

PANJAB UNIVERSITY, CHANDIGARH

Minutes of the meeting of the SYNDICATE held on Tuesday, 31st August 2010 at 5.00 p.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. Emanuel 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. Dr. (Mrs.) Ravinder Kaur
17. Professor S.S. Bari ... (Secretary)
Registrar

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 to inform the august House that –

- (1) The North Zone Vice-Chancellor's meet will be held in our University on September 4-5, 2010. I earnestly request the Syndicate members to attend the same for making it a memorable event.
- (2) The elections to the Panjab University Campus Students Council will be held on September 3, 2010. Co-operation and guidance from this august House is sought for a smooth and peaceful conduct of these elections.
- (3) It is requested that the members of this august House may consider confirming all those teachers who have completed one year service and that there has been no adverse remarks against anybody but the Chairperson has not sent their comments.
- (4) The Panjab University is to host Indian Economic Association Conference in December 2010. It is expected that 3000 delegates including 300 VVIPs will be participating under the leadership of Professor Sukhadeo Thorat, Chairman, UGC. The Vice-Chancellor may be authorized to invite the Hon'ble Prime Minister and other VVIPs, including Nobel Laureate Dr. Amritya Sen, on behalf of the Syndicate."

Referring to Sub-Item 3, the members observed that with a view to avoid undue delay in processing the cases of confirmation of persons appointed on probation, the Chairpersons/Directors of the respective Department/ Institute should be asked to give their reports about the work and conduct of the incumbent/s well before the completion of probation period. It was suggested that if no adverse remarks are received before the completion of probation period, the cases of the incumbents should be taken up for confirmation.

This was agreed to.

RESOLVED: That –

- (1) the information contained in Vice-Chancellor's statement at Sr. Nos. (1) and (2) be noted;
- (2) the information contained in the Vice-Chancellor's statement at Sr. No. 4 be noted and approved; and
- (3) Action Taken Report on the decisions taken by the Syndicate in its meeting dated 29.6.2010 be noted.

Promotion as Professor (Hindi) under CAS at University School of Open Learning

2(i). Considered minutes dated 12.4.2010 (**Appendix-I**) of the Selection Committee for promotion as Professor, under the Career Advancement Scheme, at University School of Open Learning (Hindi).

RESOLVED: That Dr. Yojna Rawat be promoted as Professor (Hindi) 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. **21.08.2008** in the pay-scale of Rs.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.

Promotion as Professor under CAS in the Department of Life Long Learning & Extension

2(ii). Considered minutes dated 13.4.2010 (**Appendix-II**) of the Selection Committee for promotion as Professor, under the Career Advancement Scheme, in the Department of Life Long Learning & Extension.

RESOLVED: That Dr. Sween be promoted as Professor in the Department of Life Long Learning & Extension, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions), w.e.f. **27.07.2006** in the pay-scale of Rs.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.

Promotion as Professor under CAS at V.V.B.I.S. & I.S., Hoshiarpur

2(iii). Considered minutes dated 13.4.2010 (**Appendix-III**) of the Selection Committee for promotion as Professor in Sanskrit, under the Career Advancement Scheme, at V.V.B.I.S. & I.S., Hoshiarpur.

RESOLVED: That the following persons be promoted as Professor at V.V.B.I.S. & I.S., Hoshiarpur, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions), w.e.f. date mentioned against each

in the pay-scale of Rs.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 posts will be personal to the incumbents:

1. Dr. (Mrs.) Krishna Saini : 18.04.2009
2. Dr. Prabhat Singh : 18.04.2009.

Placement of Assistant Librarians in Senior Scale

2(iv). Considered minutes dated 2.8.2010 (**Appendix-IV**) of the Selection Committee for Assistant Librarians (placement in Senior Scale), under the Career Advancement Scheme, at A.C. Joshi Library.

RESOLVED: That the following Assistant Librarians be placed in the Senior Scale of Assistant Librarian, under the Career Advancement Scheme, at A.C. Joshi Library with effect from date mentioned against each, in the pay-scale of Rs.15600-39100 + AGP Rs.7,000/- at a starting pay to be fixed under the rules of Panjab University, subject to fulfilment of new UGC conditions; the posts will be personal to the incumbents:

1. Mrs. Arun Prabha : 27.07.1998
2. Ms. Neeru Bhatia : 18.06.2007
3. Shri Jivesh Bansal : 20.06.2007.

Placement of Assistant Director Physical Education in Senior Scale

2(v). Considered minutes dated 2.8.2010 (**Appendix-V**) of the Selection Committee for Assistant Director Physical Education (placement in Senior Scale), under the Career Advancement Scheme, at Directorate of Sports.

RESOLVED: That Dr. Rakesh Malik be placed in the Senior Scale of Assistant Director Physical Education, under the Career Advancement Scheme, at Directorate of Sports, Panjab University, Chandigarh, with effect from **28.11.2005**, in the pay-scale of Rs.10000-325-15200 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 Assistant Registrars

2(vi). Considered minutes dated 20.8.2010 (**Appendix-VI**) of the Selection Committee for appointment of Assistant Registrars-3 (General-2, SC-1) (one at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur and two at Chandigarh) in the pay-scale of Rs.7220-220-8100-275-10300-340-11600(un-revised) plus allowances admissible under the University rules.

RESOLVED: 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.

Re-advertisement of the post 2(vii). Considered minutes dated 25.8.2010 of the Selection Committee for appointment of Registrar, in the pay-scale of Rs.16400-450-20900-500-22400 (un-revised) plus allowances admissible under the University rules.

RESOLVED: That the post be re-advertised.

Re-advertisement of the post 2(viii). Considered minutes dated 25.8.2010 of the Selection Committee for appointment of Controller of Examinations, in the Pay-Scale of Rs.37400-67000+Rs.1000 p.m. as special allowance + G.P. Rs.10000/- plus allowances admissible under the University rules).

RESOLVED: That the post be re-advertised.

Re-advertisement of the post 2(ix). Considered minutes dated 25.8.2010 of the Selection Committee for appointment of Dean College Development Council in the Pay Scale of Rs.37400-67000 plus Rs.1000 as Special allowances plus G.P. Rs.10000/- plus allowances admissible under the University rules.

RESOLVED: That the post be re-advertised.

Re-advertisement of the post 2(x). Considered minutes dated 25.8.2010 of the Selection Committee for appointment of Director Public Relation-Editor-PU News-1 in the Pay-scale of Rs.10025-15100 (un-revised) plus allowances admissible under the University rules.

RESOLVED: That the post be re-advertised.

RESOLVED FURTHER: That the letter of appointments to the selected persons in the open selections and persons promoted/placed in the Senior Scale/Selection Grade of Lecturer, 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.

The Vice-Chancellor informed the House that there is some confusion in the qualifications prescribed for the posts of Registrar, Controller of Examinations, Dean, College Development Council, etc. **The House authorized him to modify these to make them clear, on behalf of the Syndicate, and advertise the posts immediately.**

**Dr. M. Rajivlochan,
Department of History,
promoted as Professor,
under CAS**

3. Considered, if Dr. M. Rajivlochan be promoted as Professor w.e.f. 12.10.2007, under U.G.C. Career Advancement Scheme, in accordance with the recommendations of the U.G.C.

NOTE: Letter No.F.3-8/2009 (PS) Pt.file dated 9.7.2010 received from the Deputy Secretary, U.G.C., Bahadur Shah Zafar Marg, New Delhi-110002 is enclosed (**Appendix-VII**).

RESOLVED: That Dr. M. Rajivlochan be promoted as Professor in the Department of History, Panjab University, Chandigarh, w.e.f. 12.10.2007, under U.G.C. Career Advancement Scheme, in accordance with the recommendations of the U.G.C.

Cancellation of appointments of certain persons

4. Considered if, the appointment of the following persons for the post of Assistant Professor at Computer Science & Applications, P.U., Chandigarh, be cancelled due to non-fulfilment of qualifications as per UGC Notification 2010:

1. Mr. Mithun Bhora
2. Ms. Anjali Jindia
3. Ms. Shilpa Aggarwal
4. Ms. Rajni Sobti

NOTE: 1. The Syndicate dated 29.6.2010 vide Para 68 has approved the appointment of the above persons.

2. An office note enclosed (**Appendix-VIII**).

RESOLVED: That the appointment of the following persons for the post of Assistant Professor at Computer Science & Applications, P.U., Chandigarh, be cancelled due to non-fulfilment of qualifications as per UGC Notification 2010:

1. Mr. Mithun Bhora
2. Ms. Anjali Jindia
3. Ms. Shilpa Aggarwal
4. Ms. Rajni Sobti.

Recommendations of the Travel Subsidy Committee dated 7.7.2010

5. Considered minutes dated 7.7.2010 (**Appendix-IX**) of the Committee constituted by the Vice-Chancellor for grant of Travel Subsidy for attending International Conferences outside India out of the "Un-assigned Grant" for the financial year 2010-2011.

RESOLVED: That the recommendations of the Committee dated 7.7.2010 for grant of Travel Subsidy for attending International Conferences outside India out of the "Un-assigned Grant" for the financial year 2010-2011, as per **Appendix-IX**, be approved.

Appointment of the Returning Officer for the Election of one Ordinary Fellow

6. Considered appointment of the Returning Officer for the Election of one Ordinary Fellow from the constituency "Heads of the Affiliated Arts Colleges" under Regulation 10.1 page 64, P.U. Calendar, Volume I, 2007 which reads as under:

"For elections other than those by the Faculties, the Registrar or the Deputy Registrar, as the Syndicate may decide, shall be the Returning Officer".

RESOLVED: That the Registrar be appointed as the Returning Officer for the Election of one Ordinary Fellow from the constituency "Heads of the Affiliated Arts Colleges" under Regulation 10.1 page 64, P.U. Calendar, Volume I, 2007.

Professor M.L. Sharma (Re-employed), Department of Chemistry asked to join back the department

7. Considered if Professor M.L. Sharma (Re-employed), Department of Chemistry be informed to join back the department within 15 days from the despatch of letter otherwise he will be relieved (from the second term of re-employment) w.e.f. 9.7.2010 i.e. the date he left the department without permission.

NOTE: 1. The Chairperson, Department of Chemistry has informed that Professor M.L. Sharma has already left the Department on 9.7.2010 and joined Central University of Rajasthan. Professor M.L. Sharma has not applied through office/proper channel for the post of Professor in Chemistry at Central University of Rajasthan and also left the department without prior sanction of leave and joined Central University of Rajasthan.

2. An office note enclosed (**Appendix-X**).

RESOLVED: That Professor M.L. Sharma (Re-employed), Department of Chemistry, be treated as having ceased to be in the employment of the University w.e.f. 9.7.2010, i.e. the date he left the department without permission. He be informed accordingly.

Resignation of Mr. Ankush Ambardar, Assistant Professor, University Institute of Hotel Management and Tourism (UIHMT)

8. Considered if the resignation of Mr. Ankush Ambardar, Assistant Professor, University Institute of Hotel Management and Tourism (UIHMT), be accepted w.e.f. 3.9.2010 (as he has given one month's advance notice w.e.f. 2.8.2010), under Rule 16.2 at page 83 of P.U. Calendar, Volume III, 2009.

NOTE: 1. Mr. Ankush Ambardar, was appointed as Assistant Professor in Hospitality and Hotel Administration at UIHMT, on one year's probation.

2. Rule 16.2 at page 83, P.U. Calendar, Volume III, 2009 reads as under:

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

RESOLVED: That the resignation of Mr. Ankush Ambardar, Assistant Professor, University Institute of Hotel Management and Tourism (UIHMT), be accepted w.e.f. 3.9.2010 (as he has given one month's advance notice w.e.f. 2.8.2010), under Rule 16.2 at page 83 of P.U. Calendar, Volume III, 2009.

