CHAPTER I

(A) The Panjab University Act VII of 1947, as amended up to 3.5.1984 :

- (i) The East Panjab University (Amendment) Act LIV of 1948
- (*ii*) Ordinance VII of 1949
- (iii) Panjab University (Amendment) Ordinance No. IV of 1953.
- (*iv*) Ordinance No. 1 of 1955
- (v) East Panjab University (Amendment) Act, 1956
- (vi) Panjab University (Amendment) Act 2 of 1957
- (vii) Panjab University (Amendment) Act No. 33 of 1960
- (viii) Panjab University (Amendment) Act 6 of 1962
- (B) (*ix*) Section 72 of the Panjab Reorganization Act, 1966
- (C) (x) Government of India, Home Ministry Notifications:
 - (1) No. F.17/79/66-SR-(i), dated 1.11.1966
 - (2) No. F.17/79/66-SR, dated 30-8-1967
 - (3) No. F.17/79/66-SR, dated 29.6.1968
 - (4) No. F.17/79/66-SR, dated 9.7.1968
 - (5) No. F.17/56/68-SR, dated 12.9.1969
 - (6) No. F.17/119/66-SR, dated 6.12.1969
 - (7) No. F.17/14(9)/70-SR, dated 25.5.1970
 - (8) No. F.17/34/71-SR, dated 25.4.1972
 - (9) No. F.17/44/72-SR, dated 27.4.1973
 - (10) No. F/S-120/13/6/83-SR, dated 3.5.1984
 - (11) No. 603, dated 27.10.1997

CONTENTS

- (A) SECTIONS
 - 1. Short title and commencement
 - 2. Interpretation
 - 3. Repeal of Ordinance VII of 1947
 - 4. Incorporation of the University
 - 5. Purposes of the University
 - 6. Character of the University
 - 7. Property of the University
 - 8. Body Corporate
 - 9. Chancellor
 - 10. Vice-Chancellor
 - 11. Senate
 - 12. Ex-Officio-Fellows
 - 13. Ordinary Fellows

- 14. Ordinary Fellows elected by Registered Graduates.
- 15. Other Elections of Ordinary Fellows
- 16. Disqualification for Election
- 17. Resignation or removal of Ordinary Fellows
- 18. Honorary Professors
- 19. Faculties
- 20. Syndicate
- 21. Registrar
- 22. Degrees, Diplomas, licenses, titles, and marks of honour.
- 23. Honorary Degrees
- 24. Cancellation of degrees and the like
- 25. Certificate required of candidates for examination
- 26. Existing Colleges
- 27. Affiliation
- 28. Extension of affiliation
- 29. Inspection and Reports
- 30. Disaffiliation
- 31. Regulations
- 32. Powers-levy of fees
- 33. Powers of Government
- 34. Annual Accounts
- 35. Notifications
- 36. Cancellation of the appointment of Fellows
- 37. Removal of Registered Graduates
- 38. Disputes as to Constitution of the University
- 39. Territorial exercise of powers
- 40. Continuance of rules and temporary measures
- 41. Special temporary powers of Government

It is hereby enacted as follows :

- 1. Short titles and commencement of Act :-
 - (a) This Act may be called the Panjab University Act, 1947.
 - (b) It shall come into force at once.

2. Interpretation :- In this act, unless there is anything repugnant in the subject or context;

- (a) "College" or "affiliated college" includes any collegiate institution affiliated to or maintained by the University;
- (b) "the Government" means the Central Government;
- (c) "regulations" means any regulation made by the Senate; and
- (d) "the University" means the Panjab University.

2

- 3. Repeal of Ordinance No. VII of 1947 :-
 - (a) The East Panjab University Ordinance, 1947, is hereby repealed and the University established under the provisions of the aforesaid Ordinance, shall hereafter be governed by the provisions of this Act.
 - (b) The seat of the University shall be at Chandigarh.

4. Incorporation of the University:- The University shall be a body corporate known by the name of the Panjab University having perpetual succession and a common seal, with power to acquire and hold property, movable and immovable, to transfer the same, to contract, and to do all other things necessary for the purpose of its constitution and may sue in, or be sued by, its corporate name.

5. *Purposes of the University* :- The University shall be incorporated for the purposes, among others, of making provision for imparting education in Arts, Letters, Science and the learned professions and of furthering advancement of learning, the prosecution of original research, with power to appoint University Professors, Readers and Lecturers, to hold and manage educational endowments, to erect, equip and maintain University colleges, libraries, laboratories and museums, to make regulations relating to the residence and conduct of students and to do all such acts as tend to promote study and research.

6. Character of the University :- The University shall be open to all persons of either sex and of whatever race, creed or class, and it shall not be lawful for the University to adopt or impose on any person any test whatsoever of religious belief or profession in order to entitle him to be admitted thereto as a teacher or student or to hold any office therein, or to graduate thereat, or enjoy or exercise any privilege thereof except, where such test is specially prescribed in respect of any particular benefaction accepted by the University, having been made a condition thereof by any testamentary or other instrument creating such benefaction.

- 7. Property of the University:-
 - (a) The University may acquire, take over and accept, by way of assignment or otherwise, from the Panjab University, monies, stocks, funds, securities and other property, movable and immovable of every description including actionable claims and chooses in action of and belonging to the Panjab University hitherto managed and controlled by the same or held in trust for or for the use of the same, and may give any trustee in whom such stocks, funds, securities and other property may be vested, a valid receipt discharge and indemnity for and in respect of the transfer or handing over the same to the University" established by this Act.
 - (b) The University may receive and accept donations, endowments and gifts and money, land, buildings, stocks, funds, shares, securities and other property whatsoever movable and immovable and either subject or not subject to any special trusts or conditions.
 - (c) All property, movable or immovable, of whatever description, granted or transferred to it by any Government, person or institution or otherwise acquired or held by it, shall vest in and be the property of the University and shall be administered by it for the purpose of the University, subject

^{*} Vide Panjab University (Amendment) Act, 1960.

to any trust as to the manner in which and the purposes for which that property or any part thereof is to be applied.

8. Body Corporate:-

Subject to the provisions of this Act, the Supreme authority of the University shall be vested in the Senate which shall. consist of the -

- (a) Chancellor,
- (*b*) Vice-Chancellor,
- (c) Ex-officio fellows, and
- (d) Ordinary Fellows.

9. Chancellor :- The Chancellor of the University shall be appointed by the Central Government by Notification in the Gazette of India.

10. Vice-Chance//or:-

- (1) The Vice-Chancellor of the University shall be appointed by the Chancellor.
- (2) The Vice-Chancellor appointed under this Act shall hold office for a term of three years which term may be extended by the Chancellor for such further periods not exceeding three years at a time, as he may deem fit.
- (2) (A) Notwithstanding anything contained in this Act, or any order made thereunder, the person holding office of the Vice-Chancellor immediately before the commencement of the East Panjab University (Amendment) Act, 1956 (Act 9 of 1956) shall continue to hold office for such period up to 31st July, 1957, as the Chancellor may, by order, determine.
- (3) The Chancellor shall determine the amount or remuneration and other, conditions of service of the Vice-Chancellor.

Provided that such terms and conditions shall not be altered to the disadvantage of the Vice-Chancellor during his term of office.

- (4) The Vice-Chancellor shall be the principal executive and academic officer of the University and shall exercise general control over its affairs in accordance with the statutes, rules and regulations.
- (5) In case of illness or absence or leave of the Vice-Chancellor, or in any other contingency the Chancellor may appoint a person from amongst the Fellows of the University, or, make such other arrangements as he may think fit for the disposal of business during the absence of the Vice-Chancellor. The Chancellor shall determine the emoluments or allowances payable to a person temporarily appointed to discharge the functions of the Vice-Chancellor.
- 11. Senate:-
 - (1) Omitted by Punjab Act 9 of 1956.
 - (2) The Senate shall have the entire management of, and superintendence over the affairs, concerns and property of the University and shall provide for that management, and exercise that superintendence in accordance 'with the statutes, rules and regulations for the time being in force.

- (3) No act done by the University shall be deemed to be invalid merely by reasons of any vacancy among either class of elected Ordinary Fellows. or by reason of the total number of Ordinary Fellows, or of members of the profession of education to be included among Ordinary Fellows, being less than the minimum prescribed by this Act,
- (4) Omitted by Punjab Act 9 of 1956.
- **12.** *Ex-officio Fellows* :
 - *(1) The persons for the time being performing the duties of the offices mentioned in the list contained in the Schedule** to this Act shall be the Ex-officio Fellows of the University.
 - (2) The Government may, by notification, make **alterations in the list of offices contained in the **Schedule.

Provided that the Number of Ex-officio Fellows shall not exceed ***twelve.

- **13.** Ordinary Fellows:
 - (1) The number of Ordinary Fellows shall not exceed eightyfive and of such number-
 - (a) Fifteen shall be elected by the Registered Graduates from amongst themselves, among whom
 - $\dagger(i)$ two shall be elected to represent the districts of Ferozepur. Hoshiarpur, Ludhiana and the tehsils of Muktsar, Moga and Malout in District Faridkot in the State of Punjab, and one to represent the Union Territory of Chandigarh; and
 - (*ii*) the remaining twelve shall be elected from any area including any of the areas mentioned in sub clause (*i*);
 - (b) two shall be elected by Professors on the staff of the Teaching Departments of the University from amongst themselves, provided that one member each from the Arts and Science Departments shall be elected;
 - (c) two shall be elected by Readers and Lecturers on the staff of the Teaching Departments of the University from amongst themselves provided that one member each from the Arts and Science Departments shall be elected:
 - $\dagger(d)$ three shall be elected by the Principals of Technical and Professional Colleges from amongst themselves among whom one shall be elected to represent the districts of Ferozepur, Hoshiarpur, Ludhiana and the Tehsils of Muktsar, Moga and Malout in District Faridkot in the State of Punjab one to represent the Union. Territory of Chandigarh and remaining one to represent any of the areas mentioned above and three shall be elected by the staff of such colleges from amongst

^{*} Vide Panjab University (Amendment) Act, 1960.

^{**} Vide Panjab University (Amendment) Act, 1962

^{***} Vide Government of India Notification 29.6.1968.

[†] Vide Government of India Notification dated 25.4.1972 and 3.5.1984.

themselves, among whom one shall be elected to represent the districts of Ferozepur, Hoshiarpur and Ludhiana in the State of Punjab, one to represent the Union Territory of Chandigarh and the remaining one to represent any of the areas mentioned above;

- $\dagger(e)$ eight shall be elected by the Heads of affiliated Arts Colleges, from amongst themselves, among whom three shall be elected to represent the districts of Ferozepur, Hoshiarpur, Ludhiana and the tehsils of Muktsar, Moga and Malout in District Faridkot in the State of Punjab, one to represent the Union Territory of Chandigarh and the remaining four to represent any of the areas mentioned above;
- \dagger (f) eight shall be elected by the Professors, Senior Lecturers and Lecturers of affiliated Arts Colleges from amongst themselves, among whom three shall be elected to represent the disctricts of Ferozepur, Hoshiarpur, Ludhiana and the tehsils of Muktsar, Moga and Malout in District Faridkot in the State of Punjab, one to represent the Union Territory of Chandigarh and the remaining four to represent any of the areas mentioned above;
- (g) omitted by Government of India Notification dated 6-12-1969.
- (h) six shall be elected by the various Faculties of the University;
- (i) two shall be elected by the members of the Punjab Legislative Assembly from amongst themselves, provided that the member elected is a holder of any University Degree; and
- (*j*) The remainder shall be nominated by the Chancellor.

