PANJAB UNIVERSITY, CHANDIGARH

Minutes of the meeting of the SYNDICATE held on Thursday, 29^{th} April 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. Emanual Nahar
- 6. Shri Gopal Krishan Chatrath
- 7. Dr. Janmit Singh
- 8. Mrs. Jasmeet Kaur, D.P.I. (Colleges), Punjab
- 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

Dr. Dinesh Talwar and Shri Ajoy Sharma, D.P.I. (Colleges), U.T., Chandigarh, could not attend the meeting.

The Vice-Chancellor welcomed Mrs. Jasmeet Kaur, D.P.I. (Colleges), Punjab, who was attending the meeting of the Syndicate for the first time.

Vice-Chancellor's Statement

1. The Vice-Chancellor said -

- "(i) Dr. R.P. Asija, Former Fellow and Principal of Maharishi Dayanand College of Education, Abohar, has been awarded with 'Best Educationist Award" by Indian Solidarity Council at New Delhi;
- (ii) Dr. Rajeev K. Puri, Department of Physics has been awarded the membership of world's most prestigious The American Physical Society for a period of four years;
- (iii) It is a matter of great pleasure to inform this august house that the SAIF DST Steering Committee meeting chaired by the Secretary, DST has approved our University's proposal for equipment purchase worth Rs. 1.10 crore.
- (iv) Dr. K.N. Pathak, former Vice-Chancellor, Panjab University has been nominated as a member of the court of Guru Gobind Singh Indraprastha University, New Delhi for a period of three years;

- (v) Dr. Rajinder Bhandari, Fellow has been appointed Vice-Chairman of the Punjab State Planning Board;
- (vi) Dr. Suresh Tandon, former Fellow has been appointed Vice-Chairman of the Punjab School Education Board.
- (vii) Mrs. Madanjit Kaur Sahota, former Fellow has been appointed Member, Consumer Disputes Redressal Forum, Chandigarh.
- (viii) The Department of Mathematics, Panjab University has received a grant of Rs.1 crore under Centre for Advanced Study (Phase V) Programme of the University Grants Commission for a further period of five years i.e. up to March, 2015.
- (ix) Financial assistance to the RRC has been stopped by the MHRD after 31.3.2010. It will be known as the Department of Community Education and Disability Studies w.e.f. 1.4.2010 and the rules relating to rotation of headship will be followed for this department.
- (x) The Vice-Chancellor, Panjab University has been appointed as a member of the Senate of the Indian Institute of Technology (IIT), Ropar.
- (xi) His Excellency the Governor of Haryana has nominated the Vice-Chancellor, Panjab University on the Court of Pt. B.D. Sharma University of Health Sciences, Rohtak."

RESOLVED: That -

- (1) felicitations of the Syndicate be conveyed to -
 - (i) Professor R.C. Sobti, Vice-Chancellor, Panjab University on his having been appointed as a member of the Senate of the IIT Ropar.
 - (ii) Professor R.C. Sobti, Vice-Chancellor, Panjab University on his having been nominated on the Court of Pt. B.D. Sharma University of Health Sciences, Rohtak by His Excellency the Governor of Haryana.
 - (iii) Dr. R.P. Asija, Former Fellow and Principal of Maharishi Dayanand College of Education, Abohar on his having been awarded with 'Best Educationist Award" by Indian Solidarity Council at New Delhi;
 - (iv) Dr. Rajeev K. Puri, Department of Physics on his having been awarded the membership of world's most prestigious The American Physical Society for a period of four years;
 - (v) Dr. K.N. Pathak, former Vice-Chancellor, Panjab University on his having been

- nominated as a member of the court of Guru Gobind Singh Indraprastha University, New Delhi for a period of three years;
- Dr. Rajinder Bhandari, Fellow on his having been appointed Vice-Chairman of the Punjab State Planning Board;
- (vii) Dr. Suresh Tandon, former Fellow on his having been appointed Vice-Chairman of the Punjab School Education Board;
- (viii) Mrs. Madanjit Kaur Sahota, former Fellow on her having been appointed Member, Consumer Disputes Redressal Chandigarh.
- information contained Vice-Chancellor's in statement at Sr.Nos. (iii) and (viii), be noted;
- information contained in Vice-Chancellor's statement at Sr.No (ix) be noted and approved; and
- Action Taken Reports on the decisions taken by the Syndicate in its meetings dated 29.3.2010 and 4.4.2010 (Appendix-I) were noted.

Re-advertisement of the post

Considered minutes dated 1.4.2010 of the Selection Committee 2(i). for appointment of Reader in Nano Science & Nano Technology-1 in the pay-scale of Rs.12000-18300 (unrevised) at University Institute of Emerging Areas in Science & Technology (Centre for Science & Nano-Technology).

RESOLVED: That the post be re-advertised.

Nano Technology University Institute of Emerging Areas in Science & Technology

Appointment of Assistant 2(ii). Considered minutes dated 1.4.2010 (Appendix-II) of the Professor in Nano Science Selection Committee for appointment of Assistant Professor in Nano Science & Nano Technology-1 in the pay-scale of Rs.15600-39100 + AGP Rs.6000 at University Institute of Emerging Areas in Science & Technology (Centre for Science & Nano-Technology).

> RESOLVED: That Dr. Navneet Kaur be appointed Assistant Professor in Nano Science & Nano Technology at University Institute of Emerging Areas in Science & Technology (Centre for Science & Nano-Technology), Panjab University, Chandigarh, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000, on a pay to be fixed according to rules of the Panjab University. She be issued appointment letter subject to production of No Objection Certificate (NOC) from her previous employer.

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

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

- 1. Dr. Jyoti Sood
- Dr. Vijayender Kumar Bhalla. 2.

Professors Physics University at Institute of Areas in Science Technology

Appointment of Assistant 2(iii). Considered minutes dated 1.4.2010 (Appendix-III) of the Medical Selection Committee for appointment of Assistant Professor in Medical Physics-2 in the pay-scale of Rs.15600-39100 + AGP Rs.6000 at University Institute of Emerging Areas in Science & Technology Emerging (Centre for Medical Physics).

> **RESOLVED:** That Dr. Vivek Kumar be appointed Assistant Professor in Medical Physics at University Institute of Emerging Areas in Science & Technology (Centre for Medical Physics), Panjab University, Chandigarh, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000, on a pay to be fixed according to rules of the Panjab University.

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

Professors Emerging Areas Science & Technology

Appointment of Assistant 2(iv). Considered minutes dated 1.4.2010 (Appendix-IV) of the System Selection Committee for appointment of Assistant Professors in Biology & Bioinformatics System Biology & Bioinformatics-2 (one reserved for SC category) in at University Institute of the pay-scale of Rs.15600-39100 + AGP Rs.6000 at University Institute of Emerging Areas in Science & Technology (Centre for System Biology & Bioinformatics).

> **RESOLVED:** That Mr. Ashok Kumar be appointed Assistant Professor in System Biology & Bioinformatics at University Institute of Emerging Areas in Science & Technology (Centre for System Biology & Bio-informatics) (against the post reserved for SC category), Panjab University, Chandigarh, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000, on a pay to be fixed according to rules of the Panjab University.

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

Appointment of Assistant 2(v). **Professor** Medicine at Institute of Emerging Science & Areas in **Technology**

Considered minutes dated 1.4.2010 (Appendix-V) of the **Nuclear** Selection Committee for appointment of Assistant Professor in Nuclear University Medicine-1 in the pay-scale of Rs.15600-39100 + AGP Rs.6000 at University Institute of Emerging Areas in Science & Technology (Centre for Nuclear Medicine).

> **RESOLVED:** That Dr. (Ms.) Vijayta D. Chadha be appointed Assistant Professor in Nuclear Medicine at University Institute of Emerging Areas in Science & Technology (Centre for Nuclear Medicine), Panjab University, Chandigarh, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000, on a pay to be fixed according to rules of the Panjab University.

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

at University Institute of Emerging Areas in Social Sciences

Appointment of Assistant 2(vi). Considered minutes dated 2.4.2010 (Appendix-VI) of the Professors in Social Work Selection Committee for appointment of Assistant Professors in Social Work-2 in the pay-scale of Rs.15600-39100 + AGP Rs.6000 at University Institute of Emerging Areas in Social Sciences (Centre for Social Work).

> **RESOLVED:** That Mr. Gaurav Gaur be appointed Assistant Professor in Social Work at University Institute of Emerging Areas in Social Sciences (Centre for Social Work), Panjab University, Chandigarh, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000, on a pay to be fixed according to rules of the Panjab University.

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

Professor Environment in **Department Environment** & **Vocational Studies**

Appointment of Assistant 2(vii). Considered minutes dated 2.4.2010 (Appendix-VII) of the Physical Selection Committee for appointment of Assistant Professor in the Physical Environment-1 (Reserved for SC Category) in the pay-scale of Rs.15600-39100 + AGP Rs.6000 in the Department of Environment & of Vocational Studies.

> RESOLVED: That Mr. Rajeev Kumar be appointed Assistant Professor in Physical Environment in the Department of Environment & Vocational Studies (against the post Reserved for SC Category), Panjab University, Chandigarh, on one year's probation, in the payscale of Rs.15600-39100 + AGP Rs.6000, on a pay to be fixed according to rules of the Panjab University.

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

> The Vice-Chancellor informed the House that the second candidate had sent a complaint to the Chancellor regarding the nonfilling of the post reserved for SC/ST with other allegations, but the House felt that since the selection has been made unanimously by the Committee as per advertised job, his complaint becomes infructuous and appropriate reply be sent to the Hon'ble Chancellor.

the CAS, at University **Business School**

Placement in the Senior 2(viii). Considered minutes dated 5.4.2010 (Appendix-VIII) of the Scale of Lecturer, under Selection Committee for placement in the Senior Scale of Lecturer, under the Career Advancement Scheme, at University Business School, Panjab University, Chandigarh.

RESOLVED: That the following persons be placed in Senior Scale of Lecturer at University Business School, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from the date mentioned against each, in the pay-scale of Rs.10000-325-15200 at a starting pay to be fixed under the rules of the Panjab University; the posts would be personal to the incumbents:

> 01.07.2009 1. Dr. Monica Bedi Dr. Tejinderpal Singh 16.11.2009. 2.

Appointment Business School

of 2(ix). Considered minutes dated 5.4.2010 (Appendix-IX) of the **Professors at University** Selection Committee for appointment of Professors-3 (one Reserved for SC) in the pay-scale of Rs.37400-67000+AGP Rs.10000 at University Business School.