Certain Officers designated as PIO/APIO

9. Considered the recommendation of the Vice-Chancellor that the following officers be designated as PIO/APIO in the interest of the smooth and efficient functioning in respect of RTI:

Sr. No.	Designation/Name of the Department	PIO/APIO
1.	Deputy Registrar (Estt.) (Teaching & Non-teaching)	PIO
2.	Deputy Registrar (General) (General Branch, SC/ST cell, Security Cell)	PIO
3.	Assistant Registrar (General) (General Branch)	APIO
4.	Director Public Relations	PIO
5.	D.R. (Estate) (Legal and Estate Cell)	PIO
6.	D.R. (RTI) (RTI Cell & R & S Branch)	PIO

NOTE: An office note enclosed (**Appendix-X-A**).

RESOLVED: That the following officers be designated as PIO/APIO in the interest of the smooth and efficient functioning in respect of RTI:

Sr. No.	Designation/Name of the Department	PIO/APIO
1.	Deputy Registrar (Estt.) (Teaching & Non-teaching)	PIO
2.	Deputy Registrar (General) (General Branch, SC/ST cell, Security Cell)	PIO
3.	Assistant Registrar (General) (General Branch)	APIO
4.	Director Public Relations	PIO
5.	D.R. (Estate) (Legal and Estate Cell)	PIO
6.	D.R. (RTI) (RTI Cell & R&S Branch)	PIO

Promotion/designation of certain persons of the P.U. Architect Office

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

RESOLVED: That the following persons of the P.U. Architect Office be promoted/designated as the posts mentioned against each in accordance with the promotion policy of the Punjab Government which has been adopted by the Panjab University:

Sr. No.	Name of the person	Date of appointment	Present designation/ pay scale	Due promotion/ designation
1.	Shri Dharamvir Sharma	20.5.1981 as Assistant Draftsman	Architectural Head Draftsman (Rs.10300-34800+GP 4400)	To be promoted/designated as Senior Draftsman (Architectural/Architectural Assistant) against the vacant post in the pay scale of Rs.10300-34800+GP 5000 w.e.f. 9.1.2006 the date vide which Shri Mukesh Kashyap, designated as Assistant Architect from the post of Draftsman (Architectural Head Draftsman). To be promoted/designated as Assistant Architect against the one

Sr. No.	Name of the person	Date of appointment	Present designation/ pay scale	Due promotion/ designation
				vacant post vacated by Shri Mukesh Kashyap on his retirement on 31.1.2010 , in the pay scale of Rs.15600-39100+GP 5400 w.e.f. 1.2.2010 .
2.	Mrs. Lalita Sharma	10.8.1984 as Assistant Draftsman	Architectural Senior Draftsman (Rs.10300-34800+GP 4200)	To be promoted/designated against the post to be vacated by Shri Dharamvir Sharma on his promotion as Draftsman (Architectural/Head Draftsman) w.e.f. 10.1.2006 in the pay scale of Rs.10300-34800 + GP Rs.4400. To be promoted/designated as Senior Draftsman (Architectural/ Architectural Assistant) w.e.f. 2.2.2010 in the pay scale of Rs.10300-34800+GP 5000 and the date vide which Shri Dharamvir Sharma will be promoted as Assistant Architect.
3.	Mrs. Saroj Sharma	2.9.1986 as Assistant Draftsman	Architectural Senior Draftsman (Rs.10300-34800 + GP 4200)	To be promoted/designated as Draftsman/Architectural Head Draftsman w.e.f. 11.1.2006 in the pay scale of Rs.10300-34800+GP4400.

Confirmation of certain persons

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

RESOLVED: That the following persons be confirmed in their posts w.e.f. the date noted against their names:

Sr. No.	Name of the person and Designation	Date of joining	Proposed date of confirmation
1.	Ms. Gurmesh Kaur Superintendent (P.R.)	21.1.2009	21.1.2010
2.	Ms. Kamlesh Gandhi Superintendent (P.R.)	22.1.2009	22.1.2010
3.	Sh. Subhash Kumar Gupta Superintendent (P.R.)	16.3.2009	16.3.2010

Amendment of Rule

12. Considered the following amendment in Rule (xlvi) 4 (b) (iii) at page 560 of P.U. Calendar, Volume III, 2009, regarding publication of merit list on the result of B.Ed Examination:

Sr. No.	Existing Rule	Proposed Rule												
	Merit Certificate will be issued to only such candidates, who secured marks as noted against each examination:													
1.	First class marks or more in the B.A./B.Sc./B.Com. examinations only as per the following guidelines: <table style="margin-left: auto; margin-right: auto;"> <tr> <td style="text-align: center;">No. of students appeared in the examination</td> <td style="text-align: center;">No. of merit Certificate to be issued</td> </tr> <tr> <td>(i) Upto 100</td> <td style="text-align: center;">1</td> </tr> <tr> <td>(ii) More than 100 to 200</td> <td style="text-align: center;">2</td> </tr> <tr> <td>(iii) More than 200 to 300</td> <td style="text-align: center;">3</td> </tr> <tr> <td>(iv) More than 300 to 400</td> <td style="text-align: center;">4</td> </tr> <tr> <td>(v) Above 400</td> <td style="text-align: center;">5</td> </tr> </table>	No. of students appeared in the examination	No. of merit Certificate to be issued	(i) Upto 100	1	(ii) More than 100 to 200	2	(iii) More than 200 to 300	3	(iv) More than 300 to 400	4	(v) Above 400	5	1. No Change
No. of students appeared in the examination	No. of merit Certificate to be issued													
(i) Upto 100	1													
(ii) More than 100 to 200	2													
(iii) More than 200 to 300	3													
(iv) More than 300 to 400	4													
(v) Above 400	5													
2.	B.A./B.Sc.(Hons.) Mathematics 80 per cent or more	2. No Change												
3.	M.A., Master of Engineering and Professional upto first five places 65 per cent or more	3. No Change												
		B.Ed. “Top one percentile of Successful Candidates with 70% marks or more”.												
4.	Other Examinations upto first 5 places First Division	4. No Change												
(b)	The issue of Merit Certificates on payment will be subject to the following rules:													
	(i) On the result of annual examination only and to such candidates as take the examination as a whole at one and the same sitting. (ii) On completion of the final examination. (iii) For B.Ed examination the Merit Certificate shall be issued to the candidates only if they obtain at least 70 per cent marks on the combined result of external assessments of Theory, Arts and Crafts and Student Teaching. (iv) The Merit List shall be determined and notified on declaration of the original result and shall not be subject to any modification or alteration as a result of re-evaluation of answer-books. (v) The final merit certificate will be issued to the candidate without any extra charge.	(i) & (ii) No Change (iii) Deleted (iv & (v) No Change												

On a point raised by Dr. Mukesh Arora that publication of course-wise merit list of the students in the Gazette Notification, which was discontinued, be restarted, the Vice-Chancellor said that it would be done.

RESOLVED: That the Vice-Chancellor be authorized to take decision in the matter, on behalf of the Syndicate, in consultation with Principal Ravinder Kaur:

Rules/Regulations for M.Sc. (Microbial & Food Technology) course

13. Considered, and

RESOLVED: That the recommendation of the Board of Studies in Microbiology dated 18.5.2010 (**Appendix-XI**) approved by the Dean, Faculty of Science, regarding Rules/Regulations, number of seats, free structure, etc. (**Appendix-XI**) of M.Sc. (Microbial & Food Technology) effective from the admission 2010, be approved.

Arising out of the above, Shri Ashok Goyal suggested that M.E. (Food Technology) course, be introduced at the University Institute of Chemical Engineering & Technology.

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

Recommendations of the Committee dated 15.6.2010

14. Considered the minutes dated 15.6.2010 (**Appendix-XII**) of the Committee constituted by the Vice-Chancellor to formulate the policy for awarding incentives to the outstanding sportspersons on the pattern of the GNDU, Amritsar.

Dr. Dinesh Talwar said that equal incentive/s had been recommended to the outstanding sportspersons, who represented at Olympic Games, World Cups, World Championship, Commonwealth Games, School Games, etc., which was not appropriate.

RESOLVED: That a Committee of Syndics comprising Shri Gopal Krishan Chatrath (Chairman), and Dr. Dinesh Talwar, be constituted to look into the issue and make recommendations. The Vice-Chancellor be authorized to take decision on the recommendations of the Committee, on behalf of the Syndicate.

Change in nomenclature of Advanced Diploma

15. Considered the recommendations dated 13.4.2010 (**Appendix-XIII**) of the Committee constituted by the Dean, Faculty of Science with regard to change in nomenclature of Advanced Diploma in Child Guidance and Family Counseling to **Advanced Post Graduate Diploma in Child Guidance and Family Counseling**.

Shri Ashok Goyal said that it seemed that earlier there was an Advanced Diploma in Child Guidance and Family Counseling and now they wanted Advanced Post Graduate Diploma in Child Guidance and Family Counseling.

Dr. Dinesh Talwar said that an Advance Diploma in Child Guidance and Family Counseling was already being offered there.

In all, the members observed that the suggested change in nomenclature is not in order.

RESOLVED: That the Vice-Chancellor be authorized to look into the matter keeping in view the observations made by the members and take decision, on behalf of the Syndicate.

Re-evaluation of answerscripts in M.Phil. (Punjabi and Sri Guru Granth Sahib)

16. Considered the minutes dated 28.7.2010 (**Appendix-XIV**) of the Board of Control in School of Punjabi Studies with regard to re-evaluation of M.Phil. students by the External Examiners.

NOTE: In the interest of the students, the Board of Control in Punjabi has no objection in allowing the re-evaluation of the concerned students. The Board of Control in Punjabi recommended the re-evaluation of the concerned students by the external examiners.

RESOLVED: That re-evaluation of answerscripts of M.Phil. (**Punjabi and Sri Guru Granth Sahib**) by the External Examiners, be allowed.

Regulations/Rules for M.Ed. (through Correspondence) Semester System

17. Considered the recommendations dated 31.5.2010 of Board of Studies in Education approved by the Dean Faculty of Education, and

RESOLVED: That –

1. the Regulation/Rules (**Appendix-XV**) of M.Ed. (through Correspondence) Semester System in place of Annual System from the Academic Session 2009-2010, be approved.
2. to maintain the uniformity and standard of evaluation from the session 2010-2011, the external examiner for M.Ed. (Dissertation) be one for each College and two consecutive days be permitted for this viva-voce examination

Policy for instituting endowments and scholarships

18. Considered the following recommendations of the Committee 9.8.2010 (**Appendix-XVI**) constituted by the Vice-Chancellor to review the policy for instituting endowments and scholarships, and

RESOLVED: That the existing amount of donations for instituting an endowments and Scholarships, be revised, as under, to cope up the amount of Scholarship/lectures/cash prizes on account of Special Endowment Trust (SET) Fund:

Existing amount of donation	Revised amount of donation
<p>(i) Medal Rs.25,000/- (Twenty five thousand) OR U.S.\$10000/- (Ten thousand) OR Pound Sterling 5000/- (Five thousand)</p>	<p>(i) Medal Rs.1,00,000/- (One lac) OR U.S.\$3000/- (Three thousand) OR Pound 2000/- (Two thousand)</p>
<p>(ii) Scholarship(s) Rs.1,00,000/- (One lac) OR US \$15,000/- (Fifteen thousand) OR Pound Sterling 7500/- (Seven thousand five hundred)</p>	<p>(ii) Scholarship(s) Rs.4,00,000/- (Four lacs) OR US \$10,000/- (Ten thousand) OR Pound 6500 (Six thousand five hundred)</p>

<p>(iii) Lecture Rs.80,000/- (Eighty thousand)</p>	<p>(iii) Lecture Rs.4,00,000 (Four lacs) OR US \$10,000 (Ten thousand) OR Pound 6500 (Six thousand five hundred)</p>
	<p>(iv) Cash Prizes Rs.1,00,000/- (One lac) OR US \$3000 (Three thousand) OR Pound 2000 (Two thousand)</p>

Question of admission of a candidate with less than 20% marks

19. Considered the request dated 5.8.2010 (**Appendix-XVII**) received from Ms. Ravneet Kaur and Ms. Nandini Talwar for admission in B.A./B.Sc.I for the session 2010-2011, as both the candidates securing less than 20% marks in 10+2 examination held in March 2010 and cleared their compartment in July 2010.