***Explanation.*- A person seeking election to represent a particular State or Union Territory, under Sub-clause (*i*) of clause (*a*), clause (*d*). clause (*e*) or clause (*f*) shall be a person whose address according to the entry in the appropriate register of electors published finally by the University after the publication in the Gazette of India of the notification of the Government of India in the Ministry of Home Affairs No.17/79/66-SR, dated the 9th July, 1968, is at a place in that State or Union Territory.

- (2) The election of any Ordinary Fellow shall be subject to the approval of tile Chancellor.
- (3) The Ordinary Fellow shall, save as hereinafter provided, hold office for four years.
- (4) An Ordinary Fellow who has vacated his office may, subject to the provisions of this Act be again elected or nominated as an Ordinary Fellow.
- (5) No person elected in his capacity as a member of any of tile categories enumerated in Sub-Section (I) shall continue to hold his office after he has ceased to possess the requisite qualification.
- ***(6) If in the case of any election a dispute arises whether any person is or is not a Principal, Professor, Reader, Senior Lecturer, Lecturer, or Head of a College within

[†] Vide Government of India Notifications dated 25.4.1972 and 3.5.1984.

^{*} Vide Government of India Notification dated 1.11.1966.

^{**} Vide Government of India Notification dated 9.7.1968.

^{***} Vide Government of India Notification dated 6.12.1969.

the meaning of clauses (*b*), (*c*), (*d*), (*e*) and (*f*) of Sub-Section (1), the question shall be determined by the Vice-Chancellor whose decision shall be final.

- 14. Ordinary Fellows elected by Registered Graduates;-
 - (1) Once in every year on such date as the Chancellor may appoint in this behalf, there shall, if necessary be an election to fill any vacancy among the Ordinary Fellows elected by Registered Graduates.
 - (2) The Syndicate shall maintain a register on which any graduate of the Panjab University, who-
 - (a) has taken degree of Doctor or Master in any Faculty, or
 - (b) has graduated in any faculty not less than five years before registration, shall, subject to the payment of an initial fee of such amount as may, be prescribed by the Regulations, be entitled to have his name entered on application made within one year from the date on which he becomes so entitled.

Provided that if such application is made after the expiry of the said period the applicant shall be entitled to have his name entered on payment of the said initial fee and of such further sum as may be prescribed by the regulations.

(3) The name of any graduate entered on the register shall, subject to the payment of an annual fee of such amount as may be prescribed by the Regulations, be retained thereon, and, in case of default, shall be removed therefrom, but shall, at any time, re-entered upon payment of all arrears.

Provided that a graduate whose name has already been entered on the register may at any time compound for all subsequent payments of the annual fee by paying the sum prescribed in this behalf by the regulations.

*(4) Any person who had graduated in any Faculty of the University of the Panjab at Lahore before the year 1948 shall, on application made and on payment of such fees and on complying with such conditions as may be prescribed by the regulations of the University, be entitled, to have his name entered in the register of graduates of the Panjab University.

Any registration effected after the 19th day of June, 1951, and before the commencement of the East Panjab University (Amendment) Act, 1952 (president's Act, IV of 1952), or anything done or any action taken including any regulations made in excercise of the powers conferred by or under the said Act shall be deemed to have been validly effected, done or taken as if this Ordinance was in force on the day on which such thing was done or action taken and all the provisions of this ordinance shall apply accordingly.

- (5) No person other than a graduate whose name is entered on the said register shall be qualified to vote or to be elected at an election held under Sub-Section (1).
- (6) A graduate registered under this Section shall be entitled to such further privilege as may be determined by the regulations.

^{*} In force wilth effect from 16th April, 1953 -vide Panjab University (Amendment) Ordinance No. IV of 1953.

15. Other elections of Ordinary Fellows:- Once in every year on such dates as the Chancellor may appoint in this behalf, there shall, if necessary be an election to fill any vacancy amongst the Ordinary Fellows elected by the categories mentioned under clauses (b), (c), (d), (e), (f)* and (h) of Sub-Section (1) of Section 13.

16. Disqualification for Election:- The whole-time paid servants of the University except those on the teaching side shall be disqualified to seek election to any elected body of the University.

17. Registration or removal of Ordinary Fellows :-

- (1) Any Ordinary Fellow may, by letter addressed to the Chancellor, resign his office.
- (2) Where any Ordinary Fellow has not attended a meeting of the Senate, other than a Convocation, during the period of one year, the Chancellor may declare his office to be vacated.
- (3) The Chancellor may, on the recommendation of the Vice-Chancellor, cancel the appointment of any Fellow who had been nominated by him as a Fellow because of his holding an office which he has since vacated.

18. Honorary Professors :- In addition to the whole-time paid teachers appointed by the University, the Chancellor may, on recommendation of the Vice-Chancellor and of the Syndicate confer on any distinguished teacher who has rendered eminent services to the clause of education, the designation of Honorary Professor of the Panjab University who in such capacity will be expected to deliver a few lectures every year to the postgraduate classes.

19. Faculties :-

- (1) The Senate may constitute Faculties in such subjects as it thinks fit under regulations made in accordance with the provisions of this Act.
- (2) Regulations made under Sub-Section (2) may-
 - (a) Provide for the assignment of Fellows to the several Faculties by order of the Senate; and
 - (b) Empower the Fellows so assigned to add to their number, in such manner and for such period as may be prescribed, graduates in the Faculty and other persons possessing special knowledge of the subjects to study by the represented Faculty.

Provided that the number of persons so to be added to the Faculty shall not exceed half the number of Fellows assigned to the Faculty.

- (3) A person added to a Faculty under clause (b) of Sub-Section (2), shall have the right to take part in the ordinary business of the Faculty, and in any election of any Ordinary Fellow by the Faculty, but shall not be entitled to take part in the election of the Syndicate.
- **20.** Syndicate:-
 - (1) The Executive Government of the University shall be vested in the Syndicate which shall consist of :-

8

^{* &}quot;g" Omitted vide Government of India Notification, dated 6-12-1969.

- (a) the Vice-Chancellor as Chairman;
- (b) The Director of Public Instruction, Punjab; and
- *(*ba*) The Director of Public Instruction, Chandigarh.
- (c) Not less than twelve or more than fifteen Ex-officio or Ordinary Fellows elected by the Faculties in such manner and for such period as may be prescribed by the regulations.
- (2) The regulations referred to in Sub-Section (1) shall be so framed as to secure that a majority of the elected members of the Syndicate shall be Heads of, or teachers in Colleges affiliated to the University or Colleges and Teaching Departments maintained by the University.
- (3) If in any election the question is raised whether any person is or is not the Head of, or a teacher in a College affiliated to the University or a College or Teaching Department maintained by the University the question shall be decided by the Vice-Chancellor.
- (4) The Syndicate may delegate any of its executive functions to the Vice-Chancellor or to the Sub-Committees appointed from amongst the members of the Syndicate or to a Committee appointed by it which may include persons who are not members of the Syndicate or to any other authority prescribed by Regulations.
- [†](5) The Syndicate may make such rules, not inconsistent with the provisions of this Act and the Regulations, as they may deem necessary for carrying on the executive Government of the University as specified in Sub-Section (1).

21. *Registrar:*- The Registrar shall be a whole-time paid officer of the University appointed by the Senate. He shall be incharge of the administration of the University acting under the immediate c.Jntrol of the Vice-Chancellor and shall represent the University in all legal ptoceedings except where the Senate otherwise resolves to the contrary.

22. Degrees, Diplomas, Licences, Titles and Marks of Honour:- The Senate may institute and confer such degrees and grant such diplomas, licences, titles and marks of honour in respect of degrees and examinations as may be prescribed by regulations.

23. Honorary Degrees :- Where the Vice-Chancellor and not less than two-thirds of the other members of the Syndicate recommend that an honorary degree be conferred on any person on the ground that he is, in their opinion, by reason of eminent position and attainments, a fit and proper person to receive such a degree and where their recommendation is supported by not less than two-thirds of the Fellows present at a meeting of the Senate and is confirmed by the Chancellor, the Senate may confer on such person the honorary degree so recommended without requiring him to undergo any examination.

24. Cancellation of degrees and the like:- Where evidence is laid before the Syndicate showing that any person on whom a degree, diploma, licence, title or mark of honour

^{*} *Vide* Government of India Notification. dated 29-6-1968 "Director of Education. Himachal Pradesh" Omitted vide Government of India Notification. dated 27-4-1973.

[†] *Vide* Government of India Notification. dated 25-5-1970 "Director of Public Instruction. Haryana" Omitted vid Government of India Notification. dated 27-10-1997.

conferred or granted by the Senate has been convicted of what is, in their opinion a serious offence, the Syndicate may propose to the Senate that the degree, diploma, licence, title or mark of honour be cancelled, and, if the proposal is accepted by not less than two-thirds of the Fellows present at a meeting of the Senate and is confirmed by the Chancellor, the degree, diploma, licence, title or mark of honour shall be cancelled accordingly.

25. Certificate required to candidates for examination:- Save on the recommendation of the Syndicate by special order of Senate, and subject to any regulations made in this behalf, no person shall be admitted as a candidate at any University examination other than those for diplomas or degrees in Modem Indian Languages and Oriental Titles unless he produces a certificate from a college affiliated to the University to the effect that he has completed the course of instruction, prescribed by regulation.

***26.** *Existing Colleges:*- The colleges affiliated to the University of the Panjab, Lahore, on or before the 27th September, 1947, and located in India shall be deemed to the affiliated to the University and shall be subject to all the provisions of this Act.

27. Affiliation :-

- (1) A college applying for affiliation to the University shall send a letter of application to the Registrar and shall satisfy the Syndicate-
 - (a) that the college is to be under the management of a regularly constituted governing body;
 - (b) that the qualifications of the teaching staff, their grades of pay and the conditions governing their tenure of office are such as to make due provision for the courses of instruction to be undertaken by the College;
 - (c) that the buildings in which the college is to be located are suitable and that provision will be made in conformity with the regulations, for the residence, in the College, or in lodgings approved by the College, of students not residing with their parents or guardians, and for the supervision and physical welfare of students;
 - (d) that due provision has been or will. be made for a library;
 - (e) where affiliation is sought in any branch of experimental science, that arrangements have been or will be made in conformity with the regulations for imparting intructions in that branch of science in a properly equipped laboratory or museum;
 - (f) that due provision will so far as circumstances may permit, be made for the residence of the Head of the College and some members of the teaching staff in or near the College or the place provided for the residence of the students;
 - (g) that the financial resources of the College are such as to make due provision for its continued maintenance;
 - (*h*) that the affiliation of the College having regard to the educational facilities provided by other colleges in the same neighbourhood will not be injurious to the interests of education; and

[†] For Matriculation and" omitted vide Government of India Notification, dated 6-12-1969.