> RESOLVED: That Dr. Sanjeev Kumar Sharma be appointed Professor at University Business School, Panjab University, Chandigarh, on one year's probation, in the pay-scale of Rs.37400-67000+AGP Rs.10000, on a pay to be fixed according to rules of the Panjab University.

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

Re-advertisement of the 2(x). post

Considered minutes dated 5.4.2010 of the Selection Committee for appointment of Professor-1 in the pay-scale of Rs.37400-67000+AGP Rs.10000 at University Institute of Applied Management Sciences.

RESOLVED: That the post be re-advertised.

Appointment of Assistant Electronics at University Institute of **Engineering & Technology**

2(xi). Considered minutes dated 7.4.2010 (Appendix-X) of the Professors in Electrical & Selection Committee for appointment of Assistant Professors in Engineering Electrical & Electronics Engineering-2 (one Reserved for SC category) in the pay-scale of Rs.15600-39100+AGP Rs.6000 at University Institute of Engineering & Technology.

> **RESOLVED:** That the following persons be appointed Assistant Professors in Electrical & Electronics Engineering at University Institute of Engineering & Technology, Panjab University, Chandigarh, in order of merit, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000, on a pay to be fixed according to rules of the Panjab University:

- Dr. Gaurav Sapra 1.
- 2. Ms. Parul Gaur (against the post reserved for SC category).

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

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

> 1. Ms. Preeti Gupta For General 2. Ms. Aditi Gupta category

3. Ms. Gagandeep Kaur: For SC reserved category

Re-advertisement of the post

Considered minutes dated 7.4.2010 of the Selection 2(xii). Committee for appointment of Professors in Electrical & Electronics Engineering-2 in the pay-scale of Rs.37400-67000+AGP Rs.10000 at University Institute of Engineering & Technology.

RESOLVED: That the post be re-advertised.

Placement Lecturer, under the CAS, at University Institute of **Engineering & Technology**

the 2(xiii). Considered minutes dated 7.4.2010 (Appendix-XI) of the Selection Grade Scale of Selection Committee for placement in the Selection Grade of Lecturer, under the Career Advancement Scheme, at University Institute of Engineering & Technology, Panjab University, Chandigarh.

> **RESOLVED:** That Mr. Manoj Kumar Sharma be placed in Selection Grade of Lecturer at University Institute of Engineering & Technology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from **28.08.2009**, in the pay-scale of Rs.12000-420-18300 at a starting pay to be fixed under the rules of the Panjab University. The post would be personal to the incumbent.

Institute of Engineering & Technology

Placement in the Senior 2(xiv). Considered minutes dated 7.4.2010 (Appendix-XII) of the Scale of Lecturer, under Selection Committee for placement in the Senior Scale of Lecturer, the CAS, at University under the Career Advancement Scheme, at University Institute of Engineering & Technology, Panjab University, Chandigarh.

> **RESOLVED:** That Shri Yajvender Pal be placed in Senior Scale of Lecturer at University Institute of Engineering & Technology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from **03.09.2009**, in the pay-scale of Rs.10000-325-15200 at a starting pay to be fixed under the rules of the Panjab University. The post would be personal to be incumbent.

Re-advertisement of the posts

Considered minutes dated 7.4.2010 of the Selection Committee for appointment of Professors in Electronics & Communication Engineering-2 in the pay-scale of Rs.37400-67000+AGP Rs.10000 at University Institute of Engineering & Technology.

RESOLVED: That the posts be re-advertised.

the CAS, at University Institute of Engineering & Technology

Placement in the Senior 2(xvi). Considered minutes dated 7.4.2010 (Appendix-XIII) of the Scale of Lecturer, under Selection Committee for placement in the Senior Scale of Lecturer, under the Career Advancement Scheme, at University Institute of Engineering & Technology, Panjab University, Chandigarh.

> **RESOLVED:** That the following persons be placed in Senior Scale of Lecturer at University Institute of Engineering & Technology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from the

date mentioned against each, in the pay-scale of Rs.10000-325-15200 at a starting pay to be fixed under the rules of the Panjab University; the posts would be personal to the incumbents:

> 1. Shri Sunil Agarwal 06.10.2005 2. Shri Amit Chaudhary 01.10.2008.

Institute of Engineering & **Technology**

Appointment of Assistant 2(xvii). Considered minutes dated 8.4.2010 (Appendix-XIV) of the Professors in Information Selection Committee for appointment of Assistant Professors-5 in Technology at University Information Technology in the pay-scale of Rs.15600-39100+AGP Rs.6000 at University Institute of Engineering & Technology.

> **RESOLVED:** That the following persons be appointed Assistant Professors in Information Technology at University Institute of Engineering & Technology, Panjab University, Chandigarh, in order of merit, on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000, on a pay to be fixed according to rules of the Panjab University:

- Ms. Monika 1.
- 2. Ms. Sukesha
- 3. Ms. Raj Kumari (against the post Reserved for SC Category).

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

posts

Re-advertisement of the 2(xviii). Considered minutes dated 8.4.2010 of the Selection Committee for appointment of Professors in Information Technology-3 in Information Technology in the pay-scale of Rs.16400-22400 (Unrevised) at University Institute of Engineering & Technology.

RESOLVED: That the posts be re-advertised.

Re-advertisement of the posts

2(xix). Considered minutes dated 8.4.2010 of the Selection Committee for appointment of Professors in Computer Science & Engineering-2 in the pay-scale of Rs.16400-22400 (Unrevised) at University Institute of Engineering & Technology.

RESOLVED: That the posts be re-advertised.

Engineering at University Institute of Engineering & **Technology**

Appointment of Readers 2(xx). Considered minutes dated 8.4.2010 (Appendix-XV) of the in Computer Science & Selection Committee for appointment of Readers in Computer Science & Engineering-5 in the pay-scale of Rs.12000-420-18300 (Unrevised) at University Institute of Engineering & Technology.

> **RESOLVED:** That the following persons be appointed Readers in Computer Science & Engineering at University Institute of Engineering & Technology, Panjab University, Chandigarh, in order of merit, on one year's probation, in the pay-scale of Rs.12000-420-18300 (Unrevised) on a pay to be fixed according to rules of the Panjab University:

- Dr. Harish Kumar 1.
- 2. Dr. (Ms.) Sakshi Kaushal
- Dr. Sarbjeet Singh 3.
- Dr. Krishan Kumar. 4.

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

Placement in the Senior Scale of Lecturer, under the CAS, at University Institute of Engineering & **Technology**

2(xxi). Considered minutes dated 8.4.2010 (Appendix-XVI) of the Selection Committee for placement in the Senior Scale of Lecturer, under the Career Advancement Scheme, at University Institute of Engineering & Technology, Panjab University, Chandigarh.

RESOLVED: That the following persons be placed in Senior Scale of Lecturer at University Institute of Engineering & Technology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from the date mentioned against each, in the pay-scale of Rs.10000-325-15200 at a starting pay to be fixed under the rules of the Panjab University; the posts would be personal to the incumbents:

> 1. Dr. Harish Kumar 27.08.2009

2. Dr. Sarbjeet Singh **15.07.2009** (i.e. the

date of Ph.D. result

notification)

3. Dr. (Ms.) Sakshi Kaushal: **12.05.2009** (i.e. the

date of Ph.D. result

notification)

4. Ms. Inder Deep Kaur 29.08.2009 5. Ms. Roopali. 29.08.2009.

Computer Science Swami Sarvanand P.U. Regional Centre, Bajwara, Hoshiarpur

Appointment of Reader in 2(xxii). Considered minutes dated 8.4.2010 (Appendix-XVII) of the & Selection Committee for appointment of Reader in Computer Science **Applications (for MCA) at** & Applications (for MCA)-1 in the pay scale of Rs.12000-420-18300 Giri (Unrevised) at Swami Sarvanand Giri Panjab University Regional Centre, Bajwara (Hoshairpur).

> **RESOLVED:** That Dr. Satish Kumar (SC) be appointed Reader in Computer Science & Applications (for MCA) at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur, on one year's probation, in the pay-scale of Rs.12000-420-18300 (Unrevised), on a pay to be fixed according to the rules of the Panjab University.

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

Re-advertisement of the post

2(xxiii). Considered minutes dated 8.4.2010 of the Selection Committee for appointment of Lecturer in Computer Science & Engineering (Reserved for SC category) in the pay-scale of Rs.8000-275-13500 (Unrevised) at Swami Sarvanand Giri Panjab University Regional Centre, Bajwara (Hoshairpur).

RESOLVED: That the post be re-advertised.

Promotion Department of Botany

Reader, 2(xxiv). Considered minutes dated 12.4.2010 (Appendix-XVIII) of the under the CAS, in the Selection Committee for promotion as Reader-cum-Curator, under the Career Advancement Scheme, in the Department of Botany.

> The Syndicate decided that instead of giving the designation of Reader-cum-Curator/Professor-cum-Curator, the person promoted should be designated as Reader/Professor. However, he would continue to perform the duties of Curator.

> **RESOLVED:** That Dr. Kamaljit Singh be promoted as Reader in the Department of Botany, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from 13.10.2008, in the pay-scale of Rs.12000-420-18300 (unrevised) at a starting pay to be fixed under the rules of Panjab University; the promotion to Reader's post will be personal to the incumbent. However, he would continue to perform the duties of the Curator which is a substantive post in the Department of Botany.

Promotion as under the CAS, in **Department Biotechnology**

Reader, 2(xxv). Considered minutes dated 12.4.2010 (Appendix-XIX) of the the Selection Committee for promotion as Reader, under the Career of Advancement Scheme, in the Department of Biotechnology.

> **RESOLVED:** That Dr. Neena Capalash be promoted as Reader in the Department of Biotechnology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from 20.12.2008, in the pay-scale of Rs.12000-420-18300 (unrevised) at a starting pay to be fixed under the rules of Panjab University. The post will be personal to the incumbent.

the CAS. in **Department Biotechnology**

Placement in the Senior 2(xxvi). Considered minutes dated 12.4.2010 of the Selection Scale of Lecturer, under Committee for placement in the Senior Scale of Lecturer, under the the Career Advancement Scheme, in the Department of Biotechnology, of Panjab University, Chandigarh.

The candidate failed to appear in the interview.

the CAS. in **Department of Geology**

Placement in the Senior 2(xxvii). Considered minutes dated 12.4.2010 (Appendix-XX) of the Scale of Lecturer, under Selection Committee for placement in the Senior Scale of Lecturer, the under the Career Advancement Scheme, in the Department of Geology, Panjab University, Chandigarh.