NOTE: The Syndicate dated 6.9.2009 (General discussion (9)) has decided that those candidates who secured less than 20% marks in the subject of compartment of the +2 examination held in March 2009 would be eligible to join B.A./B.Sc./ B.Com. Part I courses during the session 2009-2010 if they cleared their compartment subject/s in the Supplementary Examination held in July/August/September 2009, on or before the last date for admission with late fee with the permission of the Vice-Chancellor given in the admission schedule, provided the seat/s is/are available.

After discussion, it was –

RESOLVED: That –

- (1) the candidates securing less than 20% marks in the subject of compartment at the +2 examination be made eligible to join B.A./B.Sc./B.Com. Part I courses, if they cleared their compartment subject/s in the Supplementary Examination held in July/August, on or before the last date for admission with late fee with the permission of the Vice-Chancellor, provided the seat/s is/are available; and
- (2) the last date for admission to various courses in affiliated Colleges and University Teaching Departments/P.U. Regional Centres with late fee with permission of the Vice-Chancellor be extended up to 15th September 2010; and
- (3) the cases of Ms. Ravneet Kaur and Ms. Nandini Talwar for admission in B.A./B.Sc.I for the

session 2010-2011, be dealt with in accordance with decision at (1) above.

RESOLVED FURTHER: That the Head of the University Teaching Departments/Institutes/P.U. Regional Centres, be directed to hold the Entrance Tests for admissions to be made against the vacant seats, e.g. Masters in Social Sciences where 30 seats out of 40 seats are lying vacant.

Request for withdrawal of voluntary retirement

20. Considered the request dated 5.7.2010 (**Appendix-XVIII**) received from Mrs. Usha Sharma, Superintendent, Conduct Branch, for withdrawal of voluntary retirement w.e.f. 6.9.2010.

NOTE: 1. Regulation 17.6 at page 133 of P.U. Calendar, Volume I, 2007, which reproduced below:

“17.6. A notice of voluntary retirement may be withdrawn subsequently only with the approval of the appropriate authority provided the request for such withdrawal is made before the expiry of the period of notice”.

2. The request of Mrs. Usha Sharma, Superintendent, Conduct Branch, for withdrawal of voluntary retirement w.e.f. 6.9.2010 is covered under the Regulations 17.6 quoted above as her notice period is for 4.6.2010 to 6.9.2010.

RESOLVED: That the request of Mrs. Usha Sharma, Superintendent, Conduct Branch, for withdrawal of voluntary retirement w.e.f. 6.9.2010, be acceded to.

Recommendations of Executive Committee of PUSC dated 20.5.2010

21. Considered the recommendations (Items 12 & 19) of the Executive Committee dated 20.5.2010 of PUSC, and

RESOLVED: That –

- (1) A Staff Car be purchased for the use by the University Director of Physical Education as the Director has to visit the venues of tournaments during Inter-College and Inter-University Competitions hosted at outside campus; and
- (2) the game of Taekwondo (Men and Women) be introduced in the P.U. Inter-College Competition from the current session, i.e. 2010-2011 on demonstration basis.

Appointments on compassionate grounds

22. Considered the minutes dated 20.7.2010 (**Appendix-XIX**) of the Committee constituted by the Vice-Chancellor to examine the cases for appointment on compassionate grounds for the year 2010.

RESOLVED: That the recommendations of the Committee dated 20.7.2010, as per **Appendix-XIX**, be approved.

Issue regarding keeping pending the promotion of Shri S.P. Joshi, Senior Asstt. at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur, till his case is finalized

23. Considered if the name of Shri S.P. Joshi, Senior Assistant at P.U.R.C., Hoshiarpur (presently under suspension) be kept pending for promotion as officiating Superintendent till his case is finalized. Information contained in the office note (**Appendix-XX**) was also taken into consideration.

NOTE: Chapter XLVII Delegation of Authority, Item 15 at page 588 of the P.U. Calendar, Volume III, 2009 reads as under:

15. Approve the panel of Clerks/ Assistants drawn from time to time, in the order of seniority for making promotion as Assistants/ Superintendents, as the case may be, but if it was proposed to ignore anyone, the matter would be reported to the Syndicate.

RESOLVED: That the name of Shri S.P. Joshi, Senior Assistant at P.U.R.C., Hoshiarpur (presently under suspension) be kept pending for promotion as officiating Superintendent till his case is finalized.

Power of Heads/ Directors of Non-Teaching Departments at par with Chairpersons enhanced from Rs.5000/- to Rs.10000/-

24. Considered the request dated 28.7.2010 (**Appendix-XX-A**) received from Dr. S.M. Kant, Director, Department of Youth Welfare with regard to enhance the power of the Heads/Directors of the Non-Teaching Departments at par with the power of the Chairpersons of the University Teaching Departments/Institutes from Rs.5,000/- to Rs.10,000/- without inviting the tenders/quotations.

NOTE: The Senate at its meeting held on 6.12.2009 (Para I-(xl) has decided as under:

“That the limit to make purchase without tenders/quotations by the Chairpersons of University Teaching Departments/ Institutes is raised from Rs.5,000/- to Rs.10,000/-”.

RESOLVED: That power of the Heads/Directors of the Non-Teaching Departments to make purchases without inviting the tenders/quotations be raised from Rs.5,000/- to Rs.10,000/- and made at par with the power of the Chairpersons of the University Teaching Departments/Institutes.

Superintendent (Fee Checking) empowered to sign cheques

25. Considered the recommendation of the Vice-Chancellor that the Superintendent (Fee-checking) be included for signing cheques as per the power delegated to the various University Officers for smooth working.

NOTE: The Syndicate meeting dated 24.9.2005 (Para 13) and Senate meeting dated 18.12.2005 (Para XX) have resolved that the power for signing cheques by the various University Officers be delegated/ raised, as under, for better working and efficiency:

Sr. No.	Designation	Existing Authorization
1.	O.S.A (G &P I & II) O.S.A. (Salary I & II) O.S.A. (E&P)	Upto Rs.25,000/-
2.	A.R.A. I, II & III A.R.A. (Budget)	Upto Rs.2,50,000/-
3.	D.R.A.	Upto Rs.5,00,000/-
4.	F.D.O.	Without limit

RESOLVED: That the Superintendent (Fee-checking) be included for signing cheques as per the power delegated to the various University Officers for smooth working.

Writing off Dental Unit of P.U. Health Centre

26. Considered the recommendation of the Condemnation Committee dated 17.5.2010 (**Appendix-XXI**) constituted by the Vice-Chancellor to write off the following article of Health Centre, Panjab University, Chandigarh:

Name of item	Qty.	Date of purchase	Cost of articles (Rs.)
Dental Unit	1	14.9.1995	1,28,000/-

RESOLVED: That the following article of Health Centre, Panjab University, Chandigarh, be written off:

Name of item	Qty.	Date of purchase	Cost of articles (Rs.)
Dental Unit	1	14.9.1995	1,28,000/-

Inspection Reports

27. Considered –

- (i) if the provisional extension of affiliation for Certificate Add-on-course in Advertising and Sales Management be granted to the Dev Samaj College for Women, Sector 45 B, Chandigarh, as per UGC guidelines under UGC/Self-financing courses/ subjects for the session 2010-2011 instead of 2009-2010, as per Inspection Committee’s Report (**Appendix-XXII**).

NOTE: The Inspection Committee has pointed out weaknesses for running Certificate Add-on-course of the above College. The College has fulfilled all the conditions laid down by the Inspection Committees.

- (ii) if the extension of affiliation be granted to Malwa College, Bondli, Samrala for Self-financing Certificate Add-on course in Fashion Designing as allowed by the UGC/Self-financing for the session 2010-2011.

NOTE: The Inspection Report of Malwa College, Bondli, Samrala (Ludhiana) enclosed (**Appendix-XXIII**).

- (iii) if the provisional extension of affiliation for Certificate/Diploma/Advance Diploma Add-on-course as per UGC guidelines under UGC/Self Financing be granted to the following Colleges, in the courses/ subjects for the session 2010-2011 in accordance with the recommendations of the Inspection Committee/s (**Appendix-XXIV**), as specified against each:

Sr. No	Name of the College	Courses/Subjects applied for	Recommendations of the Inspection Committee
1.	Guru Teg Bahadur Khalsa College for Women, Dasuya (Hoshiarpur)	1. Diploma in Web Designing & Multimedia 2. Diploma in Fashion Designing 3. Diploma in Computer Based Accounting 4. Adv. Diploma in Cosmetology	Recommended
2.	Khalsa College for Women Civil Lines, Ludhiana	1. Diploma in Animation and Graphics 2. Diploma in Computer Based Accounting 3. Diploma in Fine Arts 4. Diploma in Travel & Tourism 5. Diploma in Bank Management	Recommended
3.	Sant Baba Bhag Singh Memorial Girls College, Sukhanand, Moga	Diploma in Fashion Designing	Recommended (subject to appointment of regular Lecturer as per norms of UGC)
4.	Government Post Graduate College for Girls, Sector 42 Chandigarh	Diploma in Tourism and Travel	Recommended
5.	S.D. College for Women, 3, Jawahar Nagar, Moga	Certificate course in Fashion Designing	Recommended
6.	Post Graduate Government College for Girls, Sector 11 Chandigarh	Adv. Diploma in Guidance & Counselling	Recommended

NOTE: The Inspection Committee has pointed out weakness for running Diploma/Advance Diploma/Certificate Add-on-course of the above Colleges. The Colleges have fulfilled all the conditions laid down by the Inspection Committees.

RESOLVED: That –

- (1) provisional extension of affiliation be granted to the Dev Samaj College for Women, Sector 45 B, Chandigarh, for Certificate Add-On course in Advertising and Sales Management, as per UGC guidelines under UGC/Self-financing courses/ subjects, for the session 2010-2011 instead of 2009-2010, as per Inspection Committee's Report (**Appendix-XXII**);
- (2) extension of affiliation be granted to Malwa College, Bondli, Samrala, for Self-financing Certificate Add-On course in Fashion Designing as allowed by the UGC/Self-financing for the session 2010-2011, as per Inspection Committee's Report (**Appendix-XXIII**); and
- (3) provisional extension of affiliation be granted to the following Colleges, for Certificate/ Diploma/Advance Diploma Add-On course, as per UGC guidelines under UGC/Self-financing in the courses/ subjects, for the session 2010-2011 in accordance with the recommendations of the Inspection Committee/s (**Appendix-XXIV**), as specified against each:

Sr. No.	Name of the College	Courses/Subjects applied for	Recommendations of the Inspection Committee
1.	Guru Teg Bahadur Khalsa College for Women, Dasuya (Hoshiarpur)	1. Diploma in Web Designing & Multimedia 2. Diploma in Fashion Designing 3. Diploma in Computer Based Accounting 4. Adv. Diploma in Cosmetology	Recommended
2.	Khalsa College for Women Civil Lines, Ludhiana	1. Diploma in Animation and Graphics 2. Diploma in Computer Based Accounting 3. Diploma in Fine Arts 4. Diploma in Travel & Tourism 5. Diploma in Bank Management	Recommended
3.	Sant Baba Bhag Singh Memorial Girls College, Sukhanand, Moga	Diploma in Fashion Designing	Recommended (subject to appointment of regular Lecturer as per norms of UGC)
4.	Government Post Graduate College for Girls, Sector 42 Chandigarh	Diploma in Tourism and Travel	Recommended
5.	S.D. College for Women, 3, Jawahar Nagar, Moga	Certificate course in Fashion Designing	Recommended
6.	Post Graduate Government College for Girls, Sector 11 Chandigarh	Adv. Diploma in Guidance & Counselling	Recommended

Postponed item

28. Consideration of Item 28 on the agenda was postponed, viz. –

28. To consider the enquiry report submitted in the case of Shri P.K. Ghai, Junior Engineer, P.U. Construction Office, Chandigarh.