^{*} Vide Panjab University (Amendment) Act, 1960.

(*i*) that the college rules fixing the fees (if any) to be paid by the students have been so framed as to involve such competiton with any existing college in the same neighbourhood as would be injurious to the interests of education.

The application shall further contain an assurance that after the College is affiliated, any transference of management and all changes in the teaching staff shall be forthwith reported to the Syndicate.

- (2) On receipt of a letter of application under Sub-Section (1), the Syndicate shall—
 - (a) direct a local inquiry to be made by a competent person authorized by the Syndicate in this behalf;
 - (b) make such further inquiry as may appear to them to be necessary; and
 - (c) report to the Senate on the question whether the application should be granted or refused, either in whole or in part, embodying in such report the results of any inquiry under clauses (a) and (b). And the Senate shall, after such further inquiry (if any) as may appear to them to be necessary record their opinion on the matter.
- (3) The Registrar shall submit the application and all proceedings of the Syndicate and Senate relating thereto to the Government, who, after such further inquiry as may appear to them to be necessary, shall grant or refuse the application or any part thereof.
- (4) Where the application or any part thereof is granted, the order of the Government shall specify the courses of instruction in respect of which the College is affiliated; and, where the application or any part thereof is refused, the grounds of such refusal shall be stated.
- (5) An application under Sub-Section (1) may be withdrawn at any time before an order is made under Sub-Section (3).

28. *Extensions of Affiliation.* -Where a college desires to add to the courses of instruction in respect of which it affiliated the procedure prescribed by Section 27 shall, so far as may be followed.

29. Inspection and Reports:

- (1) Every college .affiliated to the University shall furnish such reports, returns and other information as the Syndicate may require to enable it to judge of the efficiency of the College.
- (2) The Syndicate shall cause every such college to be inspected from time to time by one or more persons authorised by the Syndicate in this behalf.
- (3) The Syndicate may call upon any college so inspected to take, within a specified period, such action as may appear to them to be necessary in respect of the matters referred to in Sub-Section (1) of Section 27.

30. Disaffiliation :

(1) A member of the Syndicate who intends to move that the rights conferred

on any college by affiliation be withdrawn, in whole or in part, shall give notice of his motion, and shall state in writing the grounds on which the motion is made.

(2) Before taking the said motion into consideration, the Syndicate shall send a copy of the notice and of the statement mentioned in Sub-Section (1) to the Head of the College concerned, together with an intimation that any representation in writing submitted within a specified period on behalf of the College, will be considered by the Syndicate.

Provided that the period so specified may, if necessary, be extended by the Syndicate.

- (3) On receipt of the representation or on expiration of the period referred to in Sub-Section (2), the Syndicate, after considering the notice of motion, statement and representation, and after such inspection by any competent person authorised by the Syndicate in this behalf, and such further inquiry as may appear to them to be necessary, shall make a report to the Senate.
- (4) On receipt of the report under Sub-Section (3), the Senate, shall, after such further inquiry (if any) as may appear to them to be necessary, record their opinion on the matter.
- (5) The Registrar shall submit the proposal and all proceedings of the Syndicate and Senate relating thereto to the Government who, after such further inquiry (if any) as may appear to them to be necessary shall make such order as the circumstances may in their opinion, require.
- (6) Where, by an order made under Sub-Section (5), the rights conferred by affiliation are withdrawn, in whole or. in part, the grounds for such withdrawal shall be stated in the order.
- **31.** Regulations:
 - (1) The Senate, with the sanction of the Government may, from time to time, make regulations consistent with this Act to provide for all matters relating to the University.
 - (2) In particular and without prejudice to the generality of the foregoing power, such regulations may provide for-
 - (a) the procedure to be followed in holding any election of Ordinary Fellows;
 - (b) the proportion in which the various Faculties shall elect their representatives to the Syndicate and the mode in which such election shall be conducted;
 - (c) the procedure at meetings of the Senate, Syndicate and Facuties and the quorum of members to be required for the transaction of business;
 - (d) the appointment of Fellows and others to be members of' Boards of Studies, and the procedure of such boards and the quorum of members to be required for the transaction of business;
 - (e) the appointment and duties of the Registrar and of Officers and

servants of the University, and of Professors, Readers and. Lecturers appointed by the University;

- (f) the appointment of Examiners, and the duties and powers of Examiners in relation to the examinations of the University;
- (g) the form of certificate to be produced by a candidate for examination under Section 25, and the conditions on which any such certificate may be granted;
- (*h*) the registers of graduates and students to be kept by the University, and the fee (if any) to be paid for the entry or retention of a name on any such register;
- (*i*) the inspection of colleges and the reports, returns and other information to be furnished by Colleges;
- (*j*) the register of students to be kept by colleges affiliated to the University;
- (k) the rules to be observed and enforced by colleges affiliated to the University in respect of the transfer of students;
- (1) the fees to be paid in respect of the courses of instruction given by Professors, Readers or Lecturers appointed by the University;
- (m) the residence and conduct of students;
- (n) the courses of study to be followed and the conditions to be complied with by candidates for any university examination, *and for degrees, diplomas, licences, titles, marks of honour, scholarships and prizes conferred or granted by the University;
- (o) omitted vide government of India Notification, dated 6-12-1969;
- (p) the conditions to be complied with by candidates, not being students of any college affiliated to the University, for degrees, diplomas, licences, titles, marks of honour, scholarships and prizes conferred or granted by the Unliversity;
- (q) the alteration or cancellation of any rules, regulations, statute, or by-law of the Panjab University in force at the commencement of this Act by virtue of Section 40;
- (*r*) the preparation and maintenance of annual accounts and the audit thereof and the submission of the report thereon to the Government;
- (s) the constitution for the benefit of the officers, teachers, clerical staff and servants of the University, of such pension, insurance and provident funds as it may deem fit;
- (t) adequate arrangement to ensure security of service for teachers of the colleges affiliated to the University; and
- (*u*) adequate arrangement for proper administration of the colleges other than Government Colleges affiliated to the University.

32. *Powers-Levy of fees* :- The Senate may charge such reasonable fees for entrance into the University and continuance therein, for admission to the examinations of the University, for attendance at any lectures or classes in connection with the University

^{*&}quot;Other than an examination for Matricultion" omitted, vide Government of India Notification, dated 6.12.1969.

and for the degrees to be conferred by the University and for such other matters as may be specified by the regulations.

33. Power of Government :

- (1) The Government may require that the proceedings of the University shall be in conformity with this Act and with the Regulations and may exercise all powers necessary for giving effect to its requisitions in this behalf and may (among other things) annul, by notification, any such proceedings not in conformity with this Act or the said Regulations.
- (2) The exercise by the Government of any powers conferred under Sub-Section (1) shall not be liable to be called in question in any court of law.

34. Annual Accounts.- The accounts of the income and expenditure of the University shall be submitted once in every year to the Government for such examination and audit as the Government may direct.

35. Notification - All appointments of the Vice-Chancellor, Fellows or the Registrar of the University, or cancellation thereof, all degrees, diplomas, titles, licences conferred by it and any regulations made by it shall be notified in the Official Gazette.

36. Cancellation of the appointment of Fellows - The Government may, on the recommendation of the Senate supported by at least two-thirds of the whole of number of Fellows, cancel the appointment of any person appointed or elected as a Fellow of the University. As soon as such order is notified in the official Gazette, the person so appointed or elected shall cease to be a fellow, and he shall not be eligible for re-appointment or reelection until the disqualification has been removed by the Government by notification.

37. *Removal of Registered Graduates.*- The Chancellor, with the concurrence of not less than' two-thirds of the members of the Senate shall have power to remove the name of any person from the register of Registered Graduates.

38. Disputes as to Constitution of the University.- If any question arises as to whether any person has been duly elected or appointed as, or is entitled to be a member of any authority or other body of the University, the matter will be referred to the Chancellor, whose decision thereon will be final.

39. *Territorial excercise of Powers:*- The Government may, by notification, define the territorial limits within which, and specify the colleges in respect of which, any powers conferred by this Act shall be exercised.

40. Continuance of rules and temporary measures :

- (a) Unless otherwise expressly provided for, any appointment, notification, order scheme, Regulation form or by-law made or issued under the Panjab University Act, 1882 (XIX of 1882), and with the Indian Universities Act, 1904 (VIII of 1904) shall, so far as it is not inconsistent with the provisions of this Act, continue in force and shall be deemed to have been made or isued under this Act unless and until it is superseded by an appointment, notification, order, scheme, rule, statute, regulation form or by-law made under this Act.
- (b) The examinations to be held in or after November, 1947, by the Panjab University shall be held by the University and the results declared and degrees, diplomas, titles and licences conferred in such manner as may be specified by provisions made in this behalf by the Government.

41. Special temporary powers of Government:

- (a) If any difficulty arises with respect to the establishment to the University or in connection with the first meeting of any authority of the University, or otherwise in first giving effect to the provisions of this Act, the Government may at any time before any authority of the University has been constituted, by order make any appointment or do anything consistent so far as may be with the provisions of this Act, which appears to it necessary or expedient for the purposes of removing the difficulty, and every such order shall have effect as if such appointment or action had been made or taken in the manner provided in this Act.
- (b) In particular and without prejudice to the generality of the foregoing powers orders may be passed by Government providing for:-
 - (i) the election of the Fellows under Section 13;
 - (ii) the election of the Syndicate to ensure its continuity; and
 - (iii) the constitution of Faculties and the allocation of Fellows thereto.

THE SCHEDULE (See Section 12)

LIST OF EX-OFFICIO FELLOWS

- 1. Chief Minister, Punjab.
- **2. Chief Justice, High Court of Punjab and Haryana.
- *3. Education Minister, Punjab.
- **4. Chief Commissioner, Union Territory of Chandigarh.
- 5. Director of Public Instruction, Punjab.
- ***6. Director of Public Instruction, Chandigarh.

(B) Section 72 of the Punjab Reorganisation Act, 1966.

72 (1) Save as otherwise expressly provided by the foregoing provision of this Part where any body corporate constituted under a Central Act, State Act or Provincial Act for the existing State of Punjab or any part thereof serves the needs of the successor States or has, by virtue of the provisions of Part II, become an Inter-State body corporate, then, the body corporate shall, on and from the appointed day, continue to function and operate in those areas in respect of which it was functioning and operating immediately before that day, subject to such directions as may, from time to time, be issued by the Central Gvernment, until other provision is made by law in respect of the said body corporate.

(2) Any direction issued by the Central Government under Sub-Section (1) in respect of any body corporate may include a direction that any law by which the said body corporate is governed shall, in its application to that body corporate, have effect, subject to such exceptions and modifications as may be specified in the direction.

^{*} Vide Panjab University (Amendment) Act, 1962.

^{**} Vide Government of India Notification, dated 1-11-1966.

^{***} Vide Government of India Notification, dated 29-6-1968.

[&]quot;Chief Minister, Education Minister and Director of Education of Himachal Pradesh" Omitted *vide* Government of India Notification, dated 27-4-1973.

[&]quot;Chief Minister. Education Minister and Director of Education of Haryana" Omitted *vide* Government of India Notification, dated 27-10-1997.

