PANJAB UNIVERSITY, CHANDIGARH

Minutes of the meeting of the SYNDICATE held on Saturday, 30th October 2010 at 9.00 a.m., in the Syndicate Room, Panjab University, Chandigarh.

PRESENT

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

Dr. (Mrs.) Ravinder Kaur, 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

- $\underline{\mathbf{1.}}$ The Vice-Chancellor said, "I am pleased to inform the august House that
 - (1) In the recent issue of Current Science, a reputed journal, the citation index of this pioneer University has been placed at number 1. The evaluation has been done by the Indian Institute of Science, Bangalore.
 - (2) In order to revitalize the image of the Panjab University and to have benefit of their profound experience, we have offered Visiting Professorship to:
 - (i) Dr. G. Madhavan Nair Former Director, ISRO
 - (ii) Dr. G. Parthasarathy Former Ambassador
 - (iii) Dr. A.K. Sood
 Head
 Department of Physics & Nanotechnology
 Indian Institute of Science
 Bangalore.
 - (3) The Department-cum-Centre for Women's Studies and Development of our University has been placed in the 3rd phase of the XI Plan by the University Grants Commission and has been awarded a grant of ₹12 lacs p.a. for a period of three years.

- (4) Professor K.N. Pathak, former Vice-Chancellor and Professor Emeritus has been offered INSA Senior Scientist Position by the INSA Council.
- (5) His Excellency the Governor of Haryana and Chancellor of Pt. Bhagwat Dayal Sharma Post Graduate Institute of Medical Sciences, Rohtak, has nominated the Vice-Chancellor, Panjab University, on the Court of the University for a period of two years.
- (6) It is proposed to name the new hostels as follows:

(i) Girls Hostel No.6 : Mother Teresa Hall
 (ii) Girls Hostel No.7 : Bebe Nanaki Hall
 (iii) Girls Hostel No.8 : Florence Nightingale

Hall

(iv) Boys Hostel No.8 : Baba Banda Singh Bahadur Hall"

The Syndicate gave a standing ovation to Professor R.C. Sobti, Vice-Chancellor, for taking the University to new heights by placing it not only on the national map but on the world map also. Under his stewardship, this pioneer University had been placed at number 1 in the citation index of the recent issue of Current Science, a reputed journal, on the basis of a high credibility research conducted by the Indian Institute of Science, Bangalore.

RESOLVED: That -

- (1) felicitations of the Syndicate be conveyed to
 - (i) Professor R.C. Sobti, Vice-Chancellor, Panjab University, on his nomination on the Court of Pt. Bhagwat Dayal Sharma Post Graduate Institute of Medical Sciences, Rohtak, by His Excellency the Governor of Haryana and Chancellor of the University, for a period of two years; and
 - (ii) Professor K.N. Pathak, former Vice-Chancellor and Professor Emeritus, on having been offered INSA Senior Scientist Position by the INSA Council.
- (2) In order to revitalize the image of the Panjab University and to have benefit of their profound experience, Visiting Professorship be offered to
 - (i) Dr. G. Madhavan Nair Former Director, ISRO
 - (ii) Dr. G. Parthasarathy Former Ambassador

- (iii) Dr. A.K. Sood
 Head
 Department of Physics & Nanotechnology
 Indian Institute of Science
 Bangalore.
- (3) Information given in the Vice-Chancellor's Statement at Sr. No. (1), (3), be noted and approved; and
- (4) The proposal of the Vice-Chancellor at Sr. No. (6) be approved.

Schedule for various meetings

(5) The schedule for various meetings was approved:

(i) Syndicate : 25.11.2010 (ii) Senate : 04.12.2010 (iii) Faculties : 05.12.2010

(Syndicate Elections)

(iv) Faculties (Business) : 06.12.2010

Promotion as Professor 2(i).

under CAS in the Select
Department of Statistics Advan

the Selection Committee for promotion as Professor, under the Career Advancement Scheme, in the Department of Statistics, Panjab University, Chandigarh.

RESOLVED: That Dr. Narinder Kumar be promoted as Professor in the Department of Statistics, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions), w.e.f. **17.08.2009** in the pay-scale of ₹16400-450-20900-500-22400 (unrevised) at a starting pay to be fixed under the rules of Panjab University. The post will be personal to the incumbent.

Promotion as Professor under CAS in the Department of Microbiology

Professor 2(ii). Considered the promotion of Dr. Prince Sharma and Dr. Vijay in the Prabha, as Professor, under the Career Advancement Scheme, in the Department of Microbiology from the effective date.

- **NOTE:** 1. The Syndicate dated 6.9.2009 under Item 18(viii) kept their promotion in abeyance till the clarification received from the UGC.
 - 2. The UGC letter No. F.3-8/2009(PS) Pt. file dated 21.10.2010 with regard to promotion of above faculty members enclosed (**Appendix-II**).

RESOLVED: That the following persons be promoted as Professor in the Department of Microbiology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions), w.e.f. the date mentioned against each in the pay-scale of ₹16400-450-20900-500-22400 (unrevised) 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:

1. Dr. Prince Sharma : **12.10.2007.**

2. Dr. Vijay Prabha : Date to be decided on receipt of clarification from the UGC.

RESOLVED FURTHER: That the letter of appointments to the persons promoted, under Career Advancement Scheme, be issued in anticipation of approval of the Senate. Their appointment/designation will be strictly subject to new U.G.C. guidelines if they are eligible, which is subject to verification.

Cancellation of appointment of Ms. Padmini Jain as Assistant Professor and appointment of Ms. Bhavneet Bhatti in her place

3. Considered if the appointment of Ms. Padmini Jain, Assistant Professor, PG Diploma in Advertising & Public Relations at School of Communication Studies, be cancelled as she did not join her assignment in spite of repeated communications through letter by post as well as E-mail and telephonically and in her place Ms. Bhavneet Bhatti who is in the waiting list be appointed as Assistant Professor on the same terms and conditions.

NOTE: The Syndicate at its meeting held on 29.6.2010 (Para 2(xx)) has resolved that –

- (i) Ms. Padmini Jain be appointed Professor Lecturer/Assistant in PG Diploma in Advertising & Public Relations at School of Communication Studies, Panjab University, Chandigarh, on one year's probation, in the pay-scale of ₹15600-39100 + AGP ₹6000, on a pay to be fixed according to rules of the Panjab University, subject to fulfilment of new UGC conditions, if applicable. The appointment letter be issued on production of NOC that too within one month.
- (ii) Ms. Bhavneet Bhatti be placed on the Waiting List.