Award of degree of Doctor of Philosophy

29. Considered reports of examiners of certain candidates on the thesis, 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.	Mr. Harjeet Singh Village Bilaspur P.O. & The Khamanon Distt. Fatehgarh Sahib (Pb.) 141127	Languages/ Punjabi	T.R. VINOD DA GALAP-CHINTAN: VICHARDHARA TE VIDHI
2.	Ms. Bindu 198 A, Shastri Nagar Model Town, Ludhiana	Arts/ History	WIDOWS AND WIDOWHOOD IN THE COLONIAL PUNJAB
3.	Mr. Avninder Preet Singh 1649/6, Street No. 2 Guru Teg Bahadur Nagar Jagraon, Ludhiana 142026	Education/ Education	EFFECTIVENESS OF COMPUTER ASSISTED INSTRUCTION IN ACQUISITION OF MATHEMATICAL CONCEPTS IN RELATION TO ACHIEVEMENT MOTIVATION AND STUDY HABITS
4.	Ms. Meghna Aggarwal H.No. B-34-278/2 Mata Mansa Devi Mandir Street, Rajesh Nagar Haibowal Kalan Ludhiana-141001	Business Management & Commerce	IMPACT OF GENERAL AGREEMENT ON TRADE IN SERVICES (GATS) ON MARKETING STRATEGIES OF SELECTED LIFE INSURANCE COMPANIES IN INDIA
5.	Mr. Jaspal Singh C/o Dr. Sohan Singh Janta Dental Clinic Mohan Ke Road Guru Har shai Distt. Ferozepur-152022	Education/ Education	STUDY OF BURNOUT AMONG FACE TO FACE AND DISTANCE MODE TEACHERS IN RELATION TO THEIR JOB SATISFACTION AND ORGANIZATIONAL CLIMATE
6.	Mr. Sham Kumar Arun V.P.O. Pharian Teh. Jawali Distt. Kangra (H.P.) 176023	Science/ Physics	COLLECTIVE CLUSTERIZATION IN THE DECAY OF HOT AND ROTATING COMPUND NUCLEUS
7.	Mr. Sumit Kumar Department of Physics P.U., Chandigarh 160014	Science/ Physics	STUDY OF MINIMAL SUPERSYMMETRIC GUT BASED ON GAUGE GROUP SO (10)
8.	Ms. Sarabjeet Kaur Meho Department of Zoology P.U., Chandigarh	Science/ Zoology	TOXIC EFFECTS OF ORGANOPHOSPHORUS PESTICIDE MONOCROTOPHOS ON DEVELOPMENTAL STAGES OF OOCYTE IN OVARY AND ULTRA STRUTURE OF EGG OF CYPRINUS CARPIO COMMUNIS LINNAEUS, 1758

Sr. No.	Name of the candidate	Faculty/ Subject	Title of Thesis
9.	Ms. Sonal Chawla nee Sonal Batra Department of Computer Science & Applications P.U., Chandigarh	Science/ Computer Science	ADAPTIVE USER MODEL FOR WEB BASED VIRTUAL UNIVERSITY LEARNING ENVIRONMENT
10.	Ms. Gurjit Kaur H.No.3263, Type-9 Sector 24-D Chandigarh	Engineering & Technology	PERFORMANCE EVALUATION AND COMPARATIVE ANALYSIS OF IMPROVED PRIME SEQUENCE CODES AND SUPERIMPOSED OPTICAL ORTHOGONAL CODES IN OCDMA SYSTEM
11.	Ms. Savita Chaudhary H.No. 1150, Sector 4 Panchkula	Science/ Chemistry	SURFACTANT ASSISTED SYNTHESIS OF METALLIC NANOPARTICLES AND SOLUBILIZATION OF ORGANOCHALCOGEN COMPOUNDS
12.	Mr. Samarjit Sihotra Department of Physics P.U., Chandigarh	Science/ Physics	NUCLEAR STRUCTURE AT HIGH-SPINS IN THE MASS REGION A-100-130
13.	Ms. Harpinder Kaur C/o Gurpreet Singh H.No. 221, Sector 51-A Chandigarh-160047	Languages/ Punjabi	UNIVIEN SADI DE KISSA KAV VICH LOK PARVANIT DHARNAVAN DA SABHIACHARAK ADHIYAN
14.	Ms. Neeti Gupta House No-803 Sector-9 Panchkula (Haryana)- 134109	Business Management & commerce	A STUDY OF ORGANISATIONAL CULTURE OF FEW SELECTED EDUCATIONAL INSTITUTIONS IN NORTHERN REGION
15.	Ms. Prerna Sharma # 1014 Sector-11/C (First Floor) Chandigarh-160011	Arts/ Psychology	STUDY OF PSYCHOPATHOLOGY, COPING AND BURDEN IN CAREGIVERS OF CLINICALLY DIAGNOSED DEPRESSIVES AND SCHIZOPHRENICS
16.	Mr. Sunil Dept. of Physics, P.U. Chandigarh	Science/ Physics	SEARCH FOR HIGGS BOSON USING ITS INVISIBLE DECAY MODE IN CMS EXPERIMENT AT LARGE HADRON COLLIDER
17.	Sh. Sudhir Kumar Sharma H.No.1057 Sector-44/B Chandigarh-160047	Arts/Public Admn.	A STUDY OF PRACTICES PERTAINING TO HUMAN RESOURCE MANAGEMENT IN NATIONAL INSURANCE COMPANY LIMITED WITH SPECIAL REFERENCE TO REGIONAL OFFICE, CHANDIGARH
18.	Ms. Rajwinder Kaur Dev Samaj College of Education for Women Ferozpur City	Education/ Education	IMPACT OF MID DAY MEAL SCHEME ON ATTENDANCE RETENTION AND LEARNING OUTCOME OF STUDENTS AND PROBLEMS FACED BY TEACHERS AND SCHOOL ADMINISTRATORS
19.	Mr. Krishan Kumar H.No. C-72, Sector-14 P.U., Chandigarh 160014	Arts/Public Administration	JOB SATISFACTION AMONG NON-TEACHING EMPLOYEES-A COMPARATIVE STUDY OF PANJAB UNIVERSITY AND KURUKSHETRA UNIVERSITY
20.	Mr. Lokesh Kumar SRF, Physics Department P.U., Chandigarh	Science/ Physics	IDENTIFIED PARTICLE PRODUCTION, FLUCTUATIONS AND CORRELATIONS STUDIES IN HEAVY ION COLLISIONS AT RHIC ENERGIES

Sr. No.	Name of the candidate	Faculty/ Subject	Title of Thesis
21.	Ms. Priti Gupta H.No. 3124/2 Sector 27-D Chandigarh-160027 (U.T.)	Languages/ Sanskrit	RAJASEKHARAKRTA BALARAMAYANA EKA SANSKRITKA ADHYAYANA
22.	Ms. Achala Gupta H.No. 44, Pipliwala Town Manimajra (U.T.) 160101	Science/ Anthropology	THE ROLE OF MASS MEDIA AND COMMUNICATION IN HEALTH AND HEALTH CARE: AN ANTHROPOLOGICAL SUTDY IN AN URBAN SETTING
23.	Ms. Arpita Bhattacharya C/o Asim Kr Bhattacharya Sarvamangala Co/op Colony Baburbag Near G.T. Road P.O. & Distt. Burdwan West Bengal-713104	Science/ Botany	MORPHOLOGICAL DIVERSITY AND ECOLOGICAL ADAPTATIONS IN SOME NORTH WESTERN HIMALAYAN ORCHIDS
24.	Balvinder Singh H.No.614, Phase I Mohali – 160055 Punjab	Languages/ Punjabi (Medieval Indian Literature (Sheikh Baba Farid Chair))	SUFI KAV DA PARVACHAN VISHLESHAN

Agenda Items 30 and 31 being Ratification and Information Items, these be read under Items 42 and 43.

Appointment of Dean of University Instruction

32. Considered the appointment of Dean of University Instruction, Panjab University, Chandigarh, for a period of one year w.e.f. 1.11.2010, under Regulation 1 at page 105 of P.U. Calendar, Volume I, 2007.

NOTE: 1. Regulation 1 *ibid* reads as under:

“The Senate, on the recommendation of the Syndicate, may, from time to time appoint one of the University Professors to hold the office of the Dean of University Instruction. The term of appointment shall be for one year which may be renewed for one year more. The amount and nature of the allowance to be granted to the Dean of University Instruction for performing the duties attached to this office shall be determined by the Syndicate at the time of appointment.”

2. Professor S.C. Vaidya, Dean of University Instruction, is retiring as Professor on 31.10.2010 after completion of 60 years of age.

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

Proposal of Dr. Gurmeet Singh, Fellow

33. Considered the proposal of Dr. Gurmeet Singh, Fellow, (**Appendix-XXV**) that a provision be made/created to allow the regular candidates, who left the course after marriage or a Job or any other reason, to appear for the Semester Examination even from University School of Open Learning (USOL) or as private candidates.

RESOLVED: That the above proposal of Dr. Gurmeet Singh, a Fellow, be accepted, in principle. However, the modalities be worked out by a Committee to be constituted by the Vice-Chancellor.

Request of Mrs. Karnail Kaur W/o Late Shri Gurnam Singh, Mate, for waiving off balance amount of House Building Loan

34. Considered the request dated 1.7.2010 (**Appendix-XXVI**) received from Mrs. Karnail Kaur W/o Late Shri Gurnam Singh, Mate, P.U. Construction Office, Panjab University, for waiving off balance amount of Rs.1,68,993/- on account of House Building Loan.

NOTE: The Senate meeting dated 25.3.1984 (Para VIII) has approved the recommendation of the Syndicate dated 7.3.1984 (Para 46) regarding writing off balance amount of house building loan was allowed in case of death of an employee while in service as per Punjab Government letter No. EZSFT-F.D. Loans Cell/SA-III-79/1125, dated 12th December, 1979.

RESOLVED: That the request of Mrs. Karnail Kaur W/o Late Shri Gurnam Singh, Mate, P.U. Construction Office, Panjab University, for waiving off balance amount of Rs.1,68,993/- on account of House Building Loan, be acceded to.

Issue regarding penalizing the examiner – Ms. Jyoti Verma, Lecturer, Ramgarhia Girls College and Shri Dayal Chand, Library Restorer, UIPS

35. Considered the case for penalizing the Examiner – Ms. Jyoti Verma, Lecturer in Mathematics, Ramgarhia Girls College, Millerganj, Ludhiana and the Checking Assistant Mr. Dayal Chand, Library Restorer, UIPS, regarding wrong statement of marks 09 instead of 58 in the answer-book bearing No. 990440 of the subject of Mathematics-A in respect of the candidate Roll No. 15007000345 of B.A. Part-III Examination, April, 2010.