(3) For the removal of doubt it is hereby declared that the provisions of this section shall apply also to the Panjab University constituted under the Panjab University Act, 1947, the Punjab Agricultural University constituted under the Punjab Agricultural University Act, 1961, and the Board constituted under the provisions of Part III of the Sikh Gurdwaras Act, 1925.

(4) For the purpose of giving effect to the provision of this section in so far as it relates to the Panjab University and the Punjab Agricultural University referred to in Sub-Section (3) the successor States shall make such grants as the Central Government may, from time to time, by order, determine.

(C) Government of India Notifications dated

1-11-1966 30-8-1967 29-6-1968 9-7-1968 12-9-1969 6-12-1969 25-5-1970 25-4-1972 27-4-1973 3-5-1984 27-10-1997

GOVERNMENT OF INDIA MINISTRY OF HOME AFFAIRS

New Delhi, the 1st November1996

NOTIFICATION

S.O. WHEREAS under Sub-Section (1) of Section 72 of the Punjab Reorganisation Act, 1966 (31 of 1966), read with Sub-Section (3) thereto, the Panjab University constituted under the Panjab .University Act, 1947 (East Punjab Act 7 of 1947), shall, on and from the 1st day of November, 1966, continue to function and operate in those areas in respect of which it was functioning and operating immediately before that day, subject to such directions as may, from time to time, be issued by the Central Government, until other provision is made by law in respect of the said University;

AND WHEREAS under Sub-Section (2) of the said Section 72, any such direction may include a direction that any law by which the said University is governed shall, in its application to that University, have effect, subject to such exceptions and modification as may be specified in the direction;

NOW, THEREFORE, in exercise of the powers conferred by Sub-Section (1), read with Sub-Section (2) and (3), of the said Section 72, the Central Government hereby directs that the Panjab University Act, 1947 (East Punjab Act of 1947), shall, on and from the Ist day of November, 1966, have effect subject to the following modification, namely

MODIFICATIONS

Section 2. — In clause (b), for "Government of Punjab", substitute "Central Government".

- Section 9 .— For Section 9, substitute -"Chancellor 9. The Chancellor of the University shall be appointed by the Central Government by notification in the Gazette of India".
- Section 12. In the proviso to Sub-Section (2), for "Six" substitute "eleven".
- Section 13. In Sub-Section (I), for clause (i) substitute-
 - "(*i*) two shall be elected by the members of the Punjab Legislative Assembly from amongst themselves, one shall be elected by the members of the Punjab Legislative Council from amongst themselves and two shall be elected by the members of the Haryana Legislative Assembly from amongst themselves, provided that the member elected is a holder of any University Degree; and"-
- Section 20. In Sub-Section (1)-
 - (a) In clause (bb), omit "and";
 - (b) after clause (bb), insert -
 - "(bbb) the Director of Public Instruction, Haryana; and".

The Schedule -for the Schedule, substitute-

The Schedule

(See Section 12)

List of Ex-officio Fellows :

1. Chief Minister, Punjab.

- 2. Chief Minister, Haryana.
- 3. Chief Minister, Himachal Pradesh.
- 4. Chief Justice, High Court of Punjab and Haryana.
- 5. Educattion Minister, Punjab.
- 6. Educattion Minister, Haryana.
- 7. Educattion Minisrer, Himachal Pradesh.
- 8. Chief Commissioner of the Union Territory of Chandigarh.
- 9. Director of Public Instruction, Punjab.
- 10. Director of Public Instruction, Haryana.
- 11. Director of Education, Himachal Pradesh.

[No. F. 17/79/66 -SR -(i)]

Sd/-K.R. PRABHU

Joint Secretary to the Government of India

GOVERNMENT OF INDIA MINISTRY OF HOME AFFAIRS

New Delhi, the 30th August, 1967

NOTIFICATION

S.O. In exercise of the powers conferred by Section 9. of the Punjab University Act, 1947 (East Punjab Act 7 of 1947), and in supersession of the notification of the Government of India in the Ministry of Home Affairs No. S. 0 3373, dated the 1st November, 1966, published at page 1512 of the Gazette of India Extraordinary, Part II Section 3, Sub-Section (ii), dated the 1st November, 1966, the Central Government hereby appoints the Vice-

President of India as the Chancellor of the Panjab University with effect from the 1st day of September, 1967.

[No. F. 17/79/66-SR]

Sd/- K. R. PRABHU Joint Secretary to the Government of India

Joint Secretary to the Government of man

GOVERNMENT OF INDIA MINISTRY OF HOME AFFAIRS

New Delhi, the 29th June, 1968

NOTIFICATION

S.O...... WHEREAS under Sub-Section (1) of Section 72 of the Punjab Reorganisation Act, 1966 (31 of 1966), read with Sub-Section (3) thereof, the Panjab University constituted under the Panjab University Act, 1947 (East Punjab Act 7 of 1947), shall, on and from the 1st day of November, 1966, continue to function and operate in those areas in respect of which it was functioning and operating immediately before that day, subject to such directions as may, from time to time, be issued by the Central Government, until other provision is made by law in respect of the said University.

AND WHEREAS under Sub-Section (2), of the said Section 72, any such direction may include a direction that any law by which the said University is governed shall, in its application to that University, have effect, subject to such exceptions and modifications as may be specified in the direction;

NOW, THEREFORE, in exercise of the powers conferred by Sub-Section (I), read with : Sub-Section (2) and (3), of the said Section 72, the Central Government hereby directs that the Panjab University Act, 1947 (East Punjab Act 7 of 1947), shall have effect subject to the following further modifications namely:

MODIFICATIONS

Section 12 -In the proviso, for "eleven" substitute "twelve".

Section 20 -In Sub-Section (I).

- (i) renumber clauses (bb) and (bbb), as (ba) and (bb) respectively, and
 (ii) After clause (bb), as so re-numbered, insert-
 - "(be) The Director of Public Instruction, Chandigarh".

The Schedule. -In the Schedule, insert at the end-

"12. Director of Public Instruction, Chandigarh".

(No. F. 17/79/66 -SR)

Sd/- K. R. PRABHU

Joint Secretary to the Government of India

GOVERNMENT OF INDIA

MINISTRY OF HOME AFFAIRS

New Delhi, the 9th July, 1968

NOTIFICATION

S.O...... WHEREAS under Sub-Section (1) of Section 72 of the Punjab Reorganisation Act, 1966 (31 of 1966), read with Sub-Section (3) thereof, the Panjab University established under the Pan jab University Act, 1947 (East 'Punjab Act 7 of 1947), has, on and from the 1st day of November, 1966, continued to function and operate in

those areas in respect of which it was functioning and operating immediately before that day, subject to such directions as may, from time to time, be issued by the Central Government, until other provision is made by law in respect of the said University.

AND WHEREAS under Sub-Section (2) of the said Section 72, any such direction may include a direction that any law by which the said University is governed shall, in its application to that University, have effect, subject to such exceptions and modifications as may be specified in the direction;

NOW, THEREFORE, in exercise of the powers conferred by Sub-Section (1) read with Sub-Section (2) and (3), of the said Section 72, the Central Government hereby directs-

(1) That the Panjab University Act, 1947 (East Punjab Act 7 of 1947), shall have effect subject to the following further modifications, namely:

MODIFICATIONS

In Section 13, in Sub-Section (1) -

(1) for clause (a), substitute -

- (a) fifteen shall be elected by the Registered Graduates from amongst themselves, among whom -
 - seven shall be elected to represent the State of Punjab, three to represent the State of Haryana, one to represent the Union Territory of Himachal Pradesh and one to represent the Umon Temtory of Chandigarh; and
 - (ii) the remaining three shall be elected from any area including any of the areas mentioned in sub-clause (i);
- (2) for clauses (d) to (g), substitute-
 - "(d) three shall be elected by the Principals of Technical and Professional Colleges from amongst. themselves, among whom one shall be elected to represent the State of Punjab, one to represent the State of Haryana and one to represent the Union Territories of Himachal Pradesh and Chandigarh and three shall be elected by the staff of such colleges from amongst themselves, among whom one shall be elected to represent the State of Punjab, one to represent the State of Haryana and one to represent the Union Territories of Himachal Pradesh and Chandigarh;
 - (e) eight shall be elected by the Heads of affiliated Arts Colleges from amongst themselves, among whom four shall be elected to represent the State of Punjab, three to represent the State of Haryana and one to represent the Union Territories of Himachal Pradesh and Chandigarh;
 - (f) eight shall be elected by the Professors, Senior Lecturers and Lecturers of affiliated Arts Colleges from amongst themselves, among whom four shall be elected to represent the State of Punjab, two to represent the State of Haryana, one to represent the Union Territory of Himachal Pradesh and one to represent the Union Territory of Chandigarh;
 - (g) four shall be elected by the Heads of the recognised High Schools and recognised Higher Secondary Schools from amongst themselves, among whom two shall be elected to represent the State of Punjab, one to represent the State of Haryana and one to represent the Union Territories

of Himachal Pradesh and Chandigarh";

(3) after clause (j), insert -

Explanation. -A person seeking election to represent a particular State or Union Territory, or both the Union Territories of Himachal Pradesh and Chandigarh under sub-clause (i) of clause (a), clause (d), clause (e), clause (f) or clause (g) shall be a person whose address according to the entry in the appropriate Register of Electors published finally by the University after the publication in the Gazette notification of the Government of India in the Ministry of Home Affairs No.17/79/66 -SR, dated the 9th July, 1968 is at a place in that State or Union Trritory, or in the case of a person seeking election to represent both the Union Territories aforesaid is at a place in either of them.

2. That nothing contained in this notification shall be deemed to affect the term of the office of the Ordinary Fellows holding office as such immediately before the date of Publication of this notification in the Gazette of India.

(No. F. 17/79/66-SR)

Sd/- K. R. PRABHU Joint Secretary to the Government of India

GOVERNMENT OF INDIA MINISTRY OF HOME AFFAIRS

New Delhi, the 12th September, 1969.

NOTIFICATION

S.O. 3748 -In exercise of the powers conferred by Section 72 of the Punjab Reorganisation Act, 1966 (31 of 1966) and of all other powers enabling it in this behalf, the Central Government hereby directs that the Panjab University constituted under the Panjab University Act, 1947 (East Punjab Act 7 of 1947), shall cease to function and operate in the areas of districts of PatiaIa, Sangrur, Bhatinda and Ropar in the State of Punjab.