RESOLVED: That the appointment of Ms. Padmini Jain, Assistant Professor, PG Diploma in Advertising & Public Relations at School of Communication Studies, be cancelled as she did not join her assignment in spite of repeated communications through letter by post as well as E-mail & telephonically and in her place Ms. Bhavneet Bhatti, who is on the Waiting List, be appointed as Assistant Professor on the same terms and conditions.

Establishment of 'Equal Opportunity Cell'

4. Considered minutes dated 9.9.2010 (**Appendix-III**) of the Committee constituted by the Vice-Chancellor to establish the 'Equal Opportunity Cell' in the Department of Life Long Learning & Extension, P.U., Chandigarh.

RESOLVED: That the recommendations of the Committee dated 9.9.2010, as per **Appendix**, be approved.

Re-employment of Shri <u>5.</u> Hari Ram, Technical Officer, DCSA

Considered and

RESOLVED: That Shri Hari Ram, Technical Officer, D.C.S.A., be re-employed, after his retirement on 31.10.2010, for a period of six months w.e.f. 2.11.2010 or till the post of Technical Officer (G-I) in the D.C.S.A. is filled in after following the prescribed procedure, whichever is earlier, on the last pay drawn by him minus pension, under Regulation 18(b) at page 134 of the P.U. Calendar, Volume I, 2007.

Issue regarding debarring 6. **Associate** (English), USOL, setting question out of syllabus

Considered minutes dated 20.9.2010 (Appendix-IV) of the of Dr. Parveen Sharda, Committee constituted by the Vice-Chancellor on the representation **Professor** dated 5.8.2010 of Dr. Parveen Sharda, Associate Professor (English), for University School of Open Learning, with regard to setting question paper out of syllabus in the subject of English, B.A. Hons. Education (B.Ed.) 4th Semester Examination, April, 2009.

> **RESOLVED:** That since Dr. Parveen Sharda, Associate Professor (English), University School of Open Learning, had been punished by debarring her from paper-setting work for two years, the decision of the Syndicate dated 27.09.2010 (Para 33) that, in future, she be not assigned any type of University work, be rescinded.

List of Booths for Election 7. **Arts Colleges**

Considered proposed list of booths (Appendix-V) for Election of of one Ordinary Fellow by one Ordinary Fellow by the Heads of Affiliated Arts Colleges from the Heads of affiliated amongst themselves under Section 15 of the Panjab University Act.

> **NOTE:** As per Regulation 17(xv) at page 67, of P.U. Calendar, Volume I, 2007 the polling Centre and their location shall be approved by the Syndicate.

RESOLVED: That the list of booths for Election of one Ordinary Fellow by the Heads of Affiliated Arts Colleges from amongst themselves, under Section 15 of the Panjab University Act, as per Appendix, be approved.

Amendment in powers delegated to the Vice-Chancellor by the Syndicate/Senate

Considered and <u>8.</u>

RESOLVED: That the powers delegated by the Syndicate/Senate to the Vice-Chancellor mentioned at page 591 (Sr. No. 34) of P.U. Calendar, Volume III, 2009 with regard to grant of two special increments for obtaining Ph.D. degree during service, be amended, as under:

Sr. No.	Existing	Proposed	Delegated by Senate/Syndicate
34	Grant of two special increments to permanent University Lecturers, Teaching Assistants, Research Assistants and Research Associates for obtaining Ph.D. degree	increments to permanent University Assistant Professors, Teaching	Vice-Chancellor

Inspection Report

9(i). Considered and

RESOLVED: That the provisional extension of affiliation be granted to National College for Women, Machhiwara (Ludhiana), for the following Advance Diploma/Certificate Add-on-courses, as per UGC guidelines under UGC/Self-financing courses/subjects for the session 2010-2011, as per Inspection Committee's Report (Appendix-VI):

Advance Diploma

(i) Fashion Designing

Certificate courses

- (i) Information Technology
- (ii) Computer Based Accounting
- (iii) Nursery Teacher Training -

Inspection Report

9(ii). Considered and

RESOLVED: That provisional extension of affiliation be granted to Babbar Akali Memorial Khalsa College, Garhshankar, District Hoshiarpur, for Environmental Conservation as an undergraduate Elective subject, under Innovative Programme by UGC-Teaching & Research in Interdisciplinary and Emerging Areas during XI plan as per UGC/Self-financing courses/subjects for the session 2010-2011, as per Inspection Committee Report (**Appendix-VII**).

Award of degree of Doctor of Philosophy

10. 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.).

The Vice-Chancellor abstained when above Item 10 on the agenda was taken up for consideration and Shri Gopal Krishan Chatrath, Senior Most Syndic, chaired the meeting in his place.

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. Sheena Krishnan Ulamparambath Department of History GCG Hostel No. 2 Sector-11, Chandigarh	Arts/History	SOCIO-CULTRUAL DEVELOPMENTS IN MEDIEVAL KERALA
2.	Ms. Nitika Sood H.No. 10, Sector-15 Chandigarh-160015	Science/ Anthropology	TRANSCENDING THE INFINITE: AN ANTHROPLOGICAL STUDY ON THE RELIGION OF THE PARSI COMMUNITY OF MUMBAI
3.	Ms. Amneet Kaur 2610/1, Sector-67 Mohali	Business Management & Commerce	EFFECT OF OPTIONS AND FUTURES TRADING ON INDIAN STOCK MARKET VOLATILITY
4.	Mr. Anurag H.No. 3449, Sector 38-D Chandigarh-160038	Pharmaceutical Sciences	PHARMACOLOGICAL INVESTIGATION OF DIABETIC NEUROPATHY AND ASSOCIATED COGNITIVE DECLINE: TARGETING OXIDATIVE-NITROSATIVE STRESS AND INELAMMATORY CASCADE
5.	Mr. Rajan Vyas H.No. 5719/A Sector 38 (West) Chandigarh-160014	Science/ Biotechnology	BIOCHEMICAL AND BIOPHYSICAL CHARACTERIZATION OF RECOMBINANT ASPARTATE SEMIALDEHY DE DEHYDRO GENASE (ASD) OF MYCOBACTERIUM TUBERCULOSIS H37 Rv
6.	Mr. Gurcharan Singh Gill, Flat No. 25-A Sector 51-A Chandigarh-160047	Education/ Physical Education	A STUDY OF MENTAL HEALTH, SELF- ESTEEM AND COMPETITIVE ANXIETY AMONG PLAYERS AS RELATED TO THE LEVEL OF PERFORMANCE