NOTE: 1. Regulation 7.2, at page 384 of P.U. Calendar, Volume III, 2007, which reads as under:

“7.2 If the Vice-Chancellor finds that the work or conduct of an examiner is unsatisfactory, he may remove his name from the register or disqualify him for appointment as examiner for a specified period or take such other action as he may consider fit”.

2. The candidate, Roll No. 15007000345, fictitious Roll No. 990440, who has submitted his application for rechecking of

his Mathematics Paper A(Paper-1) of B.A.Part III, has been examined at length. Admittedly, an error had crept in while totaling the marks obtained by the candidate. The candidate is entitled to get 58 marks and instead, he has been shown to have obtained 9 marks.

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

Issue regarding issuance of promotion letter to Dr. Gurpreet Kaur, Department of Evening Studies

36. Considered if the letter of promotion as Reader in Punjabi in the Department of Evening Studies be issued to Dr. Gurpreet Kaur, under Career Advancement Scheme as she has fulfilled the condition of publication of two papers within one year imposed by the Syndicate dated 26.7.2009 (Para 2(xix)).

NOTE: 1. The Syndicate dated 26.7.2009 vide Para 2(xix) has resolved that Dr. Gurpreet Kaur be promoted as Reader (Punjabi) in the Department of Evening Studies, P.U., Chandigarh under the UGC Career Advancement Scheme, w.e.f. 1.12.2008 (i.e. the last date of publications), subject to the fulfilment of UGC conditions, in the pay-scale of Rs.12,000-420-18300 at a starting pay to be fixed under the rules of Panjab University, the post will be personal to the incumbents, **on the condition that she should produce 2 papers within one year which will be reviewed by experts and based on their reports, letter of appointment will be issued.**

2. The Syndicate at its meeting held on 29.6.2010 Para 8 has resolved that the promotion case of Dr. Gurpreet Kaur, as Reader in Punjabi in the Department of Evening Studies, under the Career Advancement Scheme, be examined keeping in view the new U.G.C. Regulations on minimum qualifications for appointment of teachers and other academic staff in Universities and Colleges and measures for the maintenance of standards in Higher Education 2010.

3. It is mentioned in the New UGC Regulations 2010, at guidelines 1.3, (page 1), that-

“1.3 They shall come into force with immediate effect.

Provided that in the event, any candidate becomes eligible for promotion under Career Advancement Scheme in terms of these Regulations on or after 31st December, 2008, the promotion of such a candidate shall be

governed by the provisions of these Regulations.

Provided further that notwithstanding anything contained in these Regulations, in the event any candidate become eligible for promotion under Career Advancement Scheme prior to 31st December, 2008, the promotion of such a candidate under Career Advancement Scheme shall be governed by the University Grants Commission (Minimum qualifications required for the Appointment and Career Advancement of Teachers in Universities and institutions affiliated to it) Regulations, 2000 notified vide notification No.F.3-1,2000 (PS) dated 4th April, 2000 as amended from time to time, read with notifications and guidelines issued by the University Grants Commission (UGC) from time to time, in this regard”.

4. The date of eligibility of Dr. Gurpreet Kaur, under the Career Advancement Scheme is 1.12.2008 i.e. prior to the date of implementation of new UGC Regulations.

RESOLVED: That the letter of promotion as Reader in Punjabi in the Department of Evening Studies, be issued to Dr. Gurpreet Kaur, under Career Advancement Scheme, as she has fulfilled the condition of publication of two papers within one year imposed by the Syndicate dated 26.7.2009 (Para 2(xix)).

Writing off certain unsold forms/prospectus of various Entrance Tests

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

RESOLVED: That the following unsold forms/Prospectus of various Entrance Tests for the year 2009 lying in the Printing Store, be written off:

Name of Entrance Test	No. of Copy printed	No. of copy sold	Comp. (copy)	Balance copies	Printing cost per copy of Rs.	Total printing cost Rs.
CET (GEN)	6900	4402	20	2478	22/-	54516/-
OCET (GEN)	10000	8346	26	1628	22/-	35816/-
OCET (SC/ST)	2000	1003	Nil	997	22/-	21934/-
HBI (Chandigarh)	3500	2408	222	870	35/-	30450/-
Hand Book of Information UBS (GEN)-2010	5200	2185	100	2915	14.90/-	43434/-
Management Entrance Test OCET (General)	3000	1032	20	1948	14/-	27272/-
Off Campus Management (GEN)	1500	418	21	1061	14/-	14854/-
Hostel forms, Chandigarh	10000	6880	150	2970	8/-	23760/-

Inspection Report

38. Considered, if extension of affiliation be granted to Siri Guru Har Rai Sahib College for Women, Chabbewal, District Hoshiarpur, for the course/subject B.A.III (Public Administration) and M.A.-II (Punjabi) for the session 2009-2010, subject to fulfilment of all the conditions as listed in the Inspection Report (**Appendix-XXVII**) if any, and fulfilment of the condition as per Panjab University rules/regulations/Punjab Government. Information contained in the office note (**Appendix-XXVII**) was also taken into consideration.

NOTE: The Syndicate meeting dated 29.6.2010 (Para 57) has decided that the Vice-Chancellor would first satisfy himself as to why the report was placed before the Syndicate after a year or so of its submission and, thereafter, take the decision in the matter, on behalf of the Syndicate.

RESOLVED: That extension of affiliation be granted to Siri Guru Har Rai Sahib College for Women, Chabbewal, District Hoshiarpur, for the course/subject B.A.III (Public Administration) and M.A.-II (Punjabi) for the session 2009-2010, subject to fulfilment of all the conditions as listed in the Inspection Report (**Appendix-XXVII**) if any, and fulfilment of the condition as per Panjab University rules/regulations/Punjab Government.

Conferment of 'Professor Emeritus' status on certain persons

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

RESOLVED: That it be recommended to the Senate that, in recognition of their scholarship and conspicuous service to the University, the following persons be conferred the title of 'Professor Emeritus' (**Appendix-XXVII-A**), under Regulation 3 at page 114 of P.U. Calendar, Volume I, 2007:

1. Professor S.P. Vij
Department of Botany
2. Professor M.L. Sharma
Department of Botany
3. Professor D.S. Gill
Department of Chemistry
4. Professor Nirmal Singh
Department of Physics
5. Professor H.S. Shergill
Department of Economics.

Recommendation of the Committee dated 12.8.2010

40. Considered minutes of the Committee dated 12.08.2010 (**Appendix-XXVIII**), constituted by the Vice-Chancellor to look into UGC (Affiliation of Colleges by Universities) Regulations 2009 vide No.F.1-7/2007 (CPP-I) dated 29.4.2010 and for suggestions and for comparison with the present Rules/Regulations of Panjab University regarding affiliation.

RESOLVED: That the UGC Regulation 2009 with regard to conditions of affiliation be accepted and Rules/Regulation of Panjab University be amended accordingly.

**Shri Rupak Chakravarty,
Department of Library &
Information Science
designated as Assistant
Professor**

41. Considered minutes of the Committee dated 03.07.2010 (**Appendix-XXIX**), constituted by the Vice-Chancellor to look into the matter regarding change of designation of Shri Rupak Chakravarty from Assistant Professor-cum-Assistant Librarian to Assistant Professor, Department of Library & Information Science.

RESOLVED: That Shri Rupak Chakravarty, Assistant Professor-cum-Assistant Librarian, Department of Library & Information Science, be designated as Assistant Professor. However, he would continue to perform the duties of Assistant Librarian as had been done in the case of Lecturer-cum-Curators by the Panjab University.

Agenda Items 30 and 31 being Ratification and Information Items, these be read under Items 42 and 43.

**Routine and formal
matters**

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

(i) The Vice-Chancellor, in anticipation of the approval of the Syndicate, has approved the following schedule for One Ordinary Fellow by the Faculty of Arts for the remaining term ending 31.10.2012:

1.	Preliminary List of Voters to be made available in the University Office.	47 days before the date of Election	9.8.2010 (Monday)
2.	Last date for receipt of claims, objections and intimation regarding change of address.	40 days before the date of Election	16.8.2010 (Monday)
3.	Scrutiny of claims and objection by the Registrar.	37 days before the date of Election	19.8.2010 (Thursday)
4.	Last date for issue of Final List of Voters and issuing of letters to the members of the Faculty of Arts inviting Nomination Papers. The list shall include the names of Fellows assigned to the Faculty of Arts by the Senate, Added Members and University Professors and such Readers as are Chairmen/Heads of the Departments who are Ex-Officio members, and whose appointment as such, has been approved by the University and who are acting as such and performing whole time duties of such office after the approval of the competent authority on 23 rd August of the year of Election.	34 days before the date of Election	23.8.2010 (Monday) (22.8.2010 being Sunday)
5.	Last date for receipt of Nomination Papers	20 days before the date of Election	6.9.2010 (Monday) Up to 5.00 p.m. (5.9.2010 being Sunday)
6.	List of proposed candidates to be pasted on the University Notice Board	19 days before the date of Election	6.9.2010 (Monday)
7.	Last date for receipt of objections, if any.	15 days before the date of Election	10.9.2010 (Friday)

8.	Date of Scrutiny of Nomination Papers	13 days before the date of Election	13.9.2010 (Monday) 12.9.2010 being Sunday)
9.	List of candidates to be pasted on the University Notice Board.	12 days before the date of Election	13.9.2010 (Monday)
10.	Last date for withdrawal of candidature.	9 days before the date of Election	16.9.2010 (Thursday)
11.	Issue of Notice fixing the time of the meeting of the Faculty of Arts and intimating the names of the candidates seeking election.	8 days before the date of Election	17.9.2010 (Friday)
12.	Date of Election	25.9.2010
13.	Counting of Votes	When all the members have recorded their votes, the ballot papers shall be collected and counted by the Tellers appointed by the Chairman of the meeting. The proceedings of the meeting and the names of the persons elected shall be forthwith sent to the Registrar by the Secretary of the Faculty of Arts.	

- (ii) The Vice-Chancellor, in anticipation of the approval of the Syndicate has approved the proposed schedule (**Appendix-XXX**) for By-Election of one Ordinary Fellow from the constituency "Heads of affiliated Arts Colleges" for the remaining period of the term 1.11.2008 to 31.10.2012.
- (iii) The Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate/Senate, has extended the term of appointment of Professor A.K. Saihjpal, Advisor (Guidance & Placement Cell) for further period of six months w.e.f. 31.7.2010, on the previous terms and conditions, but for accommodation.
- (iv) The Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate/Senate, has appreciated the services rendered by Professor M.S. Bains as Coordinator NSS, and he has been relieved of this additional responsibility with effect from 31.7.2010. Dr. Vijay Kataria, Associate Professor, Department of Evening Studies, Panjab University, Chandigarh, shall be the new Coordinator, NSS, w.e.f. 1.8.2010.
- (v) The Vice-Chancellor, in anticipation of approval of the Syndicate has allowed the students of 4th semester of B.A. (Hons.) Economics to appear in 3rd semester re-appear examination in July/ August 2010 as a special case.

NOTE: The Syndicate meeting dated 31.5.2009 (Para 63(v) has allowed:

the students of 6th semester of B.A. (Hons. School) in Economics to take their odd semester (1st, 3rd and 5th) re-appear examinations along with the examination of 6th semester.