(F. No. 17/56/68-SR)

Sd/- K. R. PRABHU

Joint Secretary to the Government of India

GOVERNMENT OF INDIA MINISTRY OF HOME AFFAIRS

New Delhi, the 6th December, 1969

NOTIFICATION

S. O. 4912 -WHEREAS under Sub-Section (I) of Section 72 of the Punjab Reorganisation Act, 1966 (31 of 1966) read with Sub-Section (3) thereof, the Panjab University established under the Panjab University Act, 1947 (East Punjab Act 7 of 1947), has, on and from the Ist day of November, 1966, continued to function and operate in those areas in respect of which it was unctioning and operating immediately before that day, subject to such directions as may, From time to time, be issued by the Central Government, until other provision is made by Law in respect of the said University:

AND WHEREAS under Sub-Section (2) of the said Section 72, any such direction may include a direction that any law by which the said University is governed shall in the application to that University, have effect subject to such exceptions modifications as may

be specified in the direction;

AND WHEREAS other arangements have made for the control of secondary eduction in the areas in whicgh that University was oprerating immediately before the Ist day of November, 1966 and the said jUniversity is no longer required to hold the Matriculation and higher Secondary examinations :

NOW, THEREFORE in exercise of the powers conferred by Sub-Section (I), read with Sub-Sections (2) and (3), of the said Section 72, the Central Government hereby directs that the Panjab University Act, 1947 (East Punjab Act 7 of 1947), shall have effect, as from the date of issue of this notification subject to the following further modifications namely:

- (1) in section 13-
 - (i) Sub-Section (1)-
 - (a) clause (g) shall be omitted;
 - (b) in the explanation below clause (j), for the words; brackets and letters, "clause (f) or clause (g)", the words, brackets and letter, "or clause (f)" shall be substituted;
 - (ii) for Sub-Section (6), the following Sub-Section shall be substituted namely:

"(6) If in the case of any election a dispute arises, whether any peson is or is not a Principal, Professor, Reader, Senior Lecturer, Lecturer or Head of a College within the meaning of clauses (b), (c), (d), (e), and (f) of Sub-Section (1), the question shall be determined by the Vice-Chancellor whose decision shall be final".

- (2) in Section 15, the brackets and letter, "(g)" shall be omitted;
- (3) in Section 25, the words "for Matriculation and" shall be omitted;
- (4) in Sub-Section (2) of Section 31 -
 - (i) clause (n), the words, "other than an examination for Matriculation, "shall be omitted;
 - (ii) Clause (0) shall be omitted.

(No. 17/119/66-SR)

Sd/- K. R. PRABHU

Joint Secretary to the Government of India

GOVERNMENT OF INDIA MINISTRY OF HOME AFFAIRS

New De/hi-I, Dated the 25th May, 1970

NOTIFICATION

S.O.1887 WHEREAS under Sub-Section (1) of Section 72 of the Punjab Reorganisation Act, 1966 (31 of 1966), read with Sub-Section (3) thereof, the Panjab University constituted under the Panjab University Act, 1947 (East Punjab Act 7 of 1947) shall, on and from the 1st day of vember, 1966, continue to function and operate in those areas in respect of which it was functioning and operating immediately before that day, subject to such directions as may, from time to time, be issued by the Central Government, until other provision is made by law in respect of the said University;

AND WHEREAS under Sub-Section (2) of the said Section 72, any such direction

may include a direction that any law by which the said University is governed shall, in its application to that University, have effect; subject to such exceptions and modifications as may be specified in the direction;

AND WHEREAS for the purpose of carrying on the Executive Government of the said University which is vested in the Syndicate under Sub-Section (1) of Section 20 of the Panjab University Act aforesaid, it is considered necessary that the Syndicate should have power to make rules;

NOW THEREFORE, in exercise of the power conferred by Sub-Section (1), read with Sub-Sections (2) and (3), of the said Section 72, the Central Government hereby directs that the Panjab University Act, 1947 (East Punjab Act 7 of 1947), shall have effect subject to the following further modification, namely:

In Section 20 of the Panjab University Act aforesaid, after Sub-Section (4), the following Sub-Section shall be inserted, namely:

"(5) The Syndicate may make such rules, not inconsistent with the provisions of this Act and the Regulations, as they may deem necessary, for carrying on the Executive Government of the University as specified in Sub-Section (1)".

[F.No. 17/14(9)/70-SR]

Sd/- A. D. PANDE Joint Secretary to the Government of India

GOVERNMENT OF INDIA MINISTRY OF HOME AFFAIRS (GRIH MANTRALAYA)

New Delhi, the 25th April,1972

5 Vaisakha 1894

NOTIFICATION

S.O. No...... WHEREAS under Sub-Section (1) of Section 72 of the Punjab Reorganisation Act, 1966 (31 of 1966) read with Sub-Section (3) thereof the Panjab University constituted under the Panjab University Act, 1947 (East Punjab Act VII of 1947), shall, on and from the 1st day of November, 1966, continue to function and operate in those areas in respect of which it was functioning and operating immediately before that day, subject to such directions as may, from time to time, be issued by the Central Government, until other provision is made by law in respect of the said University;

AND WHEREAS under Sub-Section (2) of Section 72, any such direction may include a direction that any law by which the said University is governed shall, in its application of that University have effect, subject to such exceptions and modifications as may be specified in the direction;

AND WHEREAS for the purpose of carrying on the Executive Central Government under Section 72 of the Punjab Reorganisation Act 1966 (31 of 1966), the said Panjab University has ceased to function and operate in the areas of the districts of Patiala, Sangrur, Bhatinda and Ropar in the State of Punjab, vide notification of the Government of India in the Ministry of Home Affairs, No. S.O. 3748, dated the 12th September, 1969;

AND WHEREAS consequent on the passing of the Guru Nanak Dev University Amritsar Act 1969 (Punjab Act XXI of 1969), the said Panjab University has, with effect

from the 30th day of June, 1970; ceased to function and operate in the districts of Amritsar, Gurdaspur, Jalandhar and Kapurthala, vide Punjab Government notification No. 2201-4 Ed. 1-70/7147, dated the 16th March, 1970:

AND WHEREAS consequent on the direction issued by the Central Government under Section 72 of the Punjab Reorganisation Act, 1966 (31 of 1966), the said Panjab University has, with effect from the 22nd day of July, 1970, ceased to function and operate in the areas included in the Union Territory of Himachal Pradesh (as it was then called), vide notification of the Government of India in the Ministry of Home Affairs, No. S. O. 2527, dated the 22nd July, 1970:

AND WHEREAS consequent on the passing of the Punjab Legislative Council (Abolition) Act, 1969 (46 of 1969), the Punjab Legislative Council has been abolished with effect from the 7th day of January, 1970:

NOW, THEREFORE, in excercise, of the powers conferred by Sub-Section (I), read with Sub-Section (2) and (3) of the said Section 72, the Central Government hereby directs-

(1) that the Panjab University Act, 1947 (East Punjab Act VII of 1947) shall have effect subject to the following further modifications, namely;

MODIFICATIONS

In Section 13 of the Panjab University Act, 1947 (East Punjab Act VII of 1947), in Sub-Section (1)-

(i) for clause (a), the following clause shall be substituted, namely :

- (a) fifteen shall be elected by the Registered Graduates from amongst themselves, among whom-
 - two shall be elected to represent the districts of Ferozepur, Hoshiarpur and Ludhiana in the State of Punjab, two to represent the State of Haryana and one to represent the Union Territory of Chandigarh; and
 - (ii) the remaining ten shall be elected from any area including any of the areas mentioned in sub-clause (i);
- (ii) for clauses (d) to (f), the following clauses shall be substituted, namely:
 - (d) three shall be elected by the Principals of Technical and Professional colleges from amongst themselves, among whom one shall be elected to represent the districts of Ferozepur, Hoshiarpur and Ludhiana in the State of Punjab, one to represent the State of Haryana and one to represent the Union Territory of Chandigarh and three shall be elected by the staff of such colleges from amongst themselves, among whom one shall be elected to represent the districts of Ferozepur, Hoshiarpur and Ludhiana in the State of Punjab, one to represent the State of Ferozepur, Hoshiarpur and Ludhiana in the State of Punjab, one to represent the State of Haryana and one to represent the Union Territory of Chandigarh;
 - (e) eight shall be elected by the Heads of affiliated Arts Colleges from amongst themselves, among whom three shall be elected to represent the districts of Ferozepur, Hoshiarpur and Ludhiana in the State of Punjab, four to represent the State of Haryana and one to represent the Union Territory of Chandigarh;

- (f) eight shall be elected by the Professors, Senior Lecturers and lecturers of Affiliated Arts Colleges from amongst themselves, among whom three shall be elected to represent the districts of Ferozepur, Hoshiarpur and Ludhiana in the State of Punjab, four to represent the State of Haryana and one to represent the Union Territory of Chandigarh;" and
- (iii) in clause (i), the words, "one shall be elected by the members of the Punjab Legislative Council from amongst themselves" shall be omitted; and
- (2) that nothing contained in this notification shall be deemed to effect the term of office of the Ordinary Fellows holding office as such immediately before the date of publication of this notification in the Official Gazette.

(F. No.17/34/71-SR)

Sd/- K. R.PRABHU Joint Secretary to the Govt. of India

GOVERNMENT OF INDIA MINISTRY OF HOME AFFAIRS (GRIH MANTRALAY A)

New Delhi, 110001, 27th April, 1973 7 Vaisakha, 1895

NOTIFICATION

S.O. WHEREAS under Sub-Section (1) of Section 72 of the Punjab Reorganisation Act, 1966 (31 of 1966), read with Sub-Section (3) thereof, the Panjab University, constituted under the Panjab University Act, 1947 (East Punjab Act 7 of 1947), shall, on and from the first day of November, 1966, continue to function and operate in those areas in respect of which it was functioning and operating immediately before that day, subject to such directions as may from time to time, be issued by the Central Government, until other provision is made by law in respect of the said University;

AND WHEREAS under Sub-Section (2) of the said section 72, any such direction may include a direction that any law by which the said University is governed shall, in its application to that University, have effect, subject to such exceptions and modifications as may be specified in the direction.

AND WHEREAS consequent on the direction issued by the Central Government under the said Section 72 (vide notification of the Government of India in the Ministry of Home Affairs, No. S.0.2527, dated the 22nd July, 1970) the said University has ceased to function and operate in the territories of the State of Himachal Pradesh;

NOW THEREFORE, in excercise of the powers conferred by Sub-Sec (1), read with Sub-Sections (2), and (3) of the said Section 72, the Central Government hereby directs that the Panjab University Act, 1947 (East Punjab Act 7 of 1947) shall have effect to the following further modifications, namely;

MODIFICATIONS,

(i) In Section 20, in Sub-Section (1), the following entry shall be omitted, namely;
 "(ba) Director of Education, Himachal Pradesh".

(ii) In the Schedule, the following entries shall be omitted, namely :

- "3. Chief Minister, Himachal Pradesh"; -
- "7. Education Minister, Himachal Pradesh";
- "11. Director of Education, Himachal Pradesh";

(F. No. 17/44/72-SR)

Sd/- K. R. PRABHU

Joint Secretary to the Govt. of India

GOVERNMENT OF INDIA MINISTRY OF HOME AFFAIRS

New Delhi, the 3rd May, 1984.