> **RESOLVED:** That the following persons be placed in Senior Scale of Lecturer in the Department of Geology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from the date mentioned against each, in the pay-scale of Rs.10000-325-15200 at a starting pay to be fixed under the rules of the Panjab University; the posts would be personal to the incumbents:

> > 1. Dr. Ashu Khosla 07.11.2009 2. Dr. Parampreet Kaur 07.11.2009.

Placement in the Senior 2(xxviii). the CAS. in Department of **History & Visual Arts**

Considered minutes dated 12.4.2010 (Appendix-XXI) of Scale of Lecturer, under the Selection Committee for placement in the Senior Scale of Lecturer, the under the Career Advancement Scheme, in the Department of Arts Arts History & Visual Arts, Panjab University, Chandigarh.

RESOLVED: That the following persons be placed in Senior Scale of Lecturer in the Department of Arts History & Visual Arts, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from the date mentioned against each, in the pay-scale of Rs.10000-325-15200 at a starting pay to be fixed under the rules of the Panjab University; the posts would be personal to be incumbents:

> 1. Dr. Tirthankar Bhattacharya 30.01.2008 2. Dr. Jagtej Kaur Grewal 30.01.2008.

Promotion as **Education**

Reader, 2(xxix). Considered minutes dated 12.4.2010 (Appendix-XXII) of the under the CAS, in the Selection Committee for promotion as Reader, under the Career Department of Physical Advancement Scheme, in the Department of Physical Education.

> **RESOLVED:** That Dr. Dalwinder Singh be promoted as Reader in the Department of Physical Education, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from 07.04.2009, in the pay-scale of Rs.12000-420-18300 (unrevised) at a starting pay to be fixed under the rules of Panjab University. The post will be personal to the incumbent.

the CAS. in Department of Physical **Education**

Placement in the Senior 2(xxx). Considered minutes dated 12.4.2010 (Appendix-XXIII) of the Scale of Lecturer, under Selection Committee for placement in the Senior Scale of Lecturer, the under the Career Advancement Scheme, in the Department of Physical Education, Panjab University, Chandigarh.

> **RESOLVED:** That Dr. Thingnam Nandalal Singh be placed in Senior Scale of Lecturer in the Department of Physical Education, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from **08.11.2009**, in the pay-scale of Rs.10000-325-15200 at a starting pay to be fixed under the rules of the Panjab University. The post would be personal to the incumbent.

Promotion as Regional Centre, **Muktsar Sahib**

Reader, 2(xxxi). Considered minutes dated 12.4.2010 (Appendix-XXIV) of the under the CAS, at P.U. Selection Committee for promotion as Reader, under the Career Sri Advancement Scheme, at Panjab University, Regional Centre, Sri Muktsar Sahib.

> **RESOLVED:** That Dr. Jasminder Singh Dhillon be promoted as Reader at Panjab University, Regional Centre, Sri Muktsar Sahib, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from 31.07.2007 (i.e. the date of last publication), in the pay-scale of Rs.12000-420-18300 (unrevised) at a starting pay to be fixed under the rules of Panjab University. The post will be personal to the incumbent.

Placement in Officer, under the CAS, at RRC-cum-Department of Community Education & Development

the <u>2(xxxii)</u>. Considered minutes dated 13.4.2010 (Appendix-XXV) of the Selection Grade of Project Selection Committee for placement in the Selection Grade of Project Officer, under the Career Advancement Scheme, at RRC-cum-Department of Community Education & Development, Panjab University, Chandigarh.

> **RESOLVED:** That the following persons be placed in Selection Grade of Project Officer at RRC-cum-Department of Community Education & Development, Panjab University, Chandigarh, under the

U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from the date mentioned against each, in the pay-scale of Rs.12000-420-18300 at a starting pay to be fixed under the rules of the Panjab University; the posts would be personal to be incumbents:

> Dr. (Mrs.) Manjit Paintal 1. 07.11.2007 2. Dr. Ashwani Sharma 22.08.2005.

They are to be re-designated as Reader as per decision of the Syndicate. However, their promotion is subject to attendance of 2nd Refresher Course in one year from the date of issuance of letter. But the selection of Dr. Ashwani Sharma would depend on the recommendation/s of the Committee constituted to designate him as Lecturer, in the first instance.

Placement in the Senior 2(xxxiii). under the CAS, at RRCcum-Department Community Education & **Development**

Considered minutes dated 13.4.2010 (Appendix-XXVI) of Scale of Project Officer, the Selection Committee for placement in the Senior Scale of Project Officer, under the Career Advancement Scheme, at RRC-cum-Department of Community Education & Development, Panjab University, Chandigarh.

> **RESOLVED:** That the following persons be placed in Senior Scale of Project Officer at RRC-cum-Department of Community Education & Development, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from the date mentioned against each, in the pay-scale of Rs.10000-325-15200 at a starting pay to be fixed under the rules of the Panjab University; the posts would be personal to the incumbents:

> > 1. Dr. Anuradha Sharma 01.10.2003 2. Dr. Navleen Kaur 01.10.2001.

They are to be re-designated as per decision of the Syndicate.

Promotion **Department of Sociology**

Reader, 2(xxxiv). Considered minutes dated 13.4.2010 (Appendix-XXVII) of under the CAS, in the the Selection Committee for promotion as Reader, under the Career Advancement Scheme, in the Department of Sociology.

> **RESOLVED:** That Dr. Kumool Abbi be promoted as Reader in the Department of Sociology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from 26.03.2007, in the pay-scale of Rs.12000-420-18300 (unrevised) at a starting pay to be fixed under the rules of Panjab University. The post will be personal to the incumbent.

post of Chief **University Security**

Issue regarding filling up 2(xxxv). Considered minutes dated 22.4.2010 (Appendix-XXVIII) of the Selection Committee for appointment of Chief of University Security-1 in Panjab University, Chandigarh in the pay-scale of Rs.7880-13500 (unrevised) with start of Rs.8000+conveyance allowances @ Rs.750/and rent free unfurnished p.m. accommodation.

> **RESOLVED:** That the Vice-Chancellor be authorized to constitute a Search Committee to find out a suitable person for appointment of Chief of University Security, on behalf of the Syndicate.

Appointment of Librarian at A.C. Joshi Library

2(xxxvi). Considered minutes dated 22.4.2010 (Appendix-XXIX) of the Selection Committee for appointment of Librarian at A.C. Joshi Library, P.U., Chandigarh, in the pay-scale of Rs.16400-22400 plus allowances admissible under the University rules.

RESOLVED: That Dr. Raj Kumar (SC) be appointed Librarian at A.C. Joshi Library, Panjab University, Chandigarh, on one year's probation, in the pay-scale of Rs.16400-22400 (unrevised) plus allowances admissible under the University rules, on a pay to be fixed according to the rules of the Panjab University.

Promotion Reader, as under the CAS. University Institute Chemical Engineering & Technology

2(xxxvii). Considered minutes dated 28.4.2010 (Appendix-XXX) of at the Selection Committee for promotion as Reader, under the Career of Advancement Scheme, at University Institute of Chemical Engineering & Technology.

RESOLVED: That Dr. Sushil Kumar Kansal be promoted as Reader at University Institute of Chemical Engineering & Technology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from 24.12.2008, in the pay-scale of Rs.12000-420-18300 (unrevised) at a starting pay to be fixed under the rules of Panjab University. The post will be personal to the incumbent.

Following Item 2(xxxviii) on the agenda was withdrawn:

Chemical Engineering & **Technology**

Appointment of Lecturers 2(xxxviii). To consider minutes dated 28.4.2010 of the Selection at University Institute of Committee for appointment of Lecturers-4 in the pay scale of Rs.8000-13500 at University Institute of Chemical Engineering & Technology.

Scale of Lecturer, under the CAS, at University Institute Chemical of **Engineering & Technology**

Placement in the Senior 2(xxxix). Considered minutes dated 28.4.2010 (Appendix-XXXI) of the Selection Committee for placement in the Senior Scale of Lecturer, under the Career Advancement Scheme, at University Institute of Chemical Engineering & Technology.

> **RESOLVED:** That Mr. Santanu Basu be placed in Senior Scale of Lecturer at University Institute of Chemical Engineering & Technology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from 16.10.2008, in the pay-scale of Rs.10000-325-15200 at a starting pay to be fixed under the rules of the Panjab University. The post would be personal to the incumbent.

Promotion Reader, as under the CAS. University Institute Chemical Engineering & **Technology**

2(x1). Considered minutes dated 28.4.2010 (Appendix-XXXII) of the at Selection Committee for promotion as Reader, under the Career of Advancement Scheme, at University Institute of Chemical Engineering & Technology.

RESOLVED: That Dr. Urvashi Gupta be promoted as Reader at University Institute of Chemical Engineering & Technology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from **24.12.2008**, in the pay-scale of Rs.12000-420-18300 (unrevised) at a starting pay to be fixed under the rules of Panjab University. The post will be personal to the incumbent.

Promotion as under the CAS. University Institute **Engineering & Technology**

Reader, 2(xli). Considered minutes dated 28.4.2010 (Appendix-XXXIII) of the at Selection Committee for promotion as Reader, under the Career of Advancement Scheme, at University Institute of Engineering & Technology.

> **RESOLVED:** That Dr. Vinay Kanwar be promoted as Reader at University Institute of Engineering & Technology, Panjab University, Chandigarh, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from 11.01.2009, in the pay-scale of Rs.12000-420-18300 (unrevised) at a starting pay to be fixed under the rules of Panjab University. The post will be personal to the incumbent.

Scale Science). (Computer under the CAS, at Swami Sarvanand Giri P.U. Hoshiarpur

Placement in the Senior 2(xlii). Considered minutes dated 28.4.2010 (Appendix-XXXIV) of Lecturer the Selection Committee for placement in the Senior Scale of Lecturer Computer Science, under the Career Advancement Scheme, at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur.

RESOLVED: That Mr. Rajinder Singh be placed in Senior Scale Regional Centre, Bajwara, of Lecturer (Computer Science) at Swami Sarvanand Giri P.U. Regional Centre, Bajwara, Hoshiarpur, under the U.G.C. Career Advancement Scheme (subject to fulfilment of U.G.C. conditions) with effect from **03.09.2009**, in the pay-scale of Rs.10000-325-15200 at a starting pay to be fixed under the rules of the Panjab University. The post would be personal to the incumbent.

Appointment of Assistant 2(xliii). Professor in Science at P.U. Regional Centre, Sri Muktsar Sahib

Considered minutes dated 28.4.2010 (Appendix-XXXV) of Computer the Selection Committee for appointment of Assistant Professor in Applications Computer Science & Applications-1 (Reserved for SC category) in the (Reserved for SC category) pay-scale of Rs.15600-39100 + AGP Rs.6000 at P.U. Regional Centre, Sri Muktsar Sahib.