Sr. No.	Name of the candidate	Faculty/ Subject	Title of Thesis
7.	Ms. Punita Rani H.No. 180, Phase-VI Mohali	Education/ Education	SOCIAL COMPETENCE OF VOCATIONAL STREM STUDENTS IN RELATION TO THEIR FAMILY RELATIONSHIP EMOTIONAL MATURITY AND ACADEMIC ACHIEVEMENT
8.	Ms. Gunbir Kaur H.No.2169, Sector 19-C Chandigarh	Languages/ English	DYNAMINCS OF INTERPERRSONAL RELATIONSHIPS: A STUDY OF SELECTED NOVELS OF SHASHI DESHPANDE
9.	Mr. Dharam Pal Singh Punia H.No. 1168, Sector 68 S.A.S. Nagar, Mohali	Law/Law	CONCEPT OF RIGHT OF PRIVATE DEFENCE IN CRIMINAL JURISPRUDENCE: A CRITIQUE
10.	Ms. Susheela Kumari Department of Sanskrit P.U., Chandigarh	Languages/ Sanskrit	SMRITI SHASTRA MEIN PRAYASHCHITTA VIDHAN EK ANUSHILANATMAK ADHYAYAN
11.	Ms. Swati Jha nee Swati Shukla K-11 Nivedita Kunj Sector-10, R.K. Puram New Delhi	Arts/History	EVOLUTION OF COMMUNITY DEVELOPMENT AND THE STATE: A STUDY OF GURGAON DISTRICT 1900-1966
12.	Mr. Charita Mehta SRF Department of Physics P.U., Chandigarh	Science/ Physics	PREPARATION AND CHARACTERIZATION OF SELENIUM BASED NANOCRYSTALLINE THIN FILMS FOR SOLAR CELL APPLICATION
13.	Mr. Deepak Jindal H.No.3545, Sector 38-D Chandigarh - 160014	Law/Law	CENTRE-STATE RELATIONS AND CHANGING SCENARIO OF INDIAN FEDERALISM
14.	Ms. Anita Khanna W/o Shri O.P. Dhawan Advocate Post Office Street Ferozepur City-152002	Education/ Education	ACADEMIC ACHIEVEMENT AND OCUPATIONAL ASPIRATIONS OF FIRST GENERATION LEARNERS OF XI GRADE IN RELATION TO SELF ESTEEM AND ACADEMIC STRESS
15.	Ms. Jaswinder Kaur H.No.4149, Sector 68 S.A.S. Nagar Mohali (Punjab)	Arts/Sociology	DUAL EARNER COUPLES IN CHANDIGARH: A STUDY OF MARITAL SATISFACTION, STRAINS AND STRATEGIES
16.	Mr. Jaswant Singh V.P.O. Dabhota Tehsil Nalagarh District Solan H.P. – 174101	Science/ Mathematics	PLANE WAVES IN ELASTIC MATERIAL WITH VOIDS
17.	Mrs. Vipin H-1, Panjab University Chandigarh - 160014	Arts/ Psychology	A STUDY OF ROLE OF PROTECTIVE AND RISK FACTORS IN SMOKING AND DRINKING AMONG ADOLESCENTS: IMPLICATIONS FOR EDUCATORS
18.	Ms. Pooja Bansal H.No.23, Sector 16-A Chandigarh – 160014.	Arts/Political Science	ROLE OF NON-GOVERNMENT ORGANISATIONS (NGOS) IN THE DEVELOPMENT PROCESS IN PUNJAB
19.	Ms. Sarita Malik H.No.222, Sector 36-A Chandigarh – 160036	Arts/ Psychology	A STUDY OF POLICE SUB-CULTURE, STRESS AND PSYCHOLOGICAL WELL- BEING

Agenda Items 11 and 12 being Ratification and Information Items, these be read under Items 30 and 31.

Confirmation of certain faculty members

13. Considered the recommendation of the Vice-Chancellor, and

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

Assistant Professor/Reader/Professor

Sr. No.	Name of the Faculty members	Designation	Department/ Centre/ Institute	Date of Birth	Date of joining	Proposed date of confirmation
1.	Ms. Monika Kansal	Asstt. Prof. in Financial Management	P.U. Regional Centre, Ludhiana	23.8.1973	8.8.2008	08.08.2009
*2.	Mr. Ashish Saihjpal	Asstt. Prof. in Marketing Management	-do-	14.4.1978	1.12.2008	01.12.2009
*3.	Mr. Taranjeet Singh	-do-	-do-	21.4.1967	05.8.2008	02.12.2009
4.	Mr. Shashi Kapoor	Asstt. Prof. in Operation Research/ Operation Management	-do-	6.12.1978	15.1.2009	15.01.2010
5.	Dr. Ravi Inder Singh	Reader in Business School	-do-	02.6.1975	26.12.2008 (A.N.)	27.12.2009
6.	Mr. Tarun Kumar Vashisht	Asstt. Prof. in Human Resource Management	-do-	01.8.1981	15.5.2009	15.05.2010
		NOTE:	Sr. No. 2 and	3 are in ord	er of Merit.	
7.	Dr. Deepak Kapoor	Professor	UBS	15.11.1963	1.4.2009	01.04.2010
8.	Dr. Gurmail Singh	Professor	Economics	02.05.1954	9.7.2009	09.07.2010

Confirmation of certain Assistant Registrars

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

RESOLVED: That the following Assistant Registrars be confirmed in their posts w.e.f. the date noted against each:

Sr. No.	Name of the persons and Branch/ Department	Date of promotion/ appointment	Date of Confirmation
1.	Mrs. Sarla Devi	12.09.2008	12.09.2009
	Examination		
2.	Shri S.S. Kashyap	11.02.2009	11.02.2010
	University Institute of		
	Engineering & Technology		
3.	Shri K.L. Dudeja	05.03.2009	05.03.2010
	U.B.S.		

Sr. No.	Name of the persons and Branch/ Department	Date of promotion/ appointment	Date of Confirmation
4.	Shri Kewal Krishan Secrecy	02.07.2009	02.07.2010
5.	Shri Muneeshwar Joshi Office of the Vice-Chancellor	11.06.2009	03.07.2010
6.	Shri Arun Kumar Behl Exams. II	03.08.2009	03.08.2010
7.	Shri Subhash Chand Office of the F.D.O.	07.08.2009	07.08.2010
8.	Mrs. Usha Rani General	19.08.2009	19.08.2010
9.	Shri Gurdev Singh U.S.O.L	18.09.2009	18.09.2010
10.	Mrs. Anuradha University Institute of Pharmaceutical Science	09.01.2008	19.09.2010
11.	Mrs. Krishana Kumari U.S.O.L	01.10.2009	01.10.2010

NOTE

- 1. The date of confirmation of these Assistant Registrar is on the basis of availability of permanent slots.
- 2. The date of confirmation of these Assistant Registrars would be subject to the decision of Hon'ble Punjab & Haryana High Court, i.e. in CWP 7749 of 1988 filed by certain Superintendents.

