the period of Furlough

NOTE: The above is being reported to the Syndicate in terms of its decision dated 16.3.1991 (Para 16).

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

Sr. No.	Name of the Employee and post held	Date of appointment	Date of retirement	Benefits sanctioned
1.	Mrs. Sarla Devi Deputy Registrar Examination Branch	26.12.1970	31.10.2010	Gratuity and Furlough as admissible under the University Regulations with permission to do business or serve elsewhere during the period of Furlough.
2.	Shri Narinder Kumar Chopra Deputy Registrar P.U. Regional Center Ludhiana	25.03.1970	31.10.2010	
3.	Shri Suresh Kumar Superintendent Secrecy Branch	15.04.1978	31.10.2010	
4.	Shri Subhash Chander Senior Machineman P.U. Press	17.01.1977	30.09.2010	
5.	Shri Hari Ram Technical Officer Department of Computer Science & Applications	01.05.1967	31.10.2010	
6.	Mrs. Urmil Goel nee Urmil Kumari Bansal Assistant Registrar Accounts Branch	12.11.1971	30.09.2010	
7.	Shri Puran Singh DMO University School of Open Learning	05.06.1963	30.09.2010	Gratuity as admissible under the University Regulations.
8.	Shri Bodh Raj Security Guard P.U., Construction Office	29.08.1972	30.09.2010	
9.	Shri Jagdish Ram Security Guard P.U. Teacher's Holiday Home, Shimla	15.06.1992	30.09.2010	
10.	Shri Ranjit Singh Daftri University School of Open Learning	21.07.1971	30.09.2010	
11.	Shri Chanan Singh Security Guard Department of Biochemistry	27.08.1965	31.08.2010	
12.	Shri Sukhu Mali P.N. Mehra Botanical Garden	04.10.1968	31.10.2010	

NOTE: The above is being reported to the Syndicate in terms of its decision dated 16.3.1991 (Para 16).

- (v) The Vice-Chancellor has appointed the following persons as Assistant Professor in Hospitality and Hotel Administration at University Institute of Hotel Management & Tourism P.U. against the post lying vacant there, purely on temporary basis, for the Academic session 2010-2011 or till the post is filled in on regular basis, whichever is earlier, in the pay scale of Rs.15600-39100+AGP Rs.6000/- (revised) plus allowances as per University rules, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007, subject to verification of eligibility:

1. Mr. Himanshu Malik
2. Mr. Jaswinder Singh.

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

- (1) Shri Ashok Goyal stated that inter-Universities migration Regulations had nothing to do with intra-University migration. A student had requested 3-4 months back to migrate from Hoshiarpur to Ludhiana, but he was not allowed. It was true that there was date for applying for inter-Universities migration, but no date had been fixed for intra-University migration. In the absence of intra-University migration, the students were facing a lot of difficulties in migrating from Ludhiana to University Institute of Legal Studies and vice versa.

The Vice-Chancellor said that a Committee comprising Shri Gopal Krishan Chatrath, Shri Ashok Goyal and Professor Naval Kishore, would look into the issue and make recommendations.

- (2) Dr. Janmit Singh brought to the notice of the Vice-Chancellor the difficulty faced by them in teaching different course at P.U. Rural Centre, Kauni, due to non-availability of faculty.

The Vice-Chancellor said that they could appoint Guest Faculty to meet the teaching workload till regular faculty was appointed.

S.S. Bari
Registrar

Confirmed

R.C. Sobti
VICE-CHANCELLOR