> **RESOLVED:** That Mr. Mohinder Kumar be appointed Assistant Professor in Computer Science & Applications at P.U. Regional Centre, Sri Muktsar Sahib (against the post reserved for SC category), on one year's probation, in the pay-scale of Rs.15600-39100 + AGP Rs.6000, on a pay to be fixed according to rules of the Panjab University.

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

> **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 U.G.C. guidelines. However, the persons appointed under open selections be allowed to join w.e.f. 1st July 2010, except the one appointed as Librarian in the A.C. Joshi Library, who be allowed to join immediately provided he gives a certificate with respect to his post 1999 experience.

Recommendations of the 3. Committee 7.4.2010 proforma for University. devise selection of Assistant **Professors**

Considered minutes dated 7.4.2010 (Appendix-XXXVI) of the dated Committee constituted by the Vice-Chancellor to devise a proforma constituted to (Appendix-XXXVI) for the selection of Assistant Professors in the

> **RESOLVED:** That the Vice-Chancellor be authorized to take decision in the matter, on behalf of the Syndicate, after considering the suggestions to be received from the members by Dr. Karamjit Singh within one week's time. The same proforma would be applicable in the case of selection of Assistant Professors in the Colleges as well.

Resignation Shri 4. Professor. in **Department of Economics**

Considered if, the resignation of Shri Chander Mohan, Chander Mohan, Assistant Assistant Professor, on probation, in the Department of Economics, be the accepted w.e.f. 29.4.2010 (A.N.), under Rule 16.2 at page 83 of P.U. Calendar, Volume II, 2009 which reads as under:

> "16.2. The service of a temporary employee may be terminated with due notice 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 employee which may be waived at the discretion of appropriate authority.

> Provided that no notice of resignation or termination of service shall be necessary in case of:

- Work charged staff (i)
- Appointment of temporary nature without any (ii) specified period or till further orders.

XXX XXX XXX XXX

Information contained in the office note (Appendix-XXXVII) was also taken into consideration.

RESOLVED: That the resignation of Shri Chander Mohan, Assistant Professor, on probation, in the Department of Economics, be accepted w.e.f. 29.4.2010 (A.N.), under Rule 16.2 at page 83 of P.U. Calendar, Volume II, 2009.

Resignation of Dr. Suchi 5. Ancient Indian History, Culture & Archeology

- Considered if, the resignation of Dr. Suchi Dayal, Assistant Assistant Professor, Department of Ancient Indian History, Culture & Professor, Department of Archeology, be accepted w.e.f. 24.3.2010, under Regulation 6 at page 118 of P.U. Calendar, Volume I, 2007 which reads as under:
 - "6. A permanent employee, recruited on or after January 1, 1968, shall give, at least three months, notice before resigning his/her post, failing which he/she shall forfeit salary for the same period.

Provided that Syndicate may waive this requirement in part or whole for valid reasons.

Provided further that in case of an employee who is on long leave and resigns his/her post or his/her post is declared vacant under Regulation 11.9 the stipulation of three months notice shall not be required.

Explanation: Long leave would mean leave for one year or more."

> **NOTE:** Dr. Suchi Daval, Assistant Professor proceeded on Extra Ordinary Leave without pay initially for one year w.e.f. 9.7.2008 which had been extended for another year w.e.f. 9.7.2009 for attending her father who is suffering from chronic spinal problem.

Information contained in the office note (Appendix-XXXVIII) was also taken into consideration.

RESOLVED: That the resignation of Dr. Suchi Dayal, Assistant Professor, Department of Ancient Indian History, Culture & Archeology, be accepted w.e.f. 24.3.2010, under Regulation 6 at page 118 of P.U. Calendar, Volume I, 2007.

Re-employment of Professor R.C. Katval, University Institute of Chemical Engineering & Technology

Considered if, Professor R.C. Katyal, University Institute of 6. Chemical Engineering & Technology, be granted extension in re-employment for another year on contract basis w.e.f. 5.5.2010 after one day's break on 4.5.2010, under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009 which reads as under:

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

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

RESOLVED: That Professor R.C. Katyal, University Institute of Chemical Engineering & Technology, be granted extension in re-employment for another year on contract basis w.e.f. 5.5.2010 after one day's break on 4.5.2010, under Rule 8 at page 130 of P.U. Calendar, Volume III, 2009.

Equivalence case of Ms. 7. (Computer Science) (Regular), NITTR, Sector 26, Chandigarh

Considered the Investigation Report (Appendix-XXXIX) Neetu Dhamija D/o Shri submitted by Professor M.M. Gupta in respect of equivalence case of Arjun Lal Dhamija, M.E. Ms. Neetu Dhamija D/o Shri Arjun Lal Dhamija, M.E. (Computer Science) (Regular), session 2009-2010, NITTR, Sector 26, Chandigarh.

> NOTE: Since Professor M.M. Gupta in his concluding report has held that the College is solely responsible for this episode as such the College should be imposed a hefty fine as the authorities may deem fit, for this glaring lapse on the part of the College.

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

Recommendations of the Committee dated 1.4.2010 constituted to consider Resolution proposed by Dr. P.S. Gill, a Fellow

8. Considered the minutes dated 1.4.2010 (**Appendix-XL**) of the committee constituted by the Vice-Chancellor on the proposed Resolution of Dr. P.S. Gill (**Appendix-XL**) regarding amendments in the P.U. Calendar, Volume III, with regard to provisions of privilege leave for non-teaching employees working in the Non-Government affiliated Colleges of Panjab University.

RESOLVED: That the Resolution proposed by Dr. P.S. Gill, a Fellow, along with Explanatory Note, be forwarded to the Senate with the remarks that the recommendation of the Committee dated 1.4.2010, be accepted.

Request of Ms. Shweta, a 9. Physically disabled ag ag relaxation in age limit

hweta, a <u>9.</u> Considered the request dated nil (Appendix-XLI) received from Ms. Shweta, a Physically disabled candidate, for giving relaxation in age limit for appearing in CET-2010 examination for admission to B.A.LL.B. (Hons.) 5-years Integrated course as a special case.

NOTE: 1. As per the eligibility conditions in CET-2010 the candidate must not be above 20 years of age as on 1st August of the year in which admission is sought to the First

2. Copy of physical disability certificate enclosed (**Appendix-XLI**).

Semester (22 years in case of SC/ST).

RESOLVED: That the Vice-Chancellor be authorized to take decision in the matter, on behalf of the Syndicate, in consultation with Shri Goptal Krishan Chatrath. However, all handicapped candidates should be treated at par with SC/ST candidates.

At this stage, the Registrar was directed to write to Shri Gopal Krishan Chatrath, Dean, Faculty of Law, to immediately hold the enquiry in respect of the student who had got admission in the Department of Laws on the basis of 'Praman Patra awarded to Freedom fighter.

Inclusion of certain courses in the list prepared for award of degree at the University Convocation

- 10. Considered the recommendation of the Controller of Examinations for inclusion of following courses being taught at (i) University Institute of Engineering & Technology (ii) Chandigarh College of Engineering & Technology, Sector 26, Chandigarh and (iii) S.S.G., Panjab University Regional Centre, Hoshiarpur, in the list of courses prepared for the purpose of award of degree at University Convocation:
 - 1. Common B.E. courses, namely, Computer Science, Mechanical, Electrical & Electronics and Electronics & Communication Engineering.

And

2. Independent B.E. Courses, namely B.E. Civil, Electronics & Electrical Communications, Biotechnology and Information Technology.

NOTE: 1. Earlier the Senate at its meeting dated 28.3.2009 (Para XXXVI) has approved the following:

Part E

- 1. Master's degree examinations in various faculties.
- 2. following Bachelors degree examination for the courses being taught at the Panjab University campus:
 - (i) B.E. Chem./B.E. Food Technology
 - (ii) B.Pharm.
 - (iii) B.Sc. (Honours School)
- 3. Any other newly instituted examinations.
- 2. The Regulation 1 and 2.1 at page 27, P.U. Calendar, Volume II, 2007 reads as under:
 - 1. The Syndicate shall, from time to time, report to the Senate the names of all persons who have passed examinations required for the various degrees of the University, and have become qualified under the Regulations for admission to such degrees. When the Senate has sanctioned the admission of any such person to any degree, he shall be entitled to be formally admitted to that degree. The date of formal admission to a degree shall be the date on which the Senate has sanctioned the admission of any such person to any degree.
 - **2.1** For the conferment of degrees the Senate shall meet in Convocation once or twice every year. The Syndicate shall decide, from time to time, the various categories of graduates, who shall be admitted to their degrees at each Convocation or whose degrees shall be sent to them by post, free of charge.

RESOLVED: That the following courses being taught at (i) University Institute of Engineering & Technology, (ii) Chandigarh College of Engineering & Technology, Sector 26, Chandigarh and

(iii) S.S.G., Panjab University Regional Centre, Hoshiarpur, be included in the list of courses prepared for the purpose of award of degree at University Convocation:

1. Common B.E. courses, namely, Computer Science, Mechanical, Electrical & Electronics and Electronics & Communication Engineering.

And

2. Independent B.E. Courses, namely B.E. Civil, Electronics & Electrical Communications, Biotechnology and Information Technology.

Amendment of Regulation 11. Considered and

RESOLVED: That following amendment be made in Regulation 6.3 appearing at page 52 of P.U. Calendar, Volume II, 2007 meant for B.C.A. examination for maintaining uniformity of the Regulations of the undergraduate classes with regard to grant of chances to the compartment candidates with effect from April 2010, after checking the Regulations for B.A. and other such classes as the change should be inconsonance with them:

PRESENT REGULATION

6.3 A candidate for B.C.A. part I/ Part II examination who fails to qualify the compartment paper in two consecutive chances but stands passed in B.C.A. Part II/ Part III examination be given one additional chance immediately next to second chance clear the the to compartment subject. If he/she fails to qualify in the compartment paper even in the additional chance he/she shall be declared fail and his result for B.C.A. Part II/III shall be cancelled forthwith.

PROPOSED REGULATION

6.3 A candidate for B.C.A. part I/ Part II examination who fails to qualify the compartment paper in two consecutive chances but stands passed in B.C.A. Part II/ Part III examination be given two additional chances immediately next to second chance to clear the the compartment subject. If he/she fails to qualify in the compartment paper even in the additional chances he/she shall be declared fail and his result for B.C.A. Part II/III shall be cancelled forthwith.