Issue regarding fixation of pay of Dr. Rakesh Khullar, Additional Chief Medical Officer

15. Considered the request dated 13.9.2010 (Appendix-VIII) received from Dr. Rakesh Khullar, Additional Chief Medical Officer, P.U. Health Centre with regard to implement the recommendation of the Committee dated 16.3.2009 (Appendix-VIII) constituted by the Vice-Chancellor under the chairmanship of Justice S.K. Jain (Retd.) to look into the case of pay anomaly with Dr. Dhawan.

RESOLVED: That the request dated 13.9.2010 (**Appendix-VIII**) received from Dr. Rakesh Khullar, Additional Chief Medical Officer, P.U. Health Centre with regard to implement the recommendation of the Committee dated 16.3.2009 (**Appendix-VIII**) constituted by the Vice-Chancellor under the chairmanship of Jusitce S.K. Jain (Retd.) to look into the case of pay anomaly with Dr. Dhawan, be **acceded to**.

Recommendations of the 16. Committee dated exis 28.9.2010 regarding integuidelines for short-teach listing of candidates

the dated Committee constituted by the Vice-Chancellor to re-examine/define the existing guidelines for the short-listing of candidates to be called for interview etc.(approved by the Syndicate dated 3.12.2007 (Para 26)) for teaching posts in the light of revised qualifications prescribed by the University Grants Commission.

Professor Naval Kishore pointed out that certain Colleges had made selections when only one candidate appeared in the interview, whereas two minimum candidates were required for holding an interview.

The Vice-Chancellor clarified that the procedure was – if in an interview only one candidate appeared, the post is required to be re-advertised. Even if for the second time only one candidate appeared, the post had to be re-advertised. However, if for the third time only one candidate appeared in the interview, the selection could be made. In any case, the rules/regulations of the U.G.C./other Regulatory Bodies had to be strictly adhered to.

RESOLVED: That the recommendations of the Committee dated 28.9.2010, as per **Appendix**, be approved, and the procedure already approved by the Syndicate in 2002 be strictly adhered to while making selections in the Colleges.

Voluntary retirement to 17.

Dr. Harmeet Singh, Harmed Scientific Officer, Waiv Month World Physical Education Volume Volume Technique (Volume Volume)

Singh, Harmeet Singh, Scientific Officer (G-I), Department of Physical Education, be granted voluntary retirement w.e.f. 13.12.2010(A.N.) by waiving off the requirement of notice period which falls short of one month & 2 days, under Regulation 17.5 at page 133 of P.U. Calendar, Volume I, 2007 and he 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."

RESOLVED: That Dr. Harmeet Singh, Scientific Officer (G-I), Department of Physical Education, be granted voluntary retirement w.e.f. 13.12.2010 (A.N.) by waiving off the requirement of notice period which falls short of one month & 2 days, under Regulation 17.5 at page 133 of P.U. Calendar, Volume I, 2007, and he be sanctioned retiral benefits, under Regulation 17.9, P.U. Calendar, Volume I, 2007.

Re-advertisement of two posts of Assistant Registrar **18.** Considered if two posts of Assistant Registrar (General-1 and Scheduled Caste-1) at Panjab University, Chandigarh, be re-advertised.

- **NOTE:** 1. The Syndicate dated 31.8.2010 (Para 2(vi) had decided that the following persons be appointed Assistant Registrars (General 2 and SC 1), subject to verification of the candidates as per advertisement:
 - 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.

Waiting List:

- 1. Ms. Bhuvan Gautam
- 2. Mr. Manoranjan Dey (SC).
- 2. Subsequently, on verification of eligibility of the selected candidates, Mr. Lalit Sood and Mr. Bachan Singh were found ineligible and their appointments were cancelled, which was noted and approved by the Syndicate in its meeting dated 26.9.2010 (under Para 2(viii)).

RESOLVED: That two posts of Assistant Registrar (General-1 and Scheduled Caste-1) at Panjab University, Chandigarh, be readvertised.

Computer Centre an 19. independent Department

19. Considered recommendation of the Vice-Chancellor that the Computer Centre, presently a part of the Department of Computer Science & Applications, be treated as an independent Department, headed by the Director having all the powers at par with other heads of the non teaching departments of the University. Information contained in the office note (Appendix-X) was also taken into consideration.

NOTE: Due to initiative taken in the last 3 years, various new ventures have been taken up by the Computer Centre i.e. implementation of ERP in the University, on-line deposit of fee, Nodal office for implementation of national programme of University net-working. Apart from this, the Computer Centre is also providing services to all the departments in the University i.e. maintenance of internet services, net working of whole campus, website support to all departments, counseling and admissions etc.

RESOLVED: That -

- (1) Opinion of the Chairperson and senior faculty members of Department of Computer Science & Applications be sought;
- (2) Latest UGC guidelines for establishment of Computer Centre in the Universities be considered; and
- (3) In view of the above, the Vice-Chancellor be authorized to take decision in the matter, on behalf of the Syndicate.

Recommendations of the Committee dated 11.10.2010

20. Considered minutes dated 11.10.2010 (**Appendix-XI**) of the Committee constituted by the Vice-Chancellor to look into the case of Kirandeep Kaur, M.Phil. (Punjabi) 1st Semester Examination, March 2010, Roll No. 13 for revising the re-evaluation result, taking into consideration the mean of the two highest awards.

RESOLVED: That the recommendations of the Committee dated 11.10.2010, as per **Appendix**, be approved.

Introduction of Environmental Conservation as an Elective Subject under Innovative Programme

- **21.** Considered the following recommendations of the Sub-Committee dated 29.7.2010 (**Appendix-XII**) constituted by the Vice-Chancellor regarding framing of Regulations/ Rules, Number of seats and fee structure etc., for starting B.A./B.Sc. I (Undergraduate) 'Environmental Conservation' as an undergraduate Elective subject under Innovative programme by University Grants Commission-Teaching & Research in Interdisciplinary and Emerging Areas during XI Plan, in Babbar Akali Memorial Khalsa College, Garhshankar, Distt. Hoshiarpur for the session 2010-2011:
 - (i) that Professor A.S. Ahulwalia, Dean Faculty of Science, in consultation with other members of the Committee, will look into the curriculum along with bibliography and finalize the syllabus and submit the same to the Chairman of the Committee immediately;
 - (ii) the Regulations/Rules for the above course would be the same as for B.A. I/B.Sc. I/ B.Com. I courses of Panjab University affiliated Colleges, as made available at pages 37-51 of P.U. Calendar, Volume II, 2007;
 - (iii) The number of seats would be maximum 30;
 - (iv) The examination system would be the same as that of Panjab University affiliated Colleges;
 - (v) The proposed fee structure would be the same as applicable to B.A. I/B.Sc. I/B.Com. I courses of Panjab University affiliated Colleges.
 - NOTE: 1. The College will pay salary as per University Grants Commission (UGC) norms to NET cleared candidates and ₹25,800/- p.m. to those who have not qualified NET and are appointed where NET qualified candidates are not available.
 - 2. An office note enclosed (Appendix-XII).