NOTIFICATION

S.O. 352, (E) -WHEREAS under Sub-Section (1) of section 72 of the Punjab Reorganisation Act, 1966 (31 of 1966), read with Sub-Section (2) thereof, the Panjab University constituted under the Panjab University Act, 1947 (East Punjab Act VII of 1947), shall, on and from the 1st day of November, 1966, continue to function and operate in those areas in respect of which it was functioning and operating immediately before that day, subject to such directions as may, from time to time, be issued by the Central Government, until other provision is made by law in respect of the said University;

AND WHEREAS under Sub-Section (2) of Section 72, any such direction may include a direction that any law by which the said University is governed shall, in its application to that University, have effect, subject to such exceptions and modifications as may be specified in the direction;

AND WHEREAS consequent on the re-organisation of Ferozepur District in the State of Punjab, the territories of that districts comprised in Muktsar, Moga and Malout Tehsils have been included in the newly formed Faridkot District in that State and the colleges located in the said Tehsils, continue to be affiliated to the said Panjab University;

NOW THEREFORE, in excercise of the powers conferred by sub.-section (1) read with Sub-Sections (2) and (3) of said Section 72, the Central Government hereby directs that the Panjab University Act, 1947 '(East Punjab Act VII of 1947) shall have effect subject to the following further modifications namely;

MODIFICATIONS

In section 13 of the Panjab University Act, 1947 (East Punjab Act VII of 1947), in Sub-Section (1) in clauses (a) and (d) to (f) for the words "the districts of Ferozepur, Hoshiarpur and Ludhiana in the. State of Punjab" the words "the districts of Ferozepur, Hoshiarpur, Ludhiana and the tehsi1s of Muktsar, Moga and Malout in District Faridkot in the State of Punjab" shall be substituted.

(F. No. S-I2 13/6/83-SR) H. V. GOSWAMI Joint Secretary

NOTIFICATION

Published in the Gazette of India, (Extra.), Part II Sec. 3(ii), No, 603, dated October 27, 1997/Kartika 5,1919 Ministry of Home Affairs New Delhi, the 27th October, 1997

S.O. 747(E) -WHEREAS under Sub-Section (1) of section 72 of the Punjab Reorganisation Act, 1966 (31 of 1966), read with Sub-Section (3) thereof, the Panjab University, constituted under the Panjab University Act, 1947 (East Punjab Act 7 of 1947), shall, on and from the first day of November, 1966, continue to function and operate in those areas in respect of which it was functioning and operating immediately before that day, subject to such directions as may, from time to time, be issued by the Central Government, until other provision is made by law in, respect of the said University;

AND WHEREAS under Sub-Section (2) of Section 72, any such direction may include a direction that any law by which the said University is governed shall, in its application to that University, have effect, subject to such exceptions and modifications as may be specified in the direction;

AND WHEREAS consequent on the passing of Kurukshetra University Act, 1974 (Haryana Act 28 of 1986), the said Panjab University has with effect from the 30th day of June, 1974, ceased to function and operate in the State of Haryana, vide Haryana Government Notification No.S.O.214/ HA12/56/S-3A/73 dated 1st November, 1973;

NOW, THEREFORE, in exercise of the powers conferred by sub-sectoin (1) read with Sub-Sections (2) and (3), of said Section 72, the Central Government hereby directs that the Panjab University Act, 1947 (East Punjab Act 7 of 1947) shall have effect subject to the following further modifications namely:-

MODIFICATIONS

I In section 13 of the Panjab University Act, 1947 (East Panjab Act VII of 1947), in Sub-Section (1)-

- (i) for clause (a), the following clause shall be substituted, namely :-
 - "(a) fifteen shall be elected by the Registered Graduates from amongst themselves, among whom -
 - (i) two shall be elected to represent the districts of Ferozepur, Hoshiarpur and Ludhiana in the State of Punjab and one to represent the Union Territory of Chandigarh; and
 - (ii) The remaining twelve shall be elected from any area including any of the areas mentioned in sub-clause (i);"
 - (ii) for clauses (d) or (f), the following clauses shall be submitted, namely:-
- (d) Three shall be elected by'the Principals of Technical and Professional Colleges from amongst themselves, among whom one shall be elected to represent the districts of Ferozepur, Hoshiarpur and Ludhiana in the State of Punjab and one to represent the Union Territory of Chandigarh and remaining one to represent any of the areas mentioned above and three shall be elected by the Staff of such colleges from amongst themselves, among whom one shall be elected to represent the districts of Ferozepur, Hoshiarpur and Ludhiana in the State of Punjab and one to represent the districts of Ferozepur, Hoshiarpur and Ludhiana in the State of Punjab and one to represent the Union Territory of Chandigarh and the remaining one to represent any of the areas mentioned above.

- (e) Eight shall be elected by Heads of affiliated Arts Colleges from amongst themselves, among whom three shall be elected to represent the districts of Ferozepur, Hoshiarpur and Ludhiana in the State of Punjab and one to represent the Union Territory of Chandigarh and the remaining four to represent any of the areas mentioned above.
- (f) Eight shall be elected by the Professors, Senior Lecturers and Lecturers of Affiliated Arts Colleges from amongst themselves, among whom three shall be elected to represent the districts of Ferozepur, Hoshiarpur and Ludhiana in the State of Punjab and one to represent the Union Territory of Chandigarh and the remaining four to represent any of the areas mentioned above.
 - (iii) in clause (i), the words "and two shall be elected by the members of the Haryana Legislative Assembly from amongst themselves" shall be omitted.
 - (iv) In the Explanation below clause (j) the words "or both the Union Territories of Himachal Pradesh and Chandi,garh" and the words, "or in the case of a person seeking election to represent both the Union Territories aforesaid is at a place in either of them"shall be omitted.
- II. In section 20, in sub-section 1, the following entry shall be omitted namely:-"(ba) The Director of Public Instruction, Haryana;"
- III. In the Schedule, the following entries shall be omitted namely :-
 - "2. Chief Minister, Haryana.";
 - "6. Education Minister, Haryana.";
 - "10. Director of Public Instruction, Haryana."

2. That nothing contained in this notification shall be deemed to affect the terms of office of the Ordinary Fellows holding office as such immediately before the date of publication of this notification in the official Gazette.

CHAPTER II (A) (i)

THE SENATE

[Regulations under Sections 11 (2) and 31 (2) (c) of the Panjab University Act, 1947]

Meetings and Issue of Agenda

1. The Chancellor, or in his absence the Vice-Chancellor, shall preside at all meetings of the Senate; but in the absence of both the Chancellor and the Vice-Chancellor, the members present at a meeting shall elect a Chairman to preside at such meetings.

2. The quorum for a meeting of Senate shall be 15 members, but when the Senate meets for Convocation, no quorum will be required.

If the quorum is not complete within half an hour of the time fixed for the meeting, the meeting sball not be held and the Registrar shall record that fact.

Ordinary Meetings

3.1. Ordinary meetings of the Senate shall be held as under :-

- (a) In the month of December for consideration of ordinary business, and the accounts of the year as approved by the Board of Finance and Syndicate;
- (b) In the month of March for consideration of the budget for the ensuing year as recommended by the Board of Finance and Syndicate and to transact other business;
- (c) Other meetings as may be convened by the Registrar under the direction of the Vice-Chancellor/Syndicate for disposal of business.

3.2. Not less then ten days before the date of a meeting, the Registrar shall, under the directions of the Vice-Chancellor, issue to every member an agenda paper, specifying the date, hour, and place of the meeting, and the items of business to be brought before the meeting.

No item of business shall be included in the agenda unless it has first been considered by Syndicate except as provided in Regulation 13.

4. The Registrar shall, under the direction of the Vice-Chancellor, give not less than 15 days' notice of the date of an ordinary meeting of Senate. However, in a case of emergency, the Chancellor or the Vice-Chancellor may convene an ordinary meeting at a shorter notice.

5. A meeting may be adjourned by the Chairman to a specified date and hour to conclude unfinished business.

Convocation

6. The Senate shall meet in Convocation on such date and at such time as may be fixed by the Chancellor or the Vice-Chancellor for the purpose of conferring such degrees, diplomas, titles, licences, and marks of honour, as have been previously sanctioned by the Senate.

Special Meetings

7. Should the Chancellor, the Vice-Chancellor or at least fifteen members of Senate in a joint requisition signed by all such members consider a special meeting of the Senate to be necessary, he/they shall intimate to the Syndicate the purpose of such a meeting and the Syndicate shall fix a date for the special meeting of Senate so requisitioned.

The Registrar shall give, to the members of the Senate at least seven days' notice of such a meeting. The notice shall specify the business to be transacted.

8. Should the Chancellor, the Vice-Chancellor or at least fifteen members of Senate, in a joint requisition signed by all such members, consider a special meeting of the Senate necessary to reconsider a question already decided by the Senate during the course of the previous six months, the Chancellor, the Vice-Chancellor or the members, as the case may be, shall inform the Syndicate, stating the reasons necessitating reconsideration. The Syndicate shall fix a date for the special meeting of Senate so requisitioned.

The Registrar shall give, to the members of the Senate, at least seven days' notice of such a meeting. The notice shall specify the details of the matter to be reconsidered.

9. At a special meeting of Senate, only the business for which the meeting is convened shall be transacted.

Management and Superintendence

10.1. Without prejudice to the generality of its powers of management and of superintendence over the affairs, concerns and property of the University, the Senate shall, in particular, consider and take decision on the recommendations of the Syndicate in the following matters.

- (a) Affiliation and dis-affiliation of colleges;
- (b) Appointment of Officers of Class A;
- (c) Grant of degrees, diplomas, titles, licences, marks of honour, prizes, and rewards for the encouragement of literature;
- (d) Scale of fees for entrance into the University and continuance therein, for admission to the examinations of the University, for attendance at any lectures or classes in connection with the University, for the degrees to be conferred by the University and for such other matters as may be specified by the regulations, and
- (e) Creation of posts of Professors, Readers and other teachers and also to fix their salaries and pay scales.

10.2. Consistent with the provisions of the Panjab University Act, the Senate may delegate any of its functions to the Syndicate, to the Vice-Chancellor or to a Committee appointed from amongst the members of the Senate.

Resolution by the Members

11.1. Any Fellow who wishes to move a resolution shall forward a copy of the resolution to the Registrar so as to reach him not less than four weeks before the date of an ordinary meeting. He may withdraw the resolution by giving a written notice, which should reach the Registrar not less than two days before the despatch of the agenda papers.

The Registrar shall submit the proposed resolution to the Vice-Chancellor who shall direct him to include it in the agenda provided it is in clear and in the unambiguous terms and is in accordance with the guidelines framed by the Syndicate and approved by the Senate. It shall then be brought to the notice of the Syndicate which shall refer it to the Senate with its observations, if any. When a resolution is not included in the agenda papers under orders of the Vice-Chancellor, the Registrar shall intimate the fact to the member stating the objection and also report to the Syndicate and Senate.

11.2. A resolution standing in the name of a member who is absent from the meeting may be moved by any other member.

Order of Business

12. It shall be open to a member to move for a change in the order of business as stated in the agenda paper. If the motion is agreed to by majority of the members present at the meeting the business shall be transacted in the changed order. Proposals

- 13. Proposals concerning the following may be moved without notice :
 - (a) Urgent business brought forward by the Syndicate but not included in the agenda.
 - (b) (i) Reference back to the Syndicate or any other University body for reviewing or reconsidering its recommendation or decision.
 - (ii) Remittance of any matter before the Senate at the time to any University body for consideration and report.
 - Appointment of a Committee to consider and report on any matter (c) before the Senate at the time.
 - Adjournment of the debate on any question to a subsequent (d) meeting or adjournment of the meeting.
 - A motion that the question be now put to the House. (e)
 - Congratulations or condolence or vote of thanks with the (f) permission of the Chairman.
 - Any other matter with the permission of the Chairman. (g)

14. Proposals submitted by the Syndicate and entered upon the notice of the meeting shall be dealt with as motions before such meeting without being proposed and seconded. Every other motion must be reduced to writing and read out by the mover, and shall be delivered to the Registrar. Proposals decided upon by the Senate in circulation shall be reported for information at the next meeting of the Senate.