Amendment of Regulation 12.

nd

Considered recommendation of Faculty of Medical Sciences,

RESOLVED: That following amendment be made in Regulation 2 for Advanced Diploma in Naturopathy and Yoga for the examination of 2011:

Present Regulations

Proposed Regulations

The candidate must have done three more years Diploma Naturopathy and Yoga (NDDY) by Gandhi Samarak conducted Prakritik Chikitsa Smiti, Rajghat, New Delhi, OR by All India Nature Cure Federation, New Delhi, OR any other equivalent course three or more **years** duration, from a well recognized institution, **OR** graduates of any system of Medicine having done at least six month certificate course of Naturopathy/Yoga from anv recognized institutions.

The candidate must have done three more years Diploma Naturopathy and Yoga (NDDY) by Gandhi conducted Samarak Prakritik Chikitsa Smiti, Rajghat, New Delhi, OR by All India Nature Cure Federation, New Delhi, OR any other equivalent course three or more duration, vears from recognized institution.

Writing off number of copies **Publication** Bureau

(Appendix-XLII) constituted by the Vice-Chancellor with regard to write off number of copies of Publication Bureau as mentioned against each of the books, as per list enclosed (Appendix-XLII).

Considered recommendation of the Committee dated 12.4.2010

13.

RESOLVED: That the recommendations of the Committee dated 12.4.2010, as per **Appendix**, be approved.

Issue regarding abolition Himachal nominee in B. Pharmacv 1st Semester

Considered the recommendation of the Board of Control in <u>14.</u> Pharmaceutical Sciences dated 29.3.2010 that, if possible the decision of a seat reserved for of the Syndicate dated 27.2.2010 (Para 10) regarding abolition of a **Pradesh** seat reserved for Himachal Pradesh nominee in B. Pharmacy 1st Semester be implemented from the academic session 2011-2012 instead of 2010-2011, considering the fact that the prospectus of the University published for 2010 admissions shows one seat reserved for Himachal Pradesh nominee and the Himachal Technical Directorate has also issued public notice in this respect.

NOTE:

The Syndicate meeting dated 27.2.2010 (Para 10) had resolved that, in view of the fact that now a number of Colleges and Government Institutions exist in the Himachal Pradesh, one seat reserved in B.Pharm. 1st Semester for Himachal Pradesh Nominee, be abolished w.e.f. academic Session 2010-2011.

RESOLVED: That the decision of the Syndicate dated 27.2.2010 (Para 10) regarding abolition of a seat reserved for Himachal Pradesh nominee in B. Pharmacy 1st Semester be implemented from the academic session 2011-2012 instead of 2010-2011, considering the fact that the prospectus of the University published for 2010 admissions shows one seat reserved for Himachal Pradesh nominee and the Himachal Technical Directorate has also issued public notice in this respect.

Changes in the heads with regard to the funds being collected from each student for use at institutional level

Considered the following changes in the sub-heads as per following table with regard to the funds being collected from each student for use at institutional level as recommended by the Administrative Committee dated 25.2.2010 (Appendix-XLIII) of the University Institute of Legal Studies:

Sr. No.	Funds Heading	Existing	Proposed
1.	Library & Computer Fund	Rs.3500/-	Rs.3000/-
2.	Practical Training Fund/Moot Fund	Rs.2500/-	Rs.2000/-
3.	Law Review/Magazine Fund	Rs.200/-	Rs.200/-
4.	Placement Fund	Rs.500/-	Rs.500/-
5.	Social Function Fund	Rs.500/-	Rs.500/-
6.	Visit to other Educational/	Rs.1000/-	Rs.500/-
	Justice Institutions Fund		
7.	Identify Card Fee	Rs.50/-	Rs.50/-
8.	Special Lecture Fee	Rs.500/-	Rs.500/-
9.	Education & Cultural Exchange Fund & Alumni Membership Fee	Rs.600/-	Rs.600/-
10.	Library Security Fee	Rs.230/-	Rs.230/-

Sr. No.	Funds Heading	Existing	Proposed
11.	Upkeeping of Institution Fund (new sub-head)	_	Rs.1500/-
	Total	Rs.9580/-	Rs.9580/-

NOTE: A new sub-head Upkeeping of Institution Fund be added in the above list sub-heads. The money for this new head could be generated by reallocating Rs.500/- each from the sub-head Nos. 1,2 & 6 namely Library and Computer Fund, Practical Training Fund/Visit to other institutions/ Justice Institutions fund.

Information contained in the office note (Appendix-XLIII) was also taken into consideration.

RESOLVED: That following changes be made in the sub-heads as per following table with regard to the funds being collected from each student for use at institutional level:

Sr.	Funds Heading	Existing	Proposed
No.	_		
1.	Library & Computer Fund	Rs.3500/-	Rs.3000/-
2.	Practical Training Fund/Moot	Rs.2500/-	Rs.2000/-
	Fund		
3.	Law Review/Magazine Fund	Rs.200/-	Rs.200/-
4.	Placement Fund	Rs.500/-	Rs.500/-
5.	Social Function Fund	Rs.500/-	Rs.500/-
6.	Visit to other Educational/	Rs.1000/-	Rs.500/-
	Justice Institutions Fund		
7.	Identify Card Fee	Rs.50/-	Rs.50/-
8.	Special Lecture Fee	Rs.500/-	Rs.500/-
9.	Education & Cultural Exchange	Rs.600/-	Rs.600/-
	Fund & Alumni Membership Fee		
10.	Library Security Fee	Rs.230/-	Rs.230/-
11.	Upkeeping of Institution Fund		Rs.1500/-
	(new sub-head)		
	Total	Rs.9580/-	Rs.9580/-

Panel for promotion to the post of Stenographer

16. Considered that the following Steno-typists be placed on panel for promotion as Stenographer, under Rule 4 Class B Posts (ii)(a) (b) at pages 76-77 of P.U. Calendar, Volume III, 2009, on the basis of the test conducted in terms of Syndicate decision dated 30.1.2010 (Para 76(xiii)) for filling up the existing vacancies and future vacancies of Stenographers:

Sr. No.	Roll No.	Name	Marks obtained	Date of Birth
1.	17	Neelam Batra (Eng)	422	
2.	11	Jai Devi (Eng)	421	
3.	02	Asha Rani (Eng)	417	
4.	06	Darshana Rani (Eng)	416	02.04.1965
5.	07	Gunbir Kaur (Eng)	416	03.08.1968
6.	29	Ramesh Kumar (Pbi)	415	
7.	22	Surinder Pal Kaur (Eng)	413	
8.	21	Sunita Rani (Eng)	412	28.02.1962
9.	16	Meera Rani (Eng)	412	20.06.1968

Sr. No.	Roll No.	Name	Marks obtained	Date of Birth
10.	08	Harbans Kaur (Eng)	411	
11.	26	Baljit Singh (Pbi)	404	
12.	12	Kamal Dev (Eng)	401	
13.	15	Manohar Lal (Eng)	399	

NOTE:

The Syndicate dated 30.1.2010 (Para 76(xiii)) allowed to fill up vacancies Stenographers (English/ Punjabi) in the payscale of Rs.10300-34800 with Grade Pay of Rs.3800 + allowances admissible under the rules, conducting University by stenography test in English as well as in Punjabi on the relaxed conditions of Dictation speed=85 w.p.m. Transcription speed 16 w.p.m. and mistake permissible up to 6%.

RESOLVED: That the following Steno-typists be placed on panel for promotion as Stenographers, under Rule 4 Class B Posts (ii)(a) (b) at pages 76-77 of P.U. Calendar, Volume III, 2009, on the basis of the test conducted in terms of Syndicate decision dated 30.1.2010 (Para 76(xiii)) for filling up the existing vacancies and future vacancies of Stenographers:

Sr.	Roll	Name	Marks	Date of
No.	No.		obtained	Birth
1.	17	Neelam Batra (Eng)	422	
2.	11	Jai Devi (Eng)	421	
3.	02	Asha Rani (Eng)	417	
4.	06	Darshana Rani (Eng)	416	02.04.1965
5.	07	Gunbir Kaur (Eng)	416	03.08.1968
6.	29	Ramesh Kumar (Pbi)	415	
7.	22	Surinder Pal Kaur	413	
		(Eng)		
8.	21	Sunita Rani (Eng)	412	28.02.1962
9.	16	Meera Rani (Eng)	412	20.06.1968
10.	08	Harbans Kaur (Eng)	411	
11.	26	Baljit Singh (Pbi)	404	
12.	12	Kamal Dev (Eng)	401	
13.	15	Manohar Lal (Eng)	399	

Concessions to the wards 17. of Kashmiri displaced persons

7. Considered and

RESOLVED: That, in compliance of the instructions received vide D.O. No. F.10-1/10-Desk (U) dated 8.3.2010 (Appendix-XLIV) from the Joint Secretary, Ministry of Human Resource Development, Department of Higher Education, Government of India, New Delhi, the following concessions to the wards of Kashmiri Displaced Person, be continued for the session 2010-11, subject to (a) fulfilment of the requirements for admission to the Courses as in the case of other candidates, under no circumstances, the requirement of Entrance Test, wherever applicable, shall be relaxed; (b) production/submission of a certificate to the effect that the applicant is a ward of Kashmiri Displaced Person, issued by an authorized Government Officer; and (c) while giving such concession, it may be scrutinized whether the person is really Kashmiri (permanent resident of Kashmir)

migrated to other states or he/she is a temporary resident of Kashmir but not actually a Kashmiri who shifted to other states:

- (a) 5% weightage be given and the merit be determined accordingly provided that the candidate fulfilled the minimum prescribed qualifications (including Entrance Test), wherever applicable, for all courses including Professional and Technical courses of the University Teaching Departments and the affiliated colleges.
- (b) 5% increase in intake subject to maximum of 3 seats (to be treated as additional seat(s)) per course at the entry point be made in all courses at under-graduate and post-graduate level in all the Arts and Science affiliated Colleges and Panjab University Teaching Departments wherever the reservation policy approved by the University was applicable; and
- (c) one additional seat over and above the sanctioned intake in the following Professional Courses in the University and the affiliated Colleges be created:
 - 1. B.Ed.
 - 2. M.Ed.
 - 3. LL.B.
 - 4. B.A.LL.B. (Honours)
 - 5. LL.M.
 - 6. B.Lib.
 - 7. M.Lib.
 - 8. B.Pharm.
 - 9. M.Pharm.
 - 10. M.Mass Communication
 - 11. M.C.A.
 - 12. M.B.A.
 - 13. M.Tech. (Inst.)
 - 14. M.Tech. (Micro-Electronics)
 - 15. M.Sc. (Bio-Tech.)
 - 16. M.E. (Chem.)
 - 17. B.E.
 - 18. All the new courses

Grant of 'Association' to Shri Jindbaba Sanskrit Mahavidalya Gugamari Mandir, Sector 20-C, Chandigarh, for Prag Shastri and Shastri

Inspection Report

18. Considered and

RESOLVED: That Shri Jindbaba Sanskrit Mahavidalya Gugamari Mandir, Sector 20-C, Chandigarh be granted 'Association' for: (i) Prag Shastri 1st year and (ii) Shastri 1st year for the session 2010-11, subject to fulfilment of the condition, if any, as listed in the Inspection Report **(Appendix-XLV)** dated 9.2.2010.