RESOLVED: That the above recommendations of the Sub-Committee dated 29.7.2010, as per **Appendix**, be approved.

Inclusion of left out teaching posts in Advertisement No.13/2010 **22.** Considered and

RESOLVED: That the teaching posts left out of the Advertisement Nos. 6/2009, 1/2010 and 3/2010 where interviews were not held or postponed, be cancelled and included in the present Advertisement No. 13/2010.

Regulations/Rules for 23. Considered the M.Pharmacy (Credit based (Appendix-XIII) of the Semester System)

Pharmaceutical Sciences a

23. Considered the recommendations dated 1.10.2010 (**Appendix-XIII**) of the Post-graduate Board of Studies in Pharmaceutical Sciences and approved by the Dean, Faculty of Pharmaceutical Sciences with regard to Rule/Regulations for M. Pharmacy (Credit based Semester System) effect from the Session 2010-2011.

RESOLVED: That Regulations/Rules for M.Pharmacy (Credit based Semester System) (effective from the session 2010-2011), as per **Appendix**, be approved and given effect to in anticipation of approval of various University bodies/Government of India/publication in Government of India Gazette.

Requests for grant of family pension

<u>24.</u> Considered requests (**Appendix-XIV**) received from –

- (i) Mr. N.S. Vardhan S/o Late Smt. Padma Narsimhan, Department of Youth Welfare to grant family pension to him being a blind by birth and;
- (ii) Professor Ranjana Vohra (Retd.), Department of Library & Information Science to grant family pension to her son who is suffering from mental retardation up to 75%
 - **NOTE:** 1. A detailed office note enclosed (**Appendix-XIV**).
 - Observation made by Law Officer enclosed (Appendix-XIV).

RESOLVED: That -

- (1) Mr. N.S. Vardhan S/o Late Smt. Padma Narsimhan, Department of Youth Welfare, being a blind by birth, be granted family pension; and
- (2) Mr. Kartik Vohra S/o Shri Shiv Kumar Vohra and Professor (Mrs.) Ranjana Vohra (Retd.), Department of Library & Information Science, who is suffering from mental retardation up to 75%, be granted family pension after their death.

Amendment of Rule

25. Considered and

RESOLVED: That following amendment be made in Rule 10 at page 256 of P.U. Calendar, Volume III, 2009 with regard to Migration Rules for 5-Years LL.B. Integrated Course:

Existing Rule	Proposed Rule
10. A candidate seeking migration shall have to apply on the prescribed proforma by 31st July to the Director University Institute of Legal Studies/ Principal of the respective Law College. A clause be included in the proforma that migration will	10. A candidate seeking migration shall have to apply on the prescribed proforma by 15 th October to the Director University Institute of Legal Studies/Principal of the respective Law College. A clause be included in the proforma that migration will be allowed only on the basis of
abovc.	abovc.

RESOLVED FURTHER: That since no date is fixed for intra-University migration, migration of students from one Institute/College to another be allowed as and when the seat becomes available. After availability of a seat, a notice be issued to all the concerned Institutes/Colleges and the migration be allowed on thus drawn merit basis. This would be applicable for all the courses, including 3-Year Law, 5-Year Law, University Institute of Engineering & Technology (UIET), etc. However, in case of UIET, intra-University migration due to shifting of Branch would also be taken care of, before allowing migration from other places. For this purpose, the Vice-Chancellor be authorized to formulate a policy, on behalf of the Syndicate.

26. Considered following amendment in existing Regulation 3(ii) at pages 349, 357 and 361 of P.U. Calendar, Volume II, 2007 regarding minimum qualification for admission to 1st semester of M.B.A., M.B.A.(I.B.) and M.B.A. (H.R.) (effective from the academic session 2010-2011):

M.B.A., M.B.A. (I.B.) and M.B.A. (H.R.)

Exis	ting Regulations	Proposed Regulations
3(ii)	A pass in the final examination conducted by the (a) Institute of Chartered Accountants of India or England, (b) Institute of Cost and Works Accountants of India or England and (c) Institute of Company Secretaries of India	3(ii) A pass in the final examination conducted by the Institute of Chartered Accountants of India or England/Institute of Cost and Works Accountants of India or England/Institute of Company Secretaries of India

NOTE: The Dean, Faculty of Business Management & Commerce has given the following observation with regard to the amendment in the Regulations:

"Minimum pass marks in Professional programme like ICAI, ICWAI, and ICSI are 50%".

RESOLVED: That Regulation 3(ii) at pages 349, 357 and 361 of P.U. Calendar, Volume II, 2007, regarding minimum qualification for admission to 1st semester of M.B.A., M.B.A.(I.B.) and M.B.A. (H.R.) (effective from the academic session 2010-2011), be amended as under: **M.B.A.**, **M.B.A.** (I.B.) and M.B.A. (H.R.)

Exist	ting Regulations	Proposed Regulations
3(ii)	A pass in the final examination conducted by the (a) Institute of Chartered Accountants of India or England, (b) Institute of Cost and Works Accountants of India or England and (c)	3(ii) A pass in the final examination conducted by the Institute of Chartered Accountants of India or England/ Institute of Cost and Works Accountants of India or England/ Institute
	Institute of Company	of Company Secretaries of
	Secretaries of India	India

Amendment in Regulation

Mr. Gurprateek Singh Grewal allowed admission in B.B.A. III at DAV College, Sector 10, Chandigarh

27. Considered recommendation of the Controller of Examinations that Mr. Gurprateek Singh Grewal, be allowed to take admission in B.B.A. III at D.A.V., College, Sector 10, Chandigarh, if the seat is available, as the result of Re-evaluation was dispatched on 14.9.2010 by the Examination Branch and received by the candidate on 29.9.2010. The result of the candidate after Re-evaluation changed from Fail' to 'compartment'.

NOTE: 1. Kind attention invited to Guidelines for admission issued by A.R. (R&S) vide No. 10501/R&S dated 28.6.2010, which reads as under:

"If as a result of re-evaluation a candidate passes the examination he/she shall be eligible to seek admission to the next higher class within ten working days of communication of re-evaluation result to him/her. His/her attendance shall be counted from the date of his/her admission. However, no candidate would be granted admission on the basis of reevaluation result after 31st December of the academic session. In the case of admission to a course having semester exam., the date will be October 15".