- **15.** (a) An amendment to a proposal made by the Syndicate and included in the agenda may be moved by a member provided it is relevant to and within the scope of, the motion to which it is proposed.
 - Every amendment must be reduced to writing and read out by the mover, (b) seconded and delivered to the Registrar.
 - (c) Where an amendment has been suggested to a proposal, the original motion cannot be withdrawn until the amendment has been disposed of.
 - (d) (i) An amendment shall not be moved which has merely the effect of a negative vote.
 - (ii) An amendment shall not be inconsistent with a previous decision on the same question.
 - A member who has proposed an amendment may withdraw the same (iii) by leave of the House. There shall be no discussion on such a request.
 - The Vice-Chancellor may direct that an amendment which is out of (iv) order or frivolous be not considered.

30

- **16.** (a) The order in which amendments are to be taken up shall be determined by the Chairman.
 - (b) Not more than one amendment to the resolution shall be placed before the meeting at a time.
 - (c) Whenever an amendment has been proposed, it shall be put to vote first. If the amendment is negatived, any other amendment or amendments to the original proposal may then be considered in the order determined by the Chairman. If an amendment is carried, the proposal as amended shall be stated from the Chair and put to vote. If the amendment is lost, the original proposal shall be put to vote.

17. In the event of no member wishing to speak on the proposal or in respect of an amendment or after such discussion on any such proposal or amendment as the Chairman considers sufficient, the Chairman shall proceed to put the question to the vote.

- **18.** (a) The Chairman shall determine the order in which the members may address the meeting and the manner in which the business shall be conducted. A member shall address the meeting only with the permission of the Chairman. No member shall address the meeting after the Chairman has called for a vote.
 - (b) A member, when speaking, shall address the Chair.
 - (c) The ruling given by the Chairman shall be final.
 - (d) A suggestion for closure may be moved by a member at any time but not so as to interrupt speech. It shall be in the following words "That the question be now put". If not seconded, it .shall drop. Unless it appears to the Chairman that such a suggestion is an abuse of the rules or an infringement of right of reasonable debate, the suggestions for closure shall be put to vote forthwith and decided without amendment or debate. If the suggestion for closure is carried, the Chairman shall call upon the mover for his reply and shall then put the question to vote.
 - (e) Whenever a debate at any proposal or amendment in the opinion of the Chairman, is unduly protracted, the Chairman may fix a time limit for discussion by the House and/or speech by a member and when the Chairman considers that the proposal or amendment has been sufficiently discussed he may put the question to vote.
 - (f) The Chairman may, at his discretion, limit the duration of speeches on any subject at any stage.
 - (g) Any member may, with the permission of the Chairman, rise even while another member is speaking, to explain any expression used by himself which may have been misunderstood by the member speaking.
 - (h) When the Chairman has ascertained that no other member entitled to address the meeting desires to speak, the mover of the resolution may reply upon the whole debate. No member shall speak on a matter after the mover has made his reply.
 - (i) The mover of an amendment has no right of reply

- (j) The Chairman may, at his discretion explain to the meeting at any stage in the proceedings the scope of any resolution or amendment or make any statement on any mater, arising from or connected with the proceedings of the meeting. He may also at the conclusion of the debate, sum up the debate if he so desires provided this is done before the mover has exercised his right of reply.
- (k) The Chairman may temporarily vacate the Chair during the progress of a debate appointing a member present to be the Chairman during his absence.

Point of order

19.1. Any member may raise a point of order even when another member is speaking but he shall confine himself to the point of order and shall not make a speech on such point of order. Provided that a point of order will not be raised if it is -

- (a) a point of previlege.
- (b) only hypothetical.
- (c) to ask for information, or
- (d) to explain his position.
- 19.2. No debate shall be allowed on a point of order.

19.3. A point of order may be raised only if relevant to the business before the house at the moment.

19.4. A member shall not raise a point of order when any motion has been put to vote.

Voting

- **20.** (a) When the debate, if any, is concluded, the Chairman shall put the proposal to vote.
 - (b) All questions shall be decided by majority of votes of the members present and voting. The Chairman shall be entitled to vote on any question and if the votes be eqully divided he shall have a second or casting vote.
 - (c) On a motion being put to vote the Chairman shall call for a show of hands and announce the result of the voting. Any member may then demand a poll which shall be taken in such manner as the Chairman may direct.
 - (d) A proposal for conferment of an honorary degree shall be put to vote without discussion and the vote shall be by ballot.

Minutes

21. The minutes of the proceedings of each meeting shall be recorded by the Registrar, and submitted to the Chairman of the meeting for approval.

The Registrar shall, within one month after the meeting, send to each member of the Senate, a copy of the minutes of the proceedings as approved by the Chairman.

Members' right to get information

22. Any member of the Senate may write to the Registrar for the purpose of obtaining information on matter relating to the affairs of the University and the Registrar

shall supply the required information within one month. If in the opinion of the Vice-Chancellor, this would entail labour and expense not commensurate with the object in view, he may disallow it in which case the reason for such disallowance shall be communicated to the Fellow concerned.

Regulations Committee

23.1. The Syndicate shall appoint annually a Regulations Committee consisting of six members as under:-

- 1. Four members appointed by the Syndicate, one of whom shall be designated as the Chairman of the Committee.
- 2. Controller of Examinations.
- 3. Registrar (Member-Secretary).

The quorum for a meeting of the Committee shall be four. Proposals for framing of or amendments of Regulations shall be submitted to the Syndicate through this Committee.

23.2. The Committee may be consulted by the Vice-Chancellor, Syndicate or Senate on issues of legal interpretation of the Act of incorporation, the Regulations or the Rules.

24. In making Regulations under Section 31 of the Panjab University Act, 1947, the following procedure shall be followed :-

- (a) The Syndicate shall consider all amendments and draft regulations as recommended by the Regulations committee and after making such alterations as it considers fit, shall submit the same to the Senate.
- (b) The Senate shall consider all amendments and draft regulations as recommended by Syndicate and may make such alterations as it considers fit. The decision of Senate along with the proposed amendments and regulations shall be forwarded to the Government for sanction and when their sanction has been received, the Common Seal shall be affixed to the regulations. The regulations as finally sanctioned by the Government shall be published in the Government Gazette.

25. A regulation shall take effect from the date of its publication in the Gazette unless any other date is named therein as the date upon which it is to come into force.

CHAPTER II (A) (ii)

THE SYNDICATE

[Regulations under Section 20 and 31(2) (c) of the Panjab University Act, 1947]

1.1. The Syndicate shall consist of;-

1. The Vice.Chancellor, Chairman;

Ex-officio members

2. The Director of Public Instruction, Punjab;

3. The Director of Public Instruction, Chandigarh.

4-18. Elected members:-

15 (Ex-officio or Ordinary Fellows) elected by the Fellows assigned to the following Faculties in the proportion indicated against each:-

(a)	Faculty of languages	2
(b)	Faculty of Arts	3
(c)	Faculty of Science	3
(d)	Faculty of Law	2
(e)	Faculty of Medical Sciences	2
(f)	Faculties of Dairying, Animal Husbandry &	
	Agriculture, Education, Business Management	
	and. Commerce, Engineering & Technology,	

Design & Fine Arts and Pharmaceutical Sciences. ... 3

1.2. The Registrar shall act as Secretary.

1.3. Elections shall be held at meetings of the Faculties concerned which shall be attended only by Fellows assigned to each of these Faculties and each fellow shall be entitled to vote for as many candidates as there are Syndics to be elected. A candidate shall be proposed and seconded and voting shall be by secret ballot. A fresh vote shall be taken when equality of votes makes this necessary. If the votes are equal after a second vote is taken, the Chairman shall have a second or a casting vote;

Provided that —

(i) At least one of the Syndics elected by the Faculty of Languages, two elected by the Faculty of Arts, two elected by the Faculty of Science, one elected by the Faculty of Medical Sciences and two elected by the Faculties of Dairying, Animal Husbandary & Agriculture, Education. Business Management and Commerce, Engineering & Technology, Design & Fine Arts and Pharmaceutical Sciences; shall be Heads of or Teachers in, Colleges affiliated to the University or Colleges and Teaching Departments maintained by the University.

(ii) A person shall not be eligible to seek election, if whether, by himself or by any other person or a body of persons in trust for him or for his benefit or on his account he has any share or interest in-

- (a) A firm engaged in printing, publishing or selling books to or for the use of the University or students of any of its courses;
- (b) a contract for supply of goods to the Uniersity;
- (c) execution of any works of the University.

THE SYNDICATE

(iii) A person shall not be eligible to seek election to the Synidcate and if he is already a member he shall cease to hold his respective office -

- (a) If he is shown as author, co-author or collaborator of a book prescribed for a University examination excepting M.A. course, whether or not he has in fact contributed to the writing of the book; or
- (b) if he is found, after a proper enquiry, to be the writer of such book, though his name does not appear as an author, co-author or collaborator. Provided that this shall not apply to a person who wrote a book at the instance of the University and did not receive any royalty for the same.
- *Notes:* 1. No person elected as a member shall continue to hold his office if he incurs any of the disqualifications mentioned at (ii) above.
 - 2. Persons affected by these provisions shall be given a chance to defend their cases before final action is taken by the University.
 - 3. If any dispute arises whether any person eligible to seek election or has incurred any of the disqualifications, the question shall be determined by the Chancellor whose decision shall be final.

2. A new Syndicate shall be elected not later than December 31 of each year and its year of office shall commence from the 1st January following.

3. Should a vacancy occur in the Syndicate during the year, it shall be filled by the election of a new member by the Fellows assigned to the Faculty or Faculties, whose representative has ceased to act on the Syndicate, and the new Syndic shall continue to act until the end of December of that year.

4. The Vice-Chancellor shall preside at all meetings of the Syndicate at which he may be present. In his absence, the members present may elect another member to preside at such a meeting. The conduct of business and order of speaking shall be under the control of the Vice-Chancellor, or, in his absence, of the member who is presiding.

5. Five members shall form the quorum for a meeting of Syndicate. The decision of the majority of the members present shall prevail. When the votes are equal, the Vice-Chancellor or the member presiding shall have a second or casting vote.

6. Meetings shall be convened by the Registrar as directed by the Vice-Chancellor or as decided by the Syndicate.

Ordinarily not less than seven days before the date of the meeting, the Registrar shaH, under the direction of the Vice-Chancellor, issue to every member an agenda paper, specifying the date, hour and place of the meeting, and the items to be brought before the meeting.

Provided that the Registrar, under the direction of the Vice-Chancellor, may place more items, before the meeting at a shorter notice.

7. All proceedings at the meetings shall be recorded in writing and signed by the Registrar and countersigned by the Vice-Chancellor or Chairman. Any Fellow of the University shall be entitled to inspect in the University office, during office hours, the proceedings at any meeting of the Syndicate.