19. Considered if, the extension of affiliation be granted to DAV College, Maharishi Dayanand Marg, Abohar for the subjects/ courses BBA-I (one unit), B.Com. I and BCA-1 (3rd Unit) for the session 2009-10 subject to fulfilment of the conditions imposed by the Inspection Committee in its Inspection Report (**Appendix-XLVI**), production of NOC from Punjab Government, and further the College must fill up the posts latest by 15.6.2010.

NOTE: The orders of Vice-Chancellor regarding issue the pupin cards of the students of D.A.V. College, Maharishi Dayanand Marg, Abohar

have been sent to all the concerned quarters. It is pointed out the affiliation is to be granted for the subject/courses B.B.A.-I (one unit), B.Com.-I and B.C.A.-I (3rd unit) for the session 2009-10. The Inspection Committee constituted by the Vice-Chancellor visited the College on 6.4.2009. The Inspection Committee recommended the extension of affiliation for the said subjects/ courses, subject to comply with the conditions imposed by it. The College has not fulfilled the conditions to appoint regular teachers of respective courses till date. The College made the request by explaining the position for nonappointment of faculty. The Vice-Chancellor after considering the request has allowed to issue the pupin cards of the students of the College subject to fulfilment of the conditions by the College i.e. fill up the posts latest by 15.6.2010.

RESOLVED: That extension of affiliation be granted to DAV College, Maharishi Dayanand Marg, Abohar, for the subjects/courses BBA-I (one unit), B.Com. I and BCA-1 (3rd Unit) for the session 2009-10, subject to fulfilment of the conditions imposed by the Inspection Committee in its Inspection Report (**Appendix-XLVI**), production of NOC from Punjab Government, and further the College must fill up the posts latest by 15.6.2010.

Inspection Report

20. Considered and

RESOLVED: That D.A.V. College for Women, Ferozepur Cantt., be granted affiliation for Advanced Diploma Add-On courses: (i) Cosmetology and (ii) Guidance and Counseling for the session 2009-2010 only subject to fulfilment of conditions as laid down in the Inspection Report (**Appendix-XLVII**) as a special case.

Inspection Report

21. Considered and

RESOLVED: That Dasmesh Girls College of Education, V.P.O. Badal, Distt. (Muktsar), be granted affiliation for M.Ed. course (25 seats) for the session 2010-2011 in view of the recommendations of the Inspection Committee (**Appendix-XLVIII**) and the approval of the NCTE for running M.Ed. course.

Revision of rates of rent for various University Guest Houses/Teachers' Holiday Home, Shimla

22. Considered minutes dated 9.4.2010 and 12.3.2010 of the Committees constituted by the Vice-Chancellor with regard to revision of rates of rent for various University Guest Houses/Teachers Holiday Home, Shimla.

The Syndicate observed that a Committee should be sent to visit Dalhousie and Shimla to examine if any part of the property could be disposed off and the money so earned would be spent for construction of a new building. Further, if possible the next meeting of the Syndicate might be held at Shimla so that the action required to be taken in revamping the road leading to the Guest House etc. could be assessed.

RESOLVED: That rates of rent for various University Guest Houses/Teachers Holiday Home, Shimla, be approved, as per (**Appendix-XLIX**).

Award of degree of Doctor of Philosophy

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

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

Sr. No.	Name of the candidate	Faculty/ Subject	Title of thesis
1.	Ms. Rashmi Rani 660, Shakti Nagar St. No.1, Amrik Singh Road Bathinda (Pb.) 151005	Languages/ Hindi	VRINDAVAN LAL VERMA KE UPANYASOAN MEIN SAVRAJ AUR RASHTRIYA BHAVANA
2.	Ms. Ripandeep Kaur 292 A, Model Town Ext. Ludhiana	Languages/ Punjabi	NAXALBARI LEHAR NAL SAMBANDHIT PUNJABI NAVAL VICH ITIHAS ATE BIRTANT DA ANTER-SAMVAD
3.	Mr. Santanu Basu NTF-8, Sector-14 Chandigarh-160014	Engineering & Technology	DEVELOPMENT OF JAM USING ALTERNATIVE SWEETENERS
4.	Ms. Khushwinder Kaur H.No. 447/2, Sector 45-A Chandigarh	Science/ Chemistry	EFFECT OF ADDITIVES ON THE MICROSTRUCTURE AND PROPERTIES OF REVERSE MICELLES
5.	Ms. Ragini Chandra H.No. 46, Type-II Sector 25, P.U. Campus Chandigarh-160014	Business Management & Commerce	CORPORATE DISCLOSURE PRACTICES ON INTANGIBLES-A COMPRARTIVE STUDY OF THE INDIAN, U.S. AND JAPANESE COMPANIES
6.	Mr. Jai Prakash Bhukar VPO Dinarpura Via Katrathal, Sikar Rajasthan-332024	Education/ Physical Education	SURVEY OF FACILITIES, ORGANISATION AND ADMINISTRATION OF PHYSICAL EDUCATION AND SPORTS IN RAJASTHAN STATE UNIVERSITIES
7.	Ms. Bharti Brar H.No. 104, Street No. 5/4 Baba Farid Nagar Bibiwala Chowk Bathinda (Pb.) - 151001	Business Management & Commerce	LEADERSHIP BEHAVIOUR AND ITS IMPACT ON ORGANIZATIONAL COMMITMENT AND EMOTIONAL INTELLIGENCE OF THE SUBORDINATES AN EXPLORATORY STUDY OF BANKING INDUSTRY
8.	Ms. Manmeet Baweja C/o S. Bhupinder Pal Singh H.No. 3065, Sector 35-D Chandigarh	Education/ Education	A STUDY OF ERRORS AND MISCONCEPTIONS IN SCIENCE AT SECONDARY SCHOOL STAGE
9.	Sh. Perminderjit Singh Mechanical Engineering Department Punjab Engineering College, Sector-12 Chandigarh-160012	Engineering & Technology	DEVELOPMENT OF PERFORMANCE MEASURES FOR ENVIRONMENTALLY CONSCIOUS MANUFACTURING
10.	Ms. Jaswinder Kaur H.No. 1624/C, Sector 35-C Chandigarh-160022	Education/ Physical Education	CONTRIBUATION OF COLLEGES OF UNION TERRITORY CHANDIGARH IN THE PROMOTION OF SPORTS IN INDIA-A CASE STUDY
11.	Sh. Pradeep Singh Chandel H.No. 84, Sector 29-A Chandigarh-160030	Science/ Physics	EFFECT OF THIRD ELEMENT ON THE ELECTRICAL PROPERTIES OF Ge-Se GLASSY SEMICONDUCTORS

Sr. No.	Name of the candidate	Faculty/ Subject	Title of thesis
12.	Sh. Jai Singh	Arts/	CULTURE, TRADITION AND
	VPO Udaipur	Philosophy	CREATIVITY: A PHILOSOPHICAL
	Distt. Lahoul & Spiti		APPRAISAL
	Himachal Pradesh - 175142		
13.	Sh. Davinder Singh Saini	Languages/	HARINDER SINGH MEHBOOB KAV VICH
	S/o Jujhar Singh	Punjabi	PUNJABIAT DA SANKALP
	Village Gurdaspur		
	P.O. Jandwal		
	Tehsil Mukerian		
	Hoshiarpur-144306		

Agenda Items 24 and 25 being Ratification and Information Items, these be read under Items 29 and 30.

Adoption of letter dated 21.6.1991 of Puniab Government Assistance and Rehabilitation Department with regard to 2% reservation in respect of persons killed as a result of terrorist violence

Considered if letter dated 21.6.1991 (Appendix-L) of Punjab Government Assistance and Rehabilitation Department with regard to 2% reservation in respect of persons killed as a result of terrorist violence action of security forces acting in aid Civil authorities or 100% disabled, children of families of Sikh migrants/internal migrants and external migrants be adopted.

- **NOTE:** 1. The letter dated 21.6.1991 of Punjab Government Assistance and Rehabilitation Department has not been addressed to Panjab University.
 - 2. The Syndicate at its meeting dated 30.5.1997 (Para 15) has approved the following reservation policy of Riot Victims:

"2% for sons/ daughters/ Husband/ Wife/Brother/ Sister of persons killed/incapacitated in November, 1984 riots and of persons killed/ incapacitated in terrorist violence in Punjab and Chandigarh. A Certificate from the District Magistrate must be submitted by the candidate. Migration Card alone is not enough".

3. The Civil writ petition No. 12393 of 2009 Gurnoor Kaur Vs Chandigarh Admn. and others is enclosed (Appendix-L) wherein it was prayed that a writ of mandamus be issued to the respondents directing them to consider the migrant/displaced persons eligible under the said category as the State of Punjab has given guidelines for reservation of 2% for the children of the families of riot affected/terrorists affected/ displaced persons. This prayer was made in the writ petition because the petitioner belonged to migrant category and because the petitioner was not covered in the 2% reservation as per the prospectus issued by the University for the year 2009-10.

RESOLVED: That the adoption of letter will depend on the legal opinion obtained from the Legal Retainer as there have been Court rulings in this regard.

Issue regarding initiation of action against Press for publishing that the students can pass B.A. in one year

27. Considered if any action is to be initiated against press for publishing news item which appeared in Punjab Kesari dated 26/27.4.2010, Amar Ujala dated 29.4.2010 and Times of India Chandigarh dated 28.4.2010 (**Appendix-LI**) asserting that the students can pass B.A. in one year from Panjab University, Chandigarh.

RESOLVED: That a letter, to be got drafted by the D.P.R. from Shri Chaman Lal Sharma and Shri Gopal Krishan Chatrath, Syndics, be sent to the Editors of Punjab Kesri, Amar Ujala and Times of India to provide all relevant documents with regard to the news-items which appeared in Punjab Kesari dated 26/27.4.2010, Amar Ujala dated 29.4.2010 and Times of India, Chandigarh dated 28.4.2010 asserting that the students can pass B.A. in one year from Panjab University, Chandigarh, and take follow up action as per Law.