NOTE: The Syndicate dated 21.3.2009 Para (General discussion (5) has resolved that re-appear examinations of odd and even Semesters of professional courses be conducted simultaneously, but there would be no holiday/s between the examinations as the date sheet of examinations would be lengthy.

(vi) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved the re-employment of Professor Raj Pal Sharma (Retd.), Department of Chemistry, under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009 with the modification that he would be re-employed for a period of one year on contract basis w.e.f. 2.2.2010 after one day's break on 1.2.2010, on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent Allowance.

NOTE: Rule 4.1 is reproduced below:

“4.1. The re-employed teacher will not be entitled to any residential accommodation of the campus. If a teacher was already living on the campus, he/she shall not be allowed to retain the same for more than 2 months after the date of superannuation. The failure to vacate the University residential accommodation after the stipulated period shall entail automatic termination of re-employment”.

(vii) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved the re-employment of Dr. M.S. Bajwa, Department of Evening Studies, under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009 with the modification that he would be re-employed for a period of one year on contract basis w.e.f. 2.7.2010 to 1.7.2011 (with one day's break on 1.7.2010), on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent Allowance with the conditions that he will take classes regularly in the Morning Department also, if there is need.

NOTE: Rule 4.1 is reproduced below:

“4.1. The re-employed teacher will not be entitled to any residential accommodation on the campus. If a teacher was already living on the campus, he/she shall not be allowed to retain the same for more than 2 months after the date of superannuation. The failure to vacate the University residential accommodation after the stipulated period shall entail automatic termination of re-employment”.

(viii) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved re-employment of Professor Neelam Seedher, Department of Chemistry, under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009 with modification that she would be re-employed for a period of one year on contract basis w.e.f. 4.1.2010 after one day's break on 1.1.2010 (2.1.2010 to 3.1.2010 being holidays), 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: Rule 4.1 is reproduced below:

“4.1. The re-employed teacher will not be entitled to any residential accommodation on the campus. If a teacher was already living on the campus, he/she shall not be allowed to retain the same for more than 2 months after the date of superannuation. The failure to vacate the University residential accommodation after the stipulated period shall entail automatic termination of re-employment”.

(ix) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved re-employment of Dr.(Mrs.) Pratibha Kapoor, Department of Chemistry, under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009 with modification that she would be re-employed for a period of one year on contract basis w.e.f. 5.10.2009 after one day's break on 1.10.2009 (2.10.2009 to 4.10.2009 being holidays), 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: Rule 4.1 is reproduced below:

“4.1. The re-employed teacher will not be entitled to any residential

accommodation on the campus. If a teacher was already living on the campus, he/she shall not be allowed to retain the same for more than 2 months after the date of superannuation. The failure to vacate the University residential accommodation after the stipulated period shall entail automatic termination of re-employment”.

- (x) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved re-employment of Professor S.P. Jauhar, Department of Chemistry, 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. 5.10.2009 after one day's break on 1.10.2009 (2.10.2009 to 4.10.2009 being holidays), 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: Rule 4.1 is reproduced below:

“4.1. The re-employed teacher will not be entitled to any residential accommodation on the campus. If a teacher was already living on the campus, he/she shall not be allowed to retain the same for more than 2 months after the date of superannuation. The failure to vacate the University residential accommodation after the stipulated period shall entail automatic termination of re-employment”.

- (xi) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved re-employment of Dr. K.K. Bhasin, Professor (Retd.), Department of Chemistry, 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. 4.5.2010 after one day's break on 3.5.2010 (1.5.2010 & 2.5.2010 being holidays), 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: Rule 4.1 is reproduced below:

“4.1. The re-employed teacher will not be entitled to any residential accommodation on the campus. If a teacher was already living on the campus, he/she shall not be allowed to retain the same for more than 2 months after the date of

superannuation. The failure to vacate the University residential accommodation after the stipulated period shall entail automatic termination of re-employment”.

- (xii) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved the extension in re-employment of Professor Mahendra Kumar (Retd.), Department of Indian Theatre, on contract basis w.e.f. 3.9.2010 (being holiday on 2.9.2010) with one day's break on 1.9.2010 as per rules/regulations of P.U. 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.
- (xiii) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has approved the extension in re-employment of Dr. S.B. Prashar, Reader in Economics (Retd.), University School of Open Learning, on contract basis for one year w.e.f. 3.7.2010 with one day's break on 2.7.2010 as per rules/regulations of P.U. & Syndicate decision dated 28.6.2008 (Para 58) on fixed emoluments equivalent to last pay drawn minus pension to be worked out 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 approved extension in re-employment of Shri S.K. Gopal (Reader in Commerce) (Retd.), University School of Open Learning, on contract basis w.e.f. 3.7.2010 with one day's break on 2.7.2010 **with the condition that he must publish paper in the current year**, as per rules/regulations of P.U. 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.
- (xv) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has appointed the following persons as Part-Time Lecturers in Law at University Law School on an honorarium of Rs.8000/- (unrevised) per month (fixed) for the Academic Session 2010-2011 w.e.f. the date they start working:
1. Professor R.S. Grewal
 2. Professor B.K. Sharma
 3. Mr. Paul S. Saini
 4. Mr. Sarbjit Singh
 5. Ms. Gurpreet Kaur
 6. Ms. Manpreet Kaur
 7. Ms. Sonika Bhardwaj
 8. Ms. Savita Saxena.

(xvi) The Vice-Chancellor, in anticipation of the approval of the Syndicate, has approved the appointment of the following persons afresh as Lecturer (Assistant Professor) purely on temporary basis for the session 2010-2011 w.e.f. 5.7.2010 i.e. the date of commencement of classes or till the regular posts are filled in through proper selection whichever is earlier, in the pay-scale of Rs.15600-39100 + GP Rs.6,000/-, under Regulations 5 at page 111 of P.U. Calendar, Volume I, 2007:

1. Mr. Amit Bhatia (Pharmaceutics)
2. Dr. Neelima Dhingra (Pharm. Chemistry)
3. Ms. Kiran Kumar Akula (Pharmacology)
4. Mr. Anurag (Pharmacology).

(xvii) The Vice-Chancellor, in anticipation of the approval of the Syndicate, has extended the term of re-employment of Shri Madan Mohan Kapoor (Supdt., Retd.) as O.S.D. for a period of six months that is w.e.f. 4.7.2010 to 3.1.2011, in the UIAMS, @ last pay drawn minus pension and his salary be charged 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.

(xviii) The Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate, has extended the contractual term of appointments of the following Programmers for further period of three months as mentioned against each or till the posts are filled in on regular basis, whichever is earlier, on the previous terms and conditions:

Sr. No.	Name/Department	Term upto	Date of Break	Due extension
1.	Anmol Joshi/ Data Entry Unit	30.7.2010	31.7.2010	2.8.2010 to 28.10.2010 (1.8.2010 being Sunday)
2.	Atul Dutta/ Data Entry Unit	30.7.2010	31.7.2010	2.8.2010 to 28.10.2010 (1.8.2010 being Sunday)
3.	Gurdeep Singh/ Data Entry Unit	30.7.2010	31.7.2010	2.8.2010 to 28.10.2010 (1.8.2010 being Sunday)
4.	Neeraj Pathania/ Data Entry Unit	30.7.2010	31.7.2010	2.8.2010 to 28.10.2010 (1.8.2010 being Sunday)
5.	Mohinder Singh Negi/Data Entry Unit	30.7.2010	31.7.2010	2.8.2010 to 28.10.2010 (1.8.2010 being Sunday)
6.	Senha Gorai/ Data Entry Unit	30.7.2010	31.7.2010	2.8.2010 to 28.10.2010 (1.8.2010 being Sunday)
7.	Sumeet Goyal/ UBS	30.7.2010	31.7.2010	2.8.2010 to 28.10.2010 (1.8.2010 being Sunday)

(xix) The Vice-Chancellor in anticipation of the approval of the Syndicate/Senate has granted provisional extension of affiliation to Dev Samaj College for Women, Ferozepur City for Diploma Add-on-course as per UGC guidelines under UGC/Self-financing course in Food Preservation for the session 2010-2011.

NOTE: The Inspection Report of Dev Samaj College for Women, Ferozepur City, enclosed (**Appendix-XXXI**).

- (xx) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has granted provisional extension of affiliation to Government Post Graduate College for Girls, Sector 42, Chandigarh, for the Diploma Add-on-course in Environmental Auditing as per UGC guidelines under UGC/Self-financing Course for the session 2010-2011, as per Inspection Report (**Appendix-XXXII**).
- (xxi) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has granted provisional extension of affiliation to Guru Nanak College for Girls, Muktsar for the Certificate Add-on-course in Communicative English as per UGC guidelines under UGC/Self-financing Course for the session 2010-2011, as per Inspection Report (**Appendix-XXXIII**).
- (xxii) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has granted provisional extension of affiliation to Guru Teg Bahadur Khalsa College for Women, Dasuya, for the Diploma Add-on-course in Food Preservation as per UGC guidelines under UGC/Self-financing Course for the session 2010-2011, as per Inspection Report (**Appendix-XXXIV**).
- (xxiii) The Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate/Senate, has granted provisional extension of affiliation for B.P.Ed. (one year course) for basic unit of 100 students with two sections of 50 each, to Mata Gurdev Kaur Memorial Shahi Sports College of Physical Education, Jhakroudi (Samrala), District Ludhiana, as per NCTE Notification dated 31st August 2009 at page 127 to 144 as appearing in the gazette and appendix-7, at pages 75 to 84 (**Appendix-XXXV**) and other guidelines issued by the Panjab University, Chandigarh and Panjab Govt. from time to time for the session 2010-2011.

NOTE: The Inspection Report dated 8.4.2010 enclosed (**Appendix-XXXV**).

- (xxiv) The Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate/Senate, and grant of NOC from Punjab Government, has granted provisional extension of affiliation to Khalsa College for Women, Sidhwan Khurd, Distt. Ludhiana for (i) B.A. II (Physical Education) (ii) B.C.A.II (2nd Unit), (iii) M.A.II (English) and (iv) B.Sc. I (Non Medical) and Computer Science for the session 2010-2011, subject to fulfilment of the conditions (if any) as listed in the Inspection Report (**Appendix-XXXVI**) and the College will follow the Instructions/guidelines of the Panjab University/Punjab Government.
- (xxv) The Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate/Senate and grant of NOC from Punjab Government, has granted provisional extension of affiliation to Guru Nanak College for Girls, Muktsar (Punjab) for (i) B.Sc.-III (Bio-Technology), (ii) B.B.A.-III, (iii) B.Com.-III, (iv) M.A.II (Punjabi), (v) M.Sc.-II (I.T.), (vi) M.A.I (Sociology), (vii)

M.Sc. I (Mathematics) and (viii) B.Sc. I (Non-Medical)-80 seats for the session 2010-2011, subject to fulfilment of the conditions (if any) as listed in the Inspection Report **(Appendix-XXXVII)** and the College will follow the Instructions/Guidelines of the Panjab University/Punjab Government.

(xxvi) The Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate/Senate, has granted provisional extension of affiliation for B.Ed. course (100 seats) to A.S. College of Education, Kalal Majra, Khanna- Samarala Road, Khanna, District Ludhiana, for the session 2010-2011, with the condition that College will observe the instructions/guidelines of the Panjab University/ Punjab Govt./NCTE.

NOTE: Inspection Committee Report dated 20.2.2010 enclosed **(Appendix-XXXVIII)**.