2. Mr. Gurprateek Singh Grewal had applied for admission in B.B.A.III at D.A.V. College, Sector 10, Chandigarh, on 7.10.2010.

RESOLVED: That Mr. Gurprateek Singh Grewal, be allowed to take admission in B.B.A. III at D.A.V., College, Sector 10, Chandigarh, if the seat is available, as the result of Re-evaluation was dispatched on 14.9.2010 by the Examination Branch and received by the candidate on 29.9.2010. The result of the candidate after Re-evaluation changed from 'Fail' to 'compartment'.

Mr. Kulwinder Singh, Senior Assistant Pension Cell, promoted as Superintendent on temporary basis **28.** Considered the recommendations of the Vice-Chancellor, and

RESOLVED: That Shri Kulwinder Singh, Senior Assistant Pension Cell, be promoted as Superintendent on temporary basis in the pay-scale of Rs.10300-34800 with Grade Pay of Rs.5000/- plus allowances as admissible under the University Rules with effect from the date he joined his duty as Superintendent at P.U. Rural Centre, Kauni (Muktsar), against the vacant post of Superintendent, subject to the condition of submission of undertaking that he will not seek benefit of this temporary promotion when he returns back to Chandigarh and shall have no claim or right for promotion as Superintendent at Chandigarh before his regular turn in accordance with gradation list and if he wants to be posted back at Chandigarh then he will be reverted back to his substantive post and his service as Superintendent at P.U. Rural Centre, Kauni, will not be counted towards seniority in the cadre of Superintendent.

Issue regarding reconduct of Ph.D. Entrance Test in the Faculty of Law

29. Considered the recommendation of the Committee dated 13.10.2010 (**Appendix-XV**) constituted by the Vice-Chancellor with regard to re-conduct of Ph.D. Entrance Test in the Faculty of Law.

- **NOTE:** 1. The Committee is of the opinion that the candidate who secures 40% marks in the first paper, the second paper should also be examined whereas presently, the evaluation of second paper is done only if a candidate obtains 55%(50% for SC/ST). The students who had already qualified need not to apply again. They stand qualified for enrollment.
 - 2. With regards to retest in the Faculty of Law may be allowed to be held alongwith the special Ph.D. Entrance Test being held on 19th December 2010.
 - 3. Professor Sangeeta Bhalla, University Institute of Legal Studies may be allowed to act as Coordinator for the Faculty of Law.

RESOLVED: That the recommendations of the Committee dated 13.10.2010, as per **Appendix**, be approved.

RESOLVED FURTHER: That -

- (i) the re-test for enrolment for Ph.D. in the Faculty of Law be allowed to be held along with the special Ph.D. Entrance Test being held in December 2010.
- (ii) Professor Sangeeta Bhalla, University Institute of Legal Studies be allowed to act as Co-ordinator for the Faculty of Law for the above purpose.

Agenda Items 11 and 12 being Ratification and Information Items, these be read under Items 30 and 31.

Routine and formal matters

- **30.** The information contained in Item 30(R-(i) to R-(xviii) was read out and ratified, i.e. –
- (i) The Vice-Chancellor, in anticipation of the approval of the Syndicate/ Senate, has appointed Mr. Sandeep Saini, Assistant Professor in English at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur, against the post 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 of ₹25,800/- 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 appointed the following Assistant Professors at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, Panjab University, Chandigarh against the posts lying vacant there, purely on contract basis for the six months or till the posts are filled in through proper selection, whichever is earlier in the grade of ₹15600-39100 +GP ₹6000,

where admissible as per rules, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2009:

Sr. No.	Name	Subject/specialization
1.	Dr. Richa Singh	Pedodontics & Preventive
		Dentistry
2.	Dr. Sukhdeep Singh	General Surgery
3.	Dr. Neeraj Dhingra	General Pathology
4.	Dr. Rajdeep Brar	Oral Medicine & Radiology
5.	Dr. Nidhi Bhardwaj	General Medicine
6.	Dr. Neelu Arora	Prosthodontics

(iii) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has accepted the resignation of Dr. Sapna Sharma, Assistant Professor in Forensic Biological Sciences (purely on temporary basis) at the Institute of Forensic Science & Criminology, P.U. Chandigarh w.e.f. 28.9.2010 with the condition that she will have to deposit one month salary in lieu of one month notice under Rule 16.2 at page 83 of P.U. Calendar, Volume III, 2009 which is reproduce below:

"16.2 The service of a temporary employee may be terminated with due notice or on payment of pay and allowances in lieu of such notice by either side. The period of notice shall be one month in case of all temporary employees which may be waived at the discretion of appropriate authority.

XXX XXX XXX XXX

(iv) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved extension in re-employment of Professor Pratibha Kapoor, Department of Chemistry, on contract basis for one year w.e.f. 6.10.2010 after one day's break on 5.10.2010 as per Rule 8 at page 130 of P.U. Calendar, Volume I, 2009 & 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.

(v) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved the extension in reemployment of Dr. A.K Aggarwal Professor, Department of Mathematics, on contract basis for one year w.e.f. 6.9.2010 with one day's break on 3.9.2010 (2.9.2010, 4.9.2010 and 5.9.2010 being holidays), 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.

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 reemployed as per already existing rules/regulations with modification that they will be reemployed after one day's break for a maximum period of 3 years on contract basis, on year 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."

(vi) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved the following proposed amendment in the Syndicate decision dated 22.7.2010 (Para 7):

Existing Syndicate decision Dated 22.7.2010 (Para 7)		Proposed amendment					
"RESOLVED:	That the	term of	"RESOLVED:	That	the	term	of
appointment	of the	following	appointment	of	the	follow	ing

Demonstrators at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, be extended w.e.f. 2.7.2010 (after giving one day's break on 1.7.2010) for a period of six months or till the regular selection is made, whichever is earlier, at the basic pay of Rs.10300 plus allowances in the pay scale of Rs.10300-34800+GP Rs.5000/on the existing terms and conditions:

Demonstrators at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, be extended w.e.f. 2.7.2010 (after giving one day's break on 1.7.2010) for a period of six months or till the regular selection is made, whichever is earlier, at the minimum of the scale of Rs.10300-34800 +GP Rs.5000/- plus allowances, to be fixed as per instruction of the Govt. of Punjab vide notification No.5/5/2009-5FPI/604 dated 16.10.2009, on the existing terms and conditions:

xxx xxx xxx xxx

XXX XXX XXX XXX

(vii) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has designated Deputy Registrar (Secrecy) and Deputy Registrar (Examinations) as Public Information Officer of the following branches under RTI Act:

Deputy Registrar (Secrecy)	Deputy Registrar (Examinations)		
Secrecy Branch	1.	Examination Branches	
Re-evaluation Branch	2.	Conduct Branch	

4. CET C

UMC Branch CET Cell

1. 2.