RESOLVED FURTHER: That -

- (i) the University Press Notes be issued only by the D.P.R. and all affirmative decisions taken by the Panjab University be highlighted in the Press. No Department of the University be allowed to issue any press release directly as University has centralized Department that will keep all the records.
- (ii) No private educational institute be allowed to sponsor any University function or event hereafter nor any poster/publicity material of any private educational institution be allowed to be pasted in P.U. Campus. The violators would be penalized. Stern action be initiated in the cases where dubious advertisements being published in certain newspapers.

28. Considered the report of the Committee dated 15.4.2010 & 20.4.2010 (**Appendix-LII**), constituted by the Vice-Chancellor, to look into the issue of violence in the University and Colleges of Chandigarh.

RESOLVED: That broad guidelines of the report, be accepted, in principle, but all the modalities will be worked out after obtaining legal opinion.

RESOLVED FURTHER: That triple riding in the University Campus be banned and running of vehicles over the speed of 40 km. per hour be not allowed. Speed limit sign boards be put up at appropriate places and all attempts be made to educate the students and others at the Campus with regard to safety involved in such a step.

Recommendations of the Committee dated 15.4.2010 & 20.4.2010 regarding curbing violence at the Campus and Colleges at Chandigarh

Agenda Items 24 and 25 being Ratification and Information Items, these be read under Items 29 and 30.

Routine and formal matters

- **29.** The information contained in Items \mathbf{R} -(i) to \mathbf{R} -(v) on the agenda was read out and ratified, i.e. –
- Syndicate/Senate has approved the re-employment of following teachers under Rule 8 at page 127 of P.U. Calendar, Volume III, 2009 with the modification that the period of reemployment be 1 (one) year w.e.f. the date of joining on contract basis, on fixed emoluments equivalent to last pay drawn minus pension to be worked out on the full service of 33 years both in case of teachers opting for pension or CPF. Salary for this purpose means pay plus allowances excluding House Rent Allowances:

Sr. No.	Name	Department		
1.	Professor Sukhmehar Singh	University Institute of Chemical Engineering & Technology		
2.	Dr. Neelam Man Singh Chowdhry	Indian Theatre		
3.	Shri M.S. Dalal	Physical Education		
4.	Dr. G.K. Malik	Botany		

(ii) The Vice-Chancellor, in anticipation of approval of the Syndicate has extended the term of appointment of the following Lecturers/Senior Lecturers/Readers (temporary) of Dr. Harvansh Singh Judge Institute of Dental Sciences & Hospital with one day's break mentioned against each for 11 months or till the posts are filled up through regular selection, whichever is earlier, under Regulation 5 at page 111 of P.U. Calendar, Volume I, 2007:

Sr. No.	Name of the Faculty members	Designation	Date of break	Condition, if any
1.	Dr. Manjot Kaur	Lecturer	01.04.2010	
2.	Dr. Rajni Jain	Lecturer	01.04.2010	
3.	Dr. Prabhjot Kaur	Lecturer	01.04.2010	_
4.	Dr. Rajeev Rattan	Lecturer	01.04.2010	
5.	Dr. Amandeep Kaur	Lecturer	01.04.2010	
6.	Dr. Monika Nagpal	Lecturer	01.04.2010	
7.	Dr. Amrita Rawla	Lecturer	01.04.2010	
8.	Dr. Vandana Gupta	Lecturer	01.04.2010	
9.	Dr. Navjot Kaur	Lecturer	01.04.2010	Subject to her joining the Institute after the expiry of her leave/present term
10.	Dr. Neeraj Sharma	Senior Lecturer	01.04.2010	_
11.	Dr. Ruchi Singla	Senior Lecturer	01.05.2010	_
12.	Dr. Anupama Sharma	Senior Lecturer	01.05.2010	Term extended for 3 months or till the post is filled up through regular selection. Her salary be

Sr.	Name of the Faculty	Designation	Date of	Condition, if any
No.	members		break	
				charged against any of
				the vacant post of Sr.
				Lecturer
13.	Dr. Prabhleen Brar	Senior	01.05.2010	
		Lecturer		
14.	Dr. Vivek Kapoor	Senior	01.05.2010	_
	_	Lecturer		
15.	Dr. Sumati Bhalla	Senior	01.05.2010	
		Lecturer		
16.	Dr. Rosy Arora	Senior	01.05.2010	Subject to her joining
		Lecturer		the Institute after the
				expiry of her leave/
				present term
17.	Dr. M.K. Chhabra	Reader	01.04.2010	
18.	Dr. Arun Kumar Garg	Reader	01.04.2010	
19.	Dr. Jagan Jyot	Reader	01.05.2010	
20.	Dr. Sudhir Bhandari	Reader	01.05.2010	_

- (iii) The Vice-Chancellor subject to & in anticipation of the approval of the Syndicate has granted provisional extension of affiliation to Kenway College of Education, Near Radha Swami Dera, Hanumangrah Road, Abohar-152116 for M.Ed. Course (25 seats) for the session 2009-10, subject of fulfilment of all the conditions as listed in the Inspection Report (Appendix-LIII) as well as on the condition that the College will also observe the other Instruction/Guidelines of the University/Punjab Government/ NCTE.
- (iv) The Vice-Chancellor subject to & in anticipation of the approval of the Syndicate has granted provisional extension of affiliation to Guru Nanak College, Ferozepur Cantt. (Punjab), in the courses/subjects in (i) B.A.II (Sociology) and (ii) B.C.A. III for the session 2009-10, subject to comply with the conditions, if any, listed in the Inspection Report (Appendix-LIV) and grant of NOC from Punjab Government.
- (v) The Vice-Chancellor, in anticipation of approval of the Syndicate and till the date it was practically feasible, has approved the names of the following candidates in whose cases the reports of examiners on Ph.D. thesis, including viva voce reports, were received and result stands declared and who had become qualified under the Regulation for the award of Ph.D. degree at the Convocation held on 24th March, 2010:

Sr.	Name /address of the	Faculty/	Title of the thesis
No.	candidate	subject	
1.	Ms. Phulan Rani	Science/	ISOLATION, CHARACTERIZATION AND
	C/o Dr. Neeraj Khullar	Biotechnology	THERAPEUTIC EFFECT OF
	Department of Biotechnology		ANTIENTERIC MICROBIAL AGENTS
	P.U., Chandigarh		FROM SOME INDIAN MEDICINAL
	_		PLANTS
2.	Mr. Sanjeev Kumar	Science/	A COMPARATIVE STUDY OF SOME
	Department of Zoology	Zoology	ANTIMALARIALS ON CLEARANCE OF
	P.U, Chandigarh-160014		BLOOD STAGE plasmodium berghei
			INFECTION

Sr. No.	Name /address of the candidate	Faculty/ subject	Title of the thesis
3.	Mr. Vijay Kumar Mago 179-180, Jawala Nagar Jalandhar City (Pb.) 144008	Science/ Computer Science & Applications	A MULTI-AGENT MEDICAL SYSTEM FOR INFANT AND CHILD-CARE HEALTH SERVICES IN RURAL INDIA
4.	Mr. Gursangat Singh H.No. 24, SBI Colony Talab Tillo Jammu	Education/ Education	MOTIVATION, JOB INVOLVEMENT, OCCUPATIONAL STRESS AND COPING STRATEGIES AS CORRELATES OF TEACHER EFFECTIVENESS AT SENIOR SECONDARY STAGE IN JAMMU
5.	Ms. Manpreet Kaur H.No. 101, GH-4, Alakhanda GP Housing Society Sector 20, Panchkula	Education/ Education	EFFECTIVENESS OF OUTDOOR ENVIRONMENTAL EDUCATION PROGRAM FOR ENHANCING CRITICAL THINKING, SOCIAL SKILLS AND RESPONSIBLE ENVIRONMENTAL BEHAVIOUR AMONG FIFTH GRADE STUDENTS
6.	Ms. Karamjit Kaur Malhotra D/o Shri Dalip Singh Malhotra House No. 187, Jodhamal Road Shalimar Nagar Hoshiarpur-1466001	Arts/ History	SOCIAL AND CULTURAL LIFE OF THE SIKHS IN THE PUNJAB DURING THE EIGHTEENTH CENTURY
7.	Mr. Anil Kumar H.No. 3494/1, Sector 38(W) Chandigarh	Arts/ Gandhian Studies	CORPORATE COLONIALISM IN INDIA: A GANDHIAN CRITIQUE
8.	Ms. Sunita Devi D/o Sh. Shri Prem Singh H.No. 1268, Sector 20-B Chandigarh-160020	Languages/ Sanskrit	MEN STRIYON KE SAMPATTI VISAYAKA ADHIKARON KA VARTMANA PARIPREKSYA MEN ANUSHILANA
9.	Mr. Bhupinder Singh 335-C Rajindera Estate Moga (Pb.) 142001	Languages/ Punjabi	PUNJABI NATAK DA KAV SHASTAR
10.	Ms. Harmandeep Kaur C/o Professor Karanvir Singh Flat No. P4 GZS College of Engineering & Technology Bathinda (Pb.) 151001	Languages/ Punjabi	PUNJABI SUFI KAVITA VICH VIDROH DA SANKALP (SHEIKH FARID, SHAH HUSSAIN, SULTAN BAHU, BULLE SHAH ATE VAJEED DE VISHESH PARSANG VICH)
11.	Mr. Parkash Singh V.P.O. Hari-Ke-Kalan Teh. & Distt. Muktsar (Pb.)	Languages/ Punjabi	MARKASVADI SAMIKHIA DE PARIPEKH VICH PUNJABI NOVEL, ALOCHNA DA ADHIYAN
12.	Ms. Nishi Maithil H.No. 1169, Universal Enclave Sector 48-B Chandigarh-160047	Science/ Biotechnology	IMPACT OF SINGLE NUCLEOTIDE POLYMORPHISM ON THE PATHOGENESIS OF CORONARY HEART DISEASE
13.	Ms. Vidula E-6, Imtech Housing Sector 39-A, Chandigarh	Languages/ English	NARRATIVE STRUCTURES IN SHASHI THAROOR'S THE GREAT INDIAN NOVEL', 'SHOW BUSINESS' AND RIOT: A STYLISTIC ANALYSIS
14.	Ms. Beant Kaur 461, Model Town-I Bathinda-151001	Languages/ Punjabi	BARTANVI BASTIVAD PRATI PANJABI KAVITA DA PRATI-HUNGARA
15.	Ms. Sneh Lata H.No. 2143, Sector 38-C Chandigarh-160036	Business Management & Commerce	EXPLORING ANCIENT INDIAN MANAGEMENT WISDOM FROM ANCIENT SCRIPTURES AND THEIR RELEVANCE TO THE PRESENT DAY MANAGEMENT CONCEPTS