(xxvii) The Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate/Senate, has granted provisional extension of affiliation to the following Colleges, in the courses/subjects for the session 2010-2011 in accordance with the recommendations of the Inspection Committee/s **(Appendix-XXXIX)**, as specified against each in column No. 4 subject to grant of NOC by the Punjab Government and the Colleges will follow the other terms and conditions as per rules/regulations of the Panjab University Chandigarh and Government of Punjab:

Sr. No.	Name of the College	Courses/Subjects applied for	Recommendations of the Inspection Committee
1.	A.S College, Khanna Distt. Ludhiana	i) BCA.II (2nd unit) ii) BBA.I iii) M.Sc.-I (Math)-30 Seats	Recommended for i) & iii), ii) not recommended
2.	B.A.M. Khalsa College Garhshankar Distt-Hoshiarpur	BA/B.Sc.III (Home – Science) - Elective	Recommended
3.	Dasmesh Girls College Badal (Muktsar)	i) BCA.II (2nd unit) ii) B.Sc.I (Medical) - 50 Seats iii) B.Sc.I (Non Medical) -50 Seats	Recommended
4.	Dasmesh Girls College Chak-Alla Baksh Mukerian Distt. Hoshiarpur	i) BBA.II ii) MA.II (History) iii) BA.III (Compt. Sci.)	Recommended
5.	D.M. College, Moga	i) BA/B.Sc.II (Compt. Sci.)- (one unit). ii) B.Com.I (2nd Unit) iii) BA.I (Sociology)-E	Recommended for i) & ii). Regarding iii) The College has withdrawn the application
6.	D.D. Jain Memorial College for Women Kidwai Nagar, Ludhiana	i) BCA –I & II (3rd Unit), ii) BA.-III (Computer Sc.)-E, iii) PGDCA iv) B.Com –I .(2nd unit)	Recommended for i) to iii), iv) not Recommended
7.	Dev Samaj College for Women	i) B.Sc.III(Bio- Tech) ii) BCA.III(4th unit)	Recommended ii) to iv) Regarding (i) and (v) no

Sr. No.	Name of the College	Courses/Subjects applied for	Recommendations of the Inspection Committee
	Ferozepur City	iii) M.Sc.II(Math)-40 seats iv) BA.I (Fashion Designing)-40 seats v) B.Com.I (.2nd unit)	recommendations are available in Inspection Report.
8.	Guru Nanak Khalsa College for Women, Gujarkhan Campus, Model Town, Ludhiana	BCA.I (2 nd unit)	Recommended
9.	Gobindgarh Public College, Alour Khanna, Distt. Ludhiana	i) BA-III: (Math & Computer - Application)-E, ii) BA.II (Journalism & Mass Communication) iii) BCA.III (2nd unit)	Recommended
10.	Jagat Sewak Khalsa College for Women Amargarh Parao Mehna, (Moga)	MA.II(Punjabi)	Recommended
11.	J.C.DAV College Dasuya Distt. Hoshiarpur	i) BCA.III (2nd unit) ii) BA.I- Music (Vocal)	Recommended for i) Regarding ii) College withdrawn the application
12.	Mai Bhago College for Women, VPO-Ramgarh, Distt. Ludhiana	BCA-II(one unit)	Recommended
13.	Mata Misri Devi DAV College, Giddarbaha, Distt.-Muktsar	i) MA.I(Punjabi) ii) BCA.II (one unit)	Recommended i) Regarding ii) The College has withdrawn the application
14.	R.S.D. College, Ferozepur City	i) BCA.II (4th unit) ii) BCA.III (3rd unit)	Recommended
15.	Sant Baba Bhag Singh Memo. Girls College, Sukhanand, Distt. Moga	i) BA.III (Computer Application) ii) BCA.II	Recommended
16.	S.D.P. College for Women, Daresi Road, Ludhiana.	i) M.Sc.-I (Mathematics) ii) M.Sc.-I(IT) iii) M.Com.-I iv) B.Sc. -I (Computer Science) - Elective. v) B.C.A.-II (2nd Unit)	Recommended for i) Regarding ii) to v) the College has withdrawn the application
17.	SD College for Women, 3, Jawahar Nagar, Moga	i) BCA.III (2nd unit) ii) B.Com.I iii) B.A.-I (Sociology & Phy.Edu)-Elective	Recommended except BA-I(Sociology)
18.	S.M.S. Karamjot College for Women, Miani, Distt. Hoshiarpur.	i) P.G.D.C.A. ii) B.C.A.-I (one unit)	Recommended
19.	Siri Guru Har Rai Sahib College for Women, Chabbewal, Distt. Hoshiarpur	M.A.-I (History & Pol. Sci.)	Recommended only for MA.I (Pol. Science)

(xxviii) 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:

Sr. No.	Deptt./Inst./Centre	Posts	Name of the selected candidate
1.	Swami Sarvanand Giri Panjab University Regional Centre, Bajwara (Hoshairpur)	Assistant Professor in Sociology-1	Ms. Preeti
		Assistant Professor in Economics-1	Ms. Megha Dua Waiting List Ms. Ritu Kumar
		Assistant Professor in Political Science-1	Shri Bawa Singh
2.	P.U. Regional Centre, Ludhiana	Assistant Professor in Political Science-1	Shri Rajnish Saryal
		Assistant Professor in History-1	Shri Jasbir Singh
		Assistant Professor in Sociology-1	Ms. Ruchika
3.	P.U. Rural Centre, Kauni, Muktsar	Assistant Professor in History-1	Ms. Laina P
		Assistant Professor in Political Science-1	Shri Gurpreet Singh Waiting List Ms. Meenu Chopra
		Assistant Professor in Hindi-1	Shri Hari Nath Waiting List Ms. Shalu Sharma

- NOTE:** 1. Minutes of the Selection Committee dated 5.8.2010 (walk-in-interview) for appointment of Assistant Professors enclosed (**Appendix-XL**).
2. The appointment letters have been issued to the eligible candidates as per new University Grants Commission Notification 2010.

(xxix) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate has transferred two posts of Associate Professors (one post from Department of Urdu and one from Department of Sociology) at Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital.

(xxx) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate has ordered that the following directions of the Hon'ble Supreme Court of India, be implemented:

- The University (being the Principal Employer) should incorporate a provision in the construction agreements with the contractors that the contractors will be liable to deposit 1% of the cess of the total cost of the building, so that this fund may be deposited directly either with the Welfare Board or with the Assistant Labour Commissioner.

2. The contractors should be directed to get their construction workers registered under the Building & Other Construction Workers (Regulations of Employment and Conditions of Service) Act, 1996 so that the various benefits like fixing hours for normal working days, weekly paid rest, wages for overtime, basic welfare amenities at site, temporary living accommodation near site, safety and health measures etc. are provided to the construction workers.

(xxxix) To note the letter No. F.3-1/94 (PS) Pt. file Vol. 8 dated 30.6.2010 (**Appendix-XLI**) received from the Under Secretary, UGC, New Delhi, that the earlier UGC letter D.O. No. F.3-1/97 (PS) dated 9.3.2002 (**Appendix-XLI**) with regard to appointment of experts on various Committees (Statutory or even Non-Statutory position in Universities/Colleges) has been withdrawn with immediate effect.

NOTE: Earlier, the Syndicate dated 25.5.2002 (Para 45(iv) and Senate dated 22.9.2002 (Para XLVIII) (16)) has noted above-said UGC letter D.O. No. F.3-1/97 (PS) dated 9.3.2002 that no retired teachers after the age of 62 years be appointed on any statutory or even non-statutory position, in Universities/Colleges.

(xxxii) The Vice-Chancellor, subject to and in anticipation of the approval of the Syndicate/Senate, has appointed Shri P.K. Dhawan, Deputy Superintendent of Police (Retd.) as Chief of University Security in the Panjab University, Chandigarh in the pay-scale of Rs.15600-39100+GP 5400 plus allowances admissible under the University rules on the terms and conditions as stated below:

1. **Post:** His appointment will be for a period of one year or upto the age of 60 years, whichever is earlier.
2. **Pay:** His pay will be fixed at the initial stage in the above time scale according to rules of the Panjab University.
3. **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 thereunder from time to time shall be applicable.
4. **General:** All terms and conditions of service and rules of discipline & conduct as contained in the University's Calendar Volume I & III and other rules and instructions framed thereunder from time to time, shall be applicable.

5. **Posting:** His posting will be at Chandigarh.

(xxxiii) The Vice-Chancellor, in anticipation of the approval of the Syndicate, has sanctioned the following Voluntary retirement benefits to Mrs. Kuljit Kaur, Sr. Assistant, Examination Branch-II w.e.f. 19.8.2010 under Regulation 17.9 at page 133 of P.U. Calendar, Volume I, 2007, with covering three months prior notice (i.e. one month notice period i.e. 19.7.2010 to 18.8.2010 plus two months salary amounting Rs.50,706/- i.e. upto 18.10.2010, which she has deposited through cheque No. 817016 dated 6.8.2010):

1. **Gratuity** as admissible under Regulation 15.1 as amended at page 131 of P.U. Calendar, Volume I, 2007.
2. **Encashment of Earned Leave** as may be due but not exceeding 300 days or as admissible under Rule 17.3 at page 96 of P.U. Calendar, Volume III, 2009.

(xxxiv) The Vice-Chancellor, subject to and in anticipation approval of the Syndicate has approved the following recommendations dated 15.7.2010 (**Appendix-XLII**) of the Committee constituted by the Vice-Chancellor for framing the qualification for the post of Multi-purpose Supervisor (Male):

Qualification

Matriculation with 3 years experience in supervisory capacity.

OR

10+2 with 1 year experience in supervisory capacity.

Desirable

Diploma in Sanitary Inspector

Age

Between 18 and 35 years (5 years relaxation in case of SC/ST)

Duties to be performed by Multi-purpose Supervisor:

1. to supervise the cleanliness, head jamadars, etc.
2. to ensure proper environmental sanitation in the Departments/ Hostels/Offices/Roads, etc.
3. distraction of dogs and monkeys from the Departments/Offices/Hostels, etc.
4. any other supervisory duty which the DSW/Head would like to entrust.

NOTE: Regular employees and the daily wage workers having at least 10 years of contractual service fulfilling the said qualification and experience, be considered to be eligible by

allowing them relaxation in the upper age limit.

(xxxv) The Vice-Chancellor subject to and in anticipation of the approval of the Syndicate/Senate, has granted provisional extension of affiliation to:

- (i) Kalgidhar Institute of Higher Education, Kingra Road, Near Danewala Chowk, Malout, District Muktsar, for B.Ed. course (100 seats) for the session 2010-2011 with the conditions that the College will observe the Instructions/ guidelines of the Panjab University/Punjab Government/ NCTE.

NOTE: Inspection Committee report enclosed (**Appendix-XLIII**).

- (ii) Guru Nanak National College, Doraha, Distt. Ludhiana for (i) BCA III (2nd Unit), (ii) M.Sc. II (IT), (iii) B.Sc. I (Non-Medical) one section, (iv) B.Com. I (2nd Unit) and (v) M.A. I (Sociology)-60 seats, for the session 2010-2011, subject to fulfillment to the conditions as listed in the Inspection Report (**Appendix-XLIV**), if any, and subject to grant of NOC from the Punjab Government, with the condition that the College will observe the other Instructions/guidelines of the Panjab University/Punjab Government.
- (iii) Tarawati Memorial Degree College, Bringali, Tehsil. Mukerian, Distt. Hoshiarpur for (i) B.A. III (Physical Education), (ii) BCA III and (iii) B.A. II (Computer Application), for the session 2010-2011, subject to fulfillment to the conditions as listed in the Inspection Report (**Appendix-XLV**), if any, and subject to grant of NOC from the Punjab Government, with the condition that the College will observe the other Instructions/guidelines of the Panjab University/Punjab Government.
- (iv) Government Post-Graduate College, Sector 11, Chandigarh, for M.Sc. I & M.Sc. II (Chemistry)-30 seats, for the session 2010-2011, with the condition that the College will observe the other Instructions/guidelines of the Panjab University/UT Administration, Chandigarh.