3.

(viii) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has enhanced the existing number of seats 25 to 35 for M.Ed. course to all Colleges affiliated to Panjab University for M.Ed. Course from the existing Session 2010-11 as per D.O. No. 49-4/2010/Pt/NCTE/(N&S) dated 30th July, 2010 received from Professor Mohd. Akhtar Siddqui, Chairperson, NCTE, New Delhi and letter No. F.No.49-42010/Pt/NCTE (N&S) dated 30th July, 2010 issued by the Deputy Secretary, NCTE, New Delhi and gazette notification dated 26th July, 2010.

(ix) 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 Khalsa College, Garhdiwala, District Hoshiarpur (Punjab) for (i) B.C.A.-II and (ii) B.A.II Music (Vocal)-Elective for the session 2010-2011, subject to fulfillment of the conditions (if any) as listed in the Inspection Report dated 15.5.2010 (Appendix-XVI) and the College will follow the other instruction/guidelines of the Panjab University/Punjab Government.

NOTE: Subject to the conditions that the College will pay salary as per University Grants Commission norms to NET cleared candidates and ₹25,800/-p.m. to those where NET qualified candidates are not available.

- The Vice-Chancellor in anticipation of the approval of the Syndicate/Senate has appointed Mr. Amrinder Singh Sandhu, as Assistant Professor in Commerce at P.U. Rural Centre, Kauni, Sri Muktsar Sahib on contract basis on a fixed salary of ₹25800/- under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007.
- (xi) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved the following qualifications/experience for the four posts of Junior Technician G-III (payscale of ₹10300-34800+GP Rs.3200/-) in the University Institute of Hotel Management & Tourism(UIHMT) for different labs:

		iaus.	
Sr. No.	Position	Specialization	Eligibility criteria
1.	Jr. Tech. G-III	Food Production	Degree or Diploma (3 years) in Hotel Management from recognized institution with 3 years experience in Food Production.
			OR
			Diploma (one and half year) in Food Production from recognized institution with 7 years experience.
2.	Jr. Tech. G-III	Food and Beverage Service	Degree or Diploma (3 years) in Hotel Management from recognized institution with 3 years experience in Food and Beverage Service.
			OR
			Diploma (one and half year) in Food and Beverage Service from recognized institution with 7 years experience.
3.	Jr. Tech. G-III	Accommodation Operation	Degree or Diploma (3 years) in Hotel Management from recognized institution with 3 years experience in Accommodation Operation.
			OR
			Diploma (one and half year) in Accommodation Operation from recognized institution with 7 years experience.
4.	Jr. Tech. G-III	Bakery and Confectionary	Degree or Diploma (3 years) in Hotel Management from recognized institution with 3 years experience in Bakery and Confectionary.
			OR
			Diploma (one and half year) in Bakery and Confectionary from recognized institution with 7 years experience.

NOTE: The Vice-Chancellor, has also approved the following job requirements for the above mentioned posts:

- (a) Maintenance of the teaching Laboratories in proper shape and order including dusting and cleaning of all types of lab equipments, washing of glass wares and utensils of labs.
- (b) Operating different commonly used lab machines and instruments like washing machine, dough mixers, bain-marie, baking ovens, wet grinder etc.
- (c) Helping the teachers in the conduct of practical classes.
- (d) Ensuring preparation of different materials to be used in labs, as directed by the faculty members.
- (e) To help in other activities of UIHMT assigned including discharging the duties of Grade-IV posts.
- (xii) The Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate/Senate, has allowed to count the previous service rendered by Shri Sanjiv Tewari w.e.f. 28.6.1976 to 4.9.1986 (10 years 2 months and 7 days) in the Department of Information and Public Relation, Punjab, Chandigarh as Information Officer who joined in the Panjab University on 5.9.1986 as PRO/Director Public Relation P.U., as is admissible under Regulations 3.14 (i) at page 185 of P.U. Calendar, Volume I, 2007, and also allowed to pay the difference of Gratuity for the said period in the pay-scale of ₹15600-39100+GP-8200 last pay drawn.
- (xiii) The Vice-Chancellor, in anticipation of the approval of the Syndicate, has re-employed Shri Parkash Chand (retired as A.R. (Estt.)) for two months w.e.f. the date he starts/started work i.e. 21.9.2010 on fixed emoluments @ ₹ 7000/- p.m. and he be paid out of the Budget Head "General Administration Sub-Head: Hiring Services/ Outsourcing Contractual/Casual or Seasonal Workers" under Regulation 18 at page 134 of P.U. Calendar, Volume I, 2007 to help and look after the work of counselling of M.Ed. courses admission etc. for the session 2010-2011.
- (xiv) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has increased 10% Examination Fee etc. bringing the round figure wherever required for all the Examinations, including Application Forms (Appendix-XVII) w.e.f. November/ December 2010 onward Examinations.
- (xv) The Vice-Chancellor, on the recommendations of the Committee dated 20.10.2010 (Appendix-XVIII) constituted by the D.U.I. to look into the revision of the Academic Calendar, in anticipation of the approval of the Syndicate/Senate, has

approved the following Academic Calendar for the session 2010-2011 of the University Teaching Departments:

"That the End Semester Examination be held from November 29, 2010 to December 14, 2010 and the Winter Break, for the University Teaching Departments should be from December 15, 2010 to January 5, 2011. The new Semester would start from January 6, 2011 onwards."

(xvi) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has appointed Ms. Sandeep Kaur, and Ms. Sakshi Bhateja, Assistant Professor in Commerce (to teach BBA classes) and Computer Sciences & Applications, respectively) at P.U. Rural Centre, Kauni, Sri Muktsar Sahib 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 of ₹ 25,800/- per month (fixed) under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007.

(xvii) The Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate/Senate, has granted provisional extension of affiliation to S.C.D. Govt. College, Ludhaina (Punjab) for (i) B.C.A.-III and (ii) PGDCA-40 seats in each course for the session 2010-2011, subject to fulfillment of the conditions, if any, as listed in the Inspection Report dated 19.4.2010 (Appendix-XIX) and the College will follow the other instructions/guidelines of the Panjab University/Punjab Government.

NOTE: Subject to the conditions that the College will pay salary as per University Grants Commission (UGC) norms to NET cleared candidates and ₹25,800/-p.m. to those where NET qualified candidates are not available.