Sr. No.	Name /address of the candidate	Faculty/ subject	Title of the thesis
16.	Ms. Gunjan H.No. 502, Sector 4, LIC Colony Mundi Kharar, Mohali-140301	Business Management & Commerce	CORPORATE SOCIAL RESPONSIBILITY - A STUDY OF SELECTED COMPANIES IN INDIA
17.	Mr. Ashish Arora 298, Basant Avenue Amritsar(Pb,) 143001	Science/ Mathematics	WAVE PROPAGATION IN POROUS ELASTIC SOLID CONTAINING TWO IMMISCIBLE FLUIDS
18.	Mr. Manoj Rajan H.No. 883, Sector 41-A Chandigarh-160036	Arts/ Gandhian Studies	THE ROLE OF MEDIA IN SOCIO- POLITICAL CHANGE: A STUDY IN GANDHIAN PERSPECTIVE
19.	Mr. Parveen Kumar H.No. 1423, Sector 41-B Chandigarh	Science/ Botany	ECOLOGICAL AUDIT OF INVASIVE WEED LANTANA CAMARA L. ALONG AN ALTITUDINAL GRADIENT IN PAURI GARHWAL (UTTRANCHAL)
20.	Ms. Vandana Jindal H.No. 3074, Sector 38-D Chandigarh-160036	Education/ Education	EFFECTIVENESS OF MULTIMEDIA PRESENTATIONS AND COMPUTER ASSISTED INSTRUCTION IN ACQUISITION OF BIOLOIGICAL CONCEPTS IN RELATION TO COGNITIVE STYLE
21.	Mr. Anshul Singh Thapa H.No. 131/12, Cantt. Area Nahan, Distt. Sirmour (H.P.) 173001	Education/ Physical Education	STUDY OF EMOTIONAL INTELLIGENCE SELF CONFIDENCE AND MENTAL SKILLS ON THE PERFORMANCE OF SOCCER PLAYERS
22.	Ms. Swaran Jit Kaur Professor Balinder Singh Punjabi Department Jammu University Jammu (J&K)	Languages/ Punjabi	MOHINDER SINGH SARNA DEEAN KAHANIA DA SAMAJ SHASTRI ADHYAN
23.	Ms. Manu Katyal H.No. 474, Sector-10 Panchkula -134113	Design and Fine Arts/Music	NEMAT KHAN 'SADARANG'- FEROZ KHAN 'ADARANG' EVAM UNKE SAMKALEEN SANGEETAGYON KA UTTER BHARTIYA SHASTRIYA SANGEET MEIN YOGDAN
24.	Ms. Gaitri Devi W/o Shri Parminder Singh Thakur Mohalla- Chakrera NAHAN-214/12	Design and Fine Arts/Music	HIMACHAL PRADESH MEIN SIRMAUR ZILE KE MAHATVAPURAN KSHETAR AUR UNMIEN STHIT VARISHATH MADHYAMIK VIDYALAYON MEIN VIDYARTHION KE SHASTRIYA SANGEET (GAYAN VA VADAN) KE PRATI ABHIRUCHI AUR SHIKSHAN VIDHIYON KA VISHLESHANATMAK ADHYAYAN
25.	Mr. Ashu Gautam Vill. Changreri, P.O. Mandli Teh. Banagana, Distt. Una (H.P.) 177032	Design and Fine Arts/ Music	AADIKAVI VALMIKI KRIT RAMAYAN MEIN VARNIT SANGEETIK TATVON KA VISHLESHNATMAK ADHYAYAN
26.	Ms. Rekha Gandhi H.No. 2122, Sector 45-C Chandigarh	Business Management & Commerce	CORPORATE GOVERNANCE-A STUDY OF INDIAN MUTUAL FUNDS
27.	Mr. Tara Datta Bhatta C/o Dr. Navita Mahajan H.No. 3024, Sector 19-D Chandigarh	Education/ Education	EFFECT OF SIMULTANEOUS AND SUCCESSIVE SECOND LANGUAGE LEARNING ON ACADEMIC ACHIEVEMENT OF PRIMARY SCHOOL CHILDREN OF NEPAL IN RELATION TO THEIR PERSONAL AND ENVIRONMENTAL FACTORS

Sr. No.	Name /address of the candidate	Faculty/ subject	Title of the thesis	
28.	Ms. Neeru Kalia	Arts/	POLITICO-MILITARY CONFLICTS AND	
	60, Golden Avenue, Phase-I	Political	ENVIRONMENTAL DEGRADATION: A	
	Garha Road, Jalandhar	Science	CASE STUDY OF AFGHANISTAN	
29.	Ms. Ranjana Bhardwaj	Arts/Ancient	POSITION OF WOMAN IN DIFFERENT	
	Department of Ancient Indian	Indian	STRATA OF SOCIETY IN THE	
	History Culture & Archaeology	History	BUDDHIST JATAKAS	
	P.U., Chandigarh	Cultural &		
		Archeology		

Routine and formal matters

- $\underline{\bf 30.}$ The following information contained in Item I-(i) on the agenda was read out and noted, i.e. –
- (i) 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 Om Parkash Mittal Assistant Registrar Re-evaluation Branch	14.07.1972	31.05.2010	
2.	Shri Surinder Dhawan Sr. Scientific Officer (G-I) Dept. of Microbiology	04.09.1976	30.04.2010	Gratuity and Furlough as admissible under the University Regulations with
3.	Shri Sohan Lal Sr. Mechanic (G-II) A.C. Joshi Library	02.03.1971	30.04.2010	permission to do business or serve elsewhere during the period of Furlough.
4.	Shri Balwant Singh Re-Toucher P.U. Press	26.09.1975	30.04.2010	
5.	Shri Ram Adhar Mali Botanical Garden	08.11.1967	30.04.2010	Gratuity as admissible under the University Regulations.

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

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

(1) **RESOLVED**: That –

(i) a Committee under the Chairpersonship of Shri Ashok Goyal be constituted for rationalization of teaching and non-teaching posts at University to ensure that all the temporary/contractual faculty employed at

Panjab University get the salary in accordance with the latest U.G.C. grades. The Committee should submit its report in a time-bound frame.

- (ii) a teacher appointed on contract/ temporary basis, on his/her appointment as such, be not interviewed again until his/her interview for appointment on regular basis is held or the break is required as per law for temporary service. All legalities have to be kept in mind.
- (iii) All teachers appointed on temporary/regular basis on the Campus/Regional Centres be given full salary according to the revised scales from 1st August 2009.
- (2) **RESOLVED:** That all the posts of Junior Technician Grade-IV or any such non-teaching post say Helper, Secretarial Messenger, etc. in the University/Regional Centres be pooled together. The selection process for all such posts in the University/Regional Centres be kept pending till the uniform guidelines/selection criterion is finalized by the Committee to be constituted by the Vice-Chancellor.
- (3) **RESOLVED:** That steps be taken to re-draft the University Calendars in view of the several amendments taken place as also to remove repetition and bringing the similar regulations/ rules at one place. Thereafter, a Committee be constituted by the Vice-Chancellor to see that the Calendar was up dated.
- (4) The Syndicate noted that Punjab Government in collaboration with Panjab University, Chandigarh is going to start a Government Constituent College at Balachaur for which the Punjab Government would give funds separately in the form of Recurring Grants. 33% expenses would be borne by the Central Government and the rest by the Punjab Government. The College would function under the full administrative control of Panjab University, including the recruitments of teaching and non-teaching staff. The service conditions approved by the Panjab University would be applicable to the staff working in the said Constituent College.

RESOLVED: That the following Committee be constituted to prepare the draft of MOU to be singed between the Punjab Government and Panjab University, Chandigarh for instituting Government Constituent College at Balachaur:

1. Dean, College Development Council: ... Chairman

... Convener

- 2. Dean Faculty of Science
- 3. Dean Faculty of Arts
- 4. Dean Faculty of Commerce
- 5. Registrar

- (5) **RESOLVED:** That the matter regarding award of M.B.A. (C.I.T.) Degree during the recently held Convocation instead of M.B.A.C.I.T. be enquired into and reported to the Syndicate.
- (6) **RESOLVED:** That the following Committee be constituted to look in to the cases of availing Special Chance to complete the courses through U.S.O.L. by the candidates who left their courses in between, to avoid misuse of this facility:-
 - 1. Vice-Chancellor ... Chairman
 - 2 Professor B.S. Ghuman
 - 3. Professor Naval Kishore, DSW
 - 4. Dr. Emmunal Nahar
 - 5. Chairman, U.S.O.L. (Special Invitee)
- (7) **RESOLVED:** That the candidates with Bachelor Degree in Physiotherapy from recognized Universities etc. be considered eligible for admission to M.B.A. in Hospitality Management (presently being run at U.I.A.M.S.), provided they fulfill all other conditions laid down as per admission guidelines of the University.
- (8) **RESOLVED:** That a Committee comprising Principal Janmit Singh and Dr. Karamjit Singh be constituted to submit a detailed report within ten days of the case involving Dr. Dinesh Sharma, Centre Superintendent at Dev Samaj College for Women, Ferozepur City.
- (9) The Syndicate noted the report submitted by Shri Chaman Lal Sharma and Dr. Ravi Kumar Gupta, about the affairs going on in Shri Dhanwantry Ayurvedic College & Hospital, Sector 46, Chandigarh. The report was not discussed being the matter *sub-judice*. However, the Vice-Chancellor was authorized to look into the case in detail.

The Syndicate placed on record its appreciation for submission of report by the Committee Members in a shortest possible time.

- (10) **RESOLVED:** That a Committee be constituted by the Vice-Chancellor to examine the revision of affiliation fee.
- (11) **RESOLVED**: That various functions/ fairs/seminars of the University be **not** held simultaneously on the same day. Further, a Nodal Officer be appointed to see that holding of the functions/seminars/fairs of the University is spread over through out the year.
- (12) The Syndicate noted the grant of Rs.2 lac announced by the Vice-Chancellor for the up-gradation and infrastructural development of the office of the Director Public Relations in order to enable and empower it to meet the new challenges in the present context.

- (13) **RESOLVED**: That a circular be issued to the affiliated Colleges about the date of effectiveness of the gratuity (from Rs.3½ lac to Rs.10 lac) as per the revised pay-scales.
- (15) It was decided that Principal Madhu Prashar and Dr. Rajbans Singh Gill should visit A.S. College for Women, Khanna and submit their report with regard to termination of services of three teachers appointed on probation.

S.S. Bari **Registrar**

Confirmed

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