NOTE: Inspection Committee report enclosed (**Appendix-XLVI**).

- (v) Government Post-Graduate College for Girls, Sector 42, Chandigarh for (i) M.A.-II (Public Administration & Sociology)-30 seats in each course (ii) B.Sc.-III (Bio-informatics)-Elective (30 seats), (iii) M.A.-I (Political Science)-30 seats and (iv) PGDCA-30 seats for the session 2010-2011, subject to fulfilment of the conditions (if any) as

listed in the Inspection Report (**Appendix-XLVII**) with the condition that the College will observe the other Instructions/guidelines of the Panjab University/U.T. Administration, Chandigarh.

NOTE: The College will certify that the College will give full salary as per UGC norms to those with NET clear candidates are available and Rs.25,800/-to those where NET candidates are not available.

(xxxvi) The Vice-Chancellor, in anticipation of the approval of the Syndicate/Senate, has granted extension of affiliation to Government Post Graduate College for Girls, Sector 11, Chandigarh, for Certificate Add-on-Course as per UGC guideline under UGC/Self-financing Course in Web Designing & Multimedia for the session 2010-2011, as per Inspection Report (**Appendix-XLVIII**).

(xxxvii) The Vice-Chancellor, subject to and in anticipation of approval of the Syndicate/Senate, has granted provisional extension of affiliation to Guru Gobind Singh Degree College, Giddarbaha, Distt. Muktsar (Punjab) for B.A. I (English, Hindi, Punjabi, Computer Science, History, Political Science, Physical Education, Economics and Mathematics) for the session 2010-2011, subject to fulfillment of conditions, if any, as listed in the Inspection Report (**Appendix-XLIX**).

NOTE: The Chairperson will supply the documentary proof that the teachers are paid salary as per Panjab University/UGC/Punjab Government norms as mentioned in the letter dated 20.8.20010.

Referring to **Sub-Item R-(iii)**, Shri Ashok Goyal said that Professor A.K. Saihjpal was appointed Advisor (Guidance & Placement Cell) for a period of six month keeping in view the interests of the students and apprehending, expecting and assuming that the placement would be 100%. But no result was seen. Now, since no placement was to be done/held during the next 4-5 months and the fact that Professor A.K. Saihjpal had filed a writ petition in the Court, he should be relieved immediately.

RESOLVED: That information contained in Item 42 R-(i) to R-(ii) and R-(iv) to R-(xxxvii), on the agenda be ratified and Dr. A.K. Saihjpal, Advisor (Guidance & Placement Cell) (Item R-(iii)), be relieved immediately as no extension is allowed under the University rules.

Routine and formal matters

43. The information contained in Item 43(I-(i) to I-(viii)) was read out and noted, i.e. –

(i) The Vice-Chancellor has extended the term of appointment of the following Deans till further orders, under Rules/Regulations of the University, as per authorization given by the Syndicate at its meeting held on 22.7.2010(Para 22):

Sr. No.	Name of the faculty members	Name of the designation
1.	Professor Naval Kishore Department of Geology Panjab University, Chandigarh	Dean of Student Welfare
2.	Dr. Bhupinder Singh University Institute of Pharmaceutical Sciences Panjab University, Chandigarh	Dean of Alumni Relations
3.	Professor B.S. Brar Department of Political Science Panjab University, Chandigarh	Dean Research

(ii) The Vice-Chancellor has appointed Professor Rajan Gaur, Department of Anthropology, P.U. as Honorary Director, Centre for IAS & other Competitive Examinations, with immediate effect till further orders, as Professor Manju Jaidka is on sabbatical leave.

(iii) The Vice-Chancellor has extended the term of appointment of Ms. Pardeep Kaur as Lecturer, University Institute of Engineering & Technology on temporary basis till 30.5.2010 subject to her joining the institute after the expiry of her leave/present term.

(iv) The Vice-Chancellor has ordered that Dr. Anupama Sharma, Senior Lecturer in Orthodontics (Temp.), Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital, be relieved with immediate effect from the post, due to filling up all of the vacant posts with regular incumbents in the subject/specialization of Orthodontics.

(v) To note the Annual Audited General statements of Accounts **(Appendix-L)** of the following Revolving Fund Accounts for the year 2009-10:

1. Housing
2. Conveyance.

(vi) 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 Mridula Jain Department of Zoology	18.03.1976	31.08.2010	Gratuity and Furlough as admissible under the University Regulations with permission to do business or serve elsewhere during the period of Furlough.
2.	Mr. Sudhir Kumar Sharma, Reader Department of Public Administration	25.7.1977	31.08.2010	

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

(vii) 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 Sat Pal Vinayak Superintendent P.U. Extension Library, Ludhiana	27.12.1974	31.08.2010	Gratuity and Furlough as admissible under the University Regulations with permission to do business or serve elsewhere during the period of Furlough
2.	Mrs. Uma Kumari Superintendent University School of Open Learning	22.01.1976	31.08.2010	
3.	Shri Jagmohan Lal Superintendent National Service Scheme (NSS)	26.06.1973	31.08.2010	
4.	Shri Chaman Lal Senior Assistant Marking Cell Secrecy Branch	16.10.1971	31.08.2010	
5.	Shri Ajit Singh Scientific Officer (G-I) Department of Physics	27.08.1974	30.09.2010	
6.	Shri Gopal Krishan Karir Deputy Registrar (Colleges)	13.12.1967	30.09.2010	
7.	Ms. Jatinder Dewan Deputy Registrar (RTI & Add-On Courses)	27.01.1969	30.09.2010	
8.	Shri Satish Kumar Soni Superintendent Department of Evening Studies	16.02.1973	30.09.2010	
9.	Shri Vinod Khurana Superintendent Examinations-II	27.06.1973	30.09.2010	
10.	Shri Surinder Mohan Asstt. Technical Officer (G-II) Department of Microbiology	09.07.1970	31.08.2010	
11.	Shri Tek Chand Thakur Asstt. Technical Officer (G-II) University Institute of Chemical Engineering & Technology	01.03.1973	30.09.2010	

Sr. No.	Name of the Employee and post held	Date of appointment	Date of retirement	Benefits sanctioned
12.	Shri Sher Singh Chauhan Clerk Physical Education	18.11.1992	31.08.2010	Gratuity as admissible under the University Regulations.
13.	Shri Jagat Ram Cleaner P.U. Health Centre	30.12.1967	31.08.2010	

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

(viii) The Vice-Chancellor has sanctioned terminal benefits to the members of the family of the following employee who passed away while in service:

No.	Name of the deceased employee and post held	Date of appointment	Date of death (while in service)	Name of the family member/s to whom the terminal benefits are to be given	Benefits
1.	Shri Sandeep Gautam Semi Professional Assistant Department of Philosophy	30.5.1988	23.01.2009	Smt. Kusum Lata (wife)	Gratuity and ex-gratia admissible under the University Regulation and Rule.

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

(1) On a point raised by Dr. (Mrs.) Madhu Prashar and Dr. Karamjit Singh regarding last date for submission of applications by the Colleges for grant of affiliation and extension of affiliation, Shri Ashok Goyal said that rules could not be inconsistent with the Regulations. The entire schedule from submission of applications to placing the recommendations of the Inspection Committees before the Senate is well defined in the Calendar. Though they were following different dates than prescribed in the Calendar for receipt of applications for grant of affiliation/extension of affiliation under the garb of order of the Court. He emphasized that they must stick to the Regulations. However, if any change is required, the Regulations should be amended.

(2) Shri Ashok Goyal said that one of the Colleges was granted extension of affiliation for M.A. Part I, but the Inspection Committee in its wisdom had not recommended extension of affiliation for M.A. Part II. He pleaded that the matter should be reviewed; otherwise, the students who had

passed M.A. Part I and took admission in M.A. Part II would be in trouble.

- (3) Shri Ashok Goyal said 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.

- (4) Shri Ashok Goyal stated that there should be separate Regulations for Intra-University and Inter-Universities migration. The University had taken a decision that the students having re-appear in the College/P.U. Regional Centre, would also be allowed migration, but the Directors of P.U. Regional Centres said that they did not have any knowledge about the said decision. Secondly, the students were not being allowed to migrate to University Institute of Legal Studies, Panjab University, Chandigarh.

Continuing, he said that migration was also allowed against vacant seat/s. The information about number of vacant seats could only be had after 31st August 2010 (now 15th September 2010), i.e. the last date of admission with late fee with the permission of the Vice-Chancellor. They treated migration admission by way of migration. They said that since the last date for admission was 31st August, no migration could take place after that because it is admission by way of migration. He did not know how they have fixed 31st August 2010 as last date for submission of migration. But there was no such provision under the Regulations as migration could even be allowed in the month of December.

Professor B.S. Ghuman said that there was no seat vacant at the University Institute of Legal Studies.

Shri Gopal Krishan Chatrath clarified that since P.U. Regional Centres were part and parcel of the University, they would allow migration, but on first-cum-first-serve basis.

- (5) Dr. Dinesh Talwar said that certain affiliated Colleges had sought some seats in courses where admission was to be made without OCET. The admission of students against such seats was being made by charging Rs.1500/- per student late fee with the permission of the Vice-Chancellor and a sum of another Rs.1500/- per student was being charged. He did not know for what an extra sum of Rs.1500/- per student was being charged by the University from the poor students.

The Vice-Chancellor said that another sum of Rs.1500/- was being charged as Development Fund. However, if any genuine poor student came/write to him, his/her

admission would be made free of cost, as had been done in many other genuine cases.

- (6) Shri Ashok Goyal pointed out that it had come to his notice that the students of B.Sc. (Biotechnology) were not eligible for admission to B.Ed. course, which was unfair. Similarly, the students, who had done B.Sc. (Hons.) from Delhi and Calcutta, Universities, were also not eligible for admission to B.Ed. because honours was not done in core subjects.

The Vice-Chancellor said that the candidates should send their representations so that these could be examined.

- (7) On a point raised by a member that instead of preparing Waiting List, First, Second and Third Counselling for admission to Law Course should be held, the Vice-Chancellor said that this point would be examined by the Dean, Faculty of Law. However, he added that it will be tried that from next year, the admission to Law Course/s would be On-line.

- (8) On a point raised by Shri Ashok Goyal that certain teachers of the Colleges were not being given the retiral benefits, including Provident Fund, the Vice-Chancellor said that individual cases should be sent to the University so that the same could be looked into.

- (9) On a point raised by Shri Ashok Goyal that a girl who had represented India in Asian Games twice, needed a chance to clear a compartment/ reappear of M.A., the Vice-Chancellor said that her request (as and when received) would be considered favourably.

- (10) Shri Ashok Goyal also pointed out a case of a student who had appeared and passed M.A. Part I examination and issued Detailed Marks Card. At the time of seeking admission to M.A. Part II, he/she disclosed in good faith to the Principal of the College that he/she had compartment in B.A. Resultantly, the Principal refused admission to the student in M.A. Part II.

- (11) Shri Ashok Goyal said that a student (topper) of University Institute of Chemical Engineering & Technology could not take his practical examination as he was suffering from Jaundice. Information of his disease was given to the Chairperson by his parents in writing. But the request of the student did not reach the Controller of Examinations from the University Institute of Chemical Engineering & Technology.

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

S.S. Bari
Registrar

Confirmed

R.C. Sobti
VICE-CHANCELLOR