(xviii) The Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate/Senate, has granted provisional extension of affiliation to Govt. College for Women, Ludhaina (Punjab) for B.A.II (Computer Science)-Elective- with an intake of 40 students for the session 2010-2011, subject to fulfillment of the conditions, if any, as listed in the Inspection Report dated 24.4.2010 (Appendix-XX) and the College will follow the other instruction/guidelines of the Panjab University/Punjab Government.

NOTE: Subject to the conditions that the College will pay salary as per University Grants Commission (UGC) norms to NET cleared candidates and ₹25,800/-p.m. to those where NET qualified candidates are not available.

Routine and formal matters

- **31.** The information contained in Item 31 (I-(i) to (vii) was read out and noted, i.e. –
- (i) The Vice-Chancellor has appointed Professor B.S. Ghuman, Department of Public Administration as Editor-in-Chief of the P.U. Research Journal (Arts) in place of Professor Dharmanand Sharma, with immediate effect till further orders. It is in addition to his present duties.
- (ii) The Vice-Chancellor has ordered that:
 - (i) Professor A.K. Bhandari, Controller of Examinations, to take over the charge of the post of Registrar from Professor S.S. Bari, w.e.f. 30.9.2010 (A.N.) till further orders:
 - (ii) Professor A.K. Bhandari is relieved from the charge of Dean College Development Council and Professor Naval Kishore will perform the duties of Dean College Development Council, w.e.f. 30.9.2010 (A.N.) till further orders.
- (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.	Professor M.S. Bains Department of Laws	08.08.1977	31.10.2010	Gratuity and Furlough as admissible under the
2.	Professor S.C. Vaidya University Business School	17.07.1972	31.10.2010	University Regulations with permission to do business or serve elsewhere during the period of Furlough.
3.	Dr.(Ms.) Sukhjit Kaur Associate Professor School of Punjabi Studies	03.05.1990	31.10.2010	Gratuity as admissible under the University Regulations.

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

(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.	Shri Balbir Singh Asstt. Tech. Officer (G-II) Department of Microbiology	02.09.1969	31.10.2010		
2.	Shri Satish Kumar Sethi Sr. Tech. Officer (G-I) University Institute of Pharmaceutical Science	03.12.1973	31.10.2010	Gratuity and Furlough as admissible under the University Regulations with	
3.	Shri Ramesh Lal Jr. Tech. (G-III) Department of Anthropology	01.04.1973	31.10.2010	permission to do business or serve elsewhere during the period of Furlough.	
4.	Shri Vijay Kumar Jain Assistant Technical Officer (G-I) Department of Indian Theatre	06.12.1973	30.11.2010		
5.	Shri Vinod Kumar Assistant Technical Officer (G-II) Department of Microbiology	09.03.1983	30.11.2010		
6.	Ms. Dev Dulari Dhiman Technical Associate (operator) Central Instrumentation Laboratory	16.04.1984	30.11.2010	Gratuity as admissible under the	
7.	Shri Sagar Kumar Assistant Technical Officer (G-II) R & S Branch	08.03.1982	31.12.2010	University Regulations.	
8.	Shri Mohinder Kumar Technical Officer (G-I) Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital	11.09.1984	30.11.2010		
9.	Shri Sukh Ram Cleaner Department of Botany	12.06.1964	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 granted Leave Without Pay to Dr. S.P. Jauhar, Professor (Re-employed), Department of Chemistry, w.e.f. 21.10.2010 to 29.11.2010 to go to USA with the condition that the University will not bear any financial expenditure on this account.

- (vi) The Vice-Chancellor, as per authorization given by the Senate, Para 1(ix) dated 4.4.2010, has placed Dr. I.D. Gaur, Reader in History, Department of Evening Studies, Panjab University, Chandigarh in Selection Grade of Lecturer viz. ₹12,000-420-18300 (unrevised) w.e.f. 12.10.2004 under UGC Career Advancement Scheme (Revision of pay-scale for teachers, 1996) at a starting pay to be fixed under the rules of the University. The post would be personal to the incumbent as such. It is understood that the inter-se seniority of the persons promoted under Career Advancement Scheme, 1996 will not be affected.
- (vii) The Vice-Chancellor, in anticipation of the approval of the Syndicate, has ignored the promotion of Mr. Kulwinder Singh, Clerk/Junior Assistant, Re-evaluation Branch (who cannot be promoted till such time he qualifies the prescribed Data Entry Computer Proficiency Test) as officiating Senior Assistant, in view of provision available in the Chapter of Delegation of Authority, at Sr. No. 15 at page 588 of the P.U. Calendar, Volume III, 2009 which reads as under:

Subject	Authority under the Regulations	Delegated by Senate/Syndicate to
15. Approve the panel of Clerks/Assistants drawn from time to time, in the order of seniority for making promotion as Assistants/Superintenden ts, as the case may be, but if it was proposed to ignore anyone, the matter would be reported to the Syndicate	Syndicate	Vice-Chancellor

NOTE: An office note is enclosed (**Appendix-XXI**).

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

(1) Shri Ashok Goyal pointed out that in case of two persons from VVBIS&IS, Hoshiarpur promoted under the Career Advancement Scheme, the appointment letters had not been issued despite their promotion having been approved by the Syndicate and Senate.

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

(2) Dr. Mukesh Arora pleaded that the promotion of Shri Shiv Kumar Sharma and Shri Satish Chander Rehani, V.V.B.I.S. & I.S., under the Career Advancement Scheme, should be expedited.

The Vice-Chancellor said that the matter would be looked into.

(3) Dr. Mukesh Arora suggested that the examination form for Shastri and Prak Shastri, should be put on the University Website.

The Vice-Chancellor said that the examination forms for Shastri and Prak Shastri, would be put on the University Website shortly.

(4) Professor Naval Kishore pointed out that for being eligible for the teaching posts one was required to secure 55% marks at the postgraduate level and for undergraduate level only 'good academic record' is required. Whether candidate with 3rd division at the undergraduate level was eligible or not?

Shri Gopal Krishan Chatrath opined that if the candidate had obtained $1^{\rm st}$ division at the postgraduate level, then $3^{\rm rd}$ division would serve the purpose and if he/she had obtained $2^{\rm nd}$ division at the postgraduate level, then he/she should possess at least $2^{\rm nd}$ division at the undergraduate level.

(5) Shri Ashok Goyal stated that they could not appoint a person on temporary basis in place of the one who was already appointed on temporary basis. But there is a case where six new persons had been appointed, but five persons, who were already working against those posts, had neither been adjusted nor paid their salaries so far.

The Vice-Chancellor said that the matter would be looked into.

A.K. Bhandari **Registrar**

Confirmed

R.C. Sobti **VICE-CHANCELLOR**