8. As provided in Section 20 (1) of the Panjab University Act, the executive government of the University shall be vested in the Syndicate. Without prejudice to the generality of its powers as the executive government of the University the Syndicate shall, in particular, consider and make such recommendations to Senate as they deem fit in the following matters :-

(a) affiliation and disaffiliation of colleges;

THE SYNDICATE

- (b) appointment of Officers of Class A;
- (c) grant of degrees, diplomas, titles, licences, marks of honour, prizes, and rewards for the encouragement of literature;
- (d) scales of fees for entrance into the University and continuance therein, for admission to the examinations of the University, for attendance at any lectures or classes in connection with the University, for the degrees to be conferred by the University and for such other matters as may be specified by the Regulations;
- (e) recommendations of the Board of Finance relating to annual budget, supplementary grants, and other related matters.

9. The Syndicate shall have power to pass orders on various University matters in order to carry on the executive government of the University and shall in particular-

- (a) consider periodical inspection reports and enquiry reports on the colleges and give necessary directions;
- (b) consider recommendations of the Academic Council and Faculties whose recommendations can, under the regulations come up to Syndicate direct, and take decisions as authorised by regulations.

10. As provided in Section 20 (4) of the Panjab University Act the Syndicate may delegate any of its executive functions to the Vice-Chancellor or to a Sub-Committee appointed from amongst the members of the Syndicate or to a Committee which may include persons who are not members of the Syndicate or to any other authority prescribed by Regulations.

11. The Syndicate shall have power to transfer sums (other than those voted for salaries, or given by the donors for special objects) not exceeding Rs. 5,000 to increase the allotment for any one object for which provision has already been made; to transfer sums not exceeding Rs.5,000, to meet new expenditure on anyone object for which no provision has been made; and to sanction proposals of new expenditure involving a sum not exceeding Rs. 10,000 in a year. All such transfers for the purposes of new expenditure and all such sanctions shall be reported at the next meeting of the Senate.

12. As provided in Section 20 (5) of the Panjab University Act, the sundicate may make such Rules, not inconsistent with the provisions of the Act and the Regulations, as they may deem necessary, for carrying on the executive government of the University.

13. If a person who has been elected to a Board of Studies as an Added Member of a Faculty, to the Academic Council. or to any University Body, other than Syndicate and Senate, is found, after election to be ineligible. the Syndicate shall have power to remove him from such office, but before taking a final decision. he shall be given an opportunity to make a representation. In case of any dispute, however, the matter will be referred to the Chancellor as provided in Section 38 of the Panjab University Act.

14. Whenever there is an urgency, the Vice-Chancellor may take such action as he deems necessary, and report the matter at the next meeting of the Syndicate for approval.

***15.** A Selection Committee while recommending a candidate for appointment to a post in the University, may also prepare a waiting list, in order of merit of not more than two persons, so that if the person appointed does not join, the person next on the waiting list may be offered the post. The waiting list, shall, however. be operative for a period of six months from the date of Syndicate meeting in which it is approved.

36

^{*}Approved by the Government.
CHAPTER II (A) (iii)

FINANCE

(Regulations under section 31 (2) (r) of the Panjab University Act, 1947)

BOARD OF FINANCE

1.1. There shall be a Board of Finance which shall be appointed every year, by January 31, and shall hold office for one year from February 1 to January 31 of the year following. It shall consist of-

- (i) The Vice-Chancellor, as Chairman;
- (ii) The Dean of University Instruction;
- (iii) Two members appointed by the Syndicate from amongst its members;
- (iv) Two fellows, who are not members of the Syndicate, elected by the Senate, in accordance with the rules framed by the Syndicate from time to time (for the present rules, see Calendar Vol. III):

Provided that -

- (1) A person shall not be eligible to seek election, if whether by himself or by any person or body or persons in trust for him or for his benefit or on his account he has any share or interest in-
 - (a) A firm engaged in printing, publishing or selling books to or for the use of the University or students of any of its courses;
 - (b) a contract for supply of goods to the University;
 - (c) execution of any works of the University.
- (2) A member appointed or elected under (iii) and (iv) incurring any of the disqualifications mentioned in provision No. I above, shall cease to hold office.
- (3) If any dispute arises whether any person is eligible to seek election or has incurred any of the disqualifications, the question shall be determined by the Chancellor whose decision shall be final.
- (v) Two nominees—one each from the Governments of Punjab and the Administration of Chandigarh; and
- (vi) A representative of the Union Ministry of Education and Social Welfare, to be nominated by the Central Government.

The Registrar shall be the Secretary of the Board.

1.2. If a vacancy amongst membership of the Board occurs during the term, it shall be filled by the Syndicate.

2.1. The functions of the Board of Finance shall be-

- To review periodically the financial position of the University and to suggest ways and means for its improvement and also to make recommendations to the Syndicate relating to University finances;
- (ii) To sanction proposals of new expenditure: involving a sum not exceeding Rs. 5,000.
- (iii) To examine and advise the Syndicate regarding -
 - (a) every proposal of new expenditure involving a sum of money exceeding Rs.10,000;

FINANCE

- (b) the annual budget estimates;
- (c) applications for revision of existing pay scales: and
- (d) creation and pay scales of new posts,

2.2. The Vice-Chancellor shall have authority to create temporary posts of class B and C employees out of the following Budget Heads:

- (i) "Temporary Establishment"; and
- (ii) "Conducting Examination Temporary Establishment".

3. Meetings of the Board of Finance shall be convened by the Secretary as directed by the Vice-Chancellor,

4. The Accounts of the University shall be kept by the Registrar and shall conform to the financial year which shall be from April I to March 31 of the following year.

BUDGET

5.1. The budget estimates recommended by the Board of Finance shall, after consideration by the Syndicate, be submitted to the Senate for sanction not later than March 31 of each year; in such form and in accordance with such directions as may be given by the Syndicate.

5.2. In the Budget estimates, credit shall be taken of -

- (a) the actuals of the two previous years;
- (b) the revised figures for the current year; and
- (c) the estimates for the budget year, in respect of—
 - (i) the amount of the interest and profits of the General Endowment Fund,
 - (ii) the amount of the General grant,
 - (iii) subscriptions and donations estimated with reference to the average receipts from this source during the previous three years, excluding subscriptions given for investments of exceptionally large amount; and
 - (iv) income from fees.

6.1. All funds and moneys belonging to the University shall be kept in the name of the Panjab University in the State Bank of India, provided that investment in a current account or fixed deposit or in any other mode for an amount to be determined by the Syndicate may be made in the securities approved under the Indian Trusts Act, 1882, or a Nationalised Bank other than the State Bank of India, with the approval of the Senate.

6.2. The following accounts shall be kept in the State Bank of India :-

- (a) Current Account;
- (b) Provident Fund;
- (c) Special Endowed Trusts;

and under such other accounts as may be determined by the Syndicate from time to time.

6.3. The Registrar shall maintain -

- (i) For Special Endowed Trusts
 - (a) A Cash Book;
 - (b) A Ledger, exhibiting a separate personal account for each trust;
 - (c) A Bank Pass Book.

38

FINANCE

- (ii) For Current Account
 - (a) A Cash Book
 - (b) A Classified Register of Receipts
 - (c) A Classified Register of Expenditure
 - (d) A Bank Pass Book;
- (iii) For Provident Fund Account
 - (a) A Cash Book
 - (b) A Ledger, exhibiting a separate personal account
 - (c) A Bank Pass Book
 - (d) A Liability Register

6.4. No transfer shall be allowed from 'Provident Fund' or 'Special Endowed Trusts Fund' to any other account except with the previous sanction of the Senate.

7. All property belonging to the University shall be held in the name of the University. For the purpose of drawing interest upon such Government Stock or Government Promissory Notes, as are held in the name of the University, the Registrar shall have authority to take necessary action, but for transferring any part of such Government Stock or Government Promissory Notes, the Vice-Chancellor and the Registrar shall have joint authority to do all such acts as may be necessary.

8. The Vice-Chancellor, may order, subject to the control of the Syndicate, that any uninvested balance at the credit of any particular trust, or of any other University accounts, shall be invested in Government Securities or in fixed deposits for the benefit of the Account concerned.

9.1. It shall be the duty of the Registrar to see that all sums granted to, and accepted by the University for specific objects, such as the establishment of a Professorship, a Readership, or a Scholarship, or for the grant of a prize or a medal, or other special award, shall be invested wherever practicable in Government securities or fixed deposits and brought to credit under the proper head of account.

9.2. Securities held in the name of the University shall not be sold without sanction of the Senate.

RECEIPTS

10. All sums received on account of the University shall be received by the Registrar or in the case of the College maintained by the University by the Principal of the College concerned and shall be forthwith sent by him to the State Bank of India for credit to the account concerned, and shall not be used by him to meet current expenditure.

Provided that -

- (1) The Syndicate may nominate the University Cashier or such other officer as it deems fit for signing the receipts, for money received on behalf of the Registrar, and
- (2) The Principal of a college shall have power to delegate his authority to one of the Clerks of the college to receive dues from the students and issue receipts for the same under his signatures on the condition that the responsibility will be of the Principal and he shall intimate to the Registrar the name of the clerk to whom the authority is delegated.

FINANCE

If the college is located at a place where there is no branch of the State Bank of India, a limited current account may be opened in a scheduled bank at the place approved by the Senate.

11.1. All donations made to the University shall be reported to the Syndicate and if the amount exceeds Rs. 5,000, it shall also be reported to the Senate.

11.2. The minimum amount for acceptance of a donation by the University for instituting a medal/prize in the name of one person should not be less than Rs. 10,000 (Ten thousand rupees).

Provided that -

In the case of following categories of donors the minimum amount of donation shall not be less than Rs. 5,000/- :-

- (a) Where the donor or the person in whose name the medal/prize is proposed to be instituted has been a student of this University or an employee/retired employee (Teaching -Non-teaching).
- (b) Fellow/former Fellow of this University.
- (c) An employee/retired employee (Teaching/Non-Teaching) of the colleges affiliated to Panjab University.

11.3. When an offer for a donation is received from any source, the following information be also placed on record by the University office before the proposal is sent upto the Syndicate:-

- (i) A brief resume of the donor.
- (ii) A brief resume of the person in whose memory or after whom the donation is proposed to be named, specially his/her connection or interest in relation to the objectives for which the Panjab University stands. The proforma for use by the office for this purpose shall be as at Appendix.

11.4. That when the annual income from a donation is intended to be applied for grant of a Scholarship/Stipend on recurring basis, its quantum be not less than Rs. 100/- per month.

EXPENDITURE

12. All bills shall be checked by the officials to whom this duty is assigned and certified as correct and signed by the Registrar or any other officer or officers authorised for the purpose. No payment shall be made except as provided in Regulation 13.2. When the sanction of the Syndicate or Senate is required for the payment of any bill, the Registrar shall obtain such sanction before payment is made and shall endorse on the bill a reference to the sanction of Syndicate or Senate, as the case may be.

13.1. All expenditure shall be incurred subject to the budget allotment for the year and to the rules regarding the power to sanction expenditure.

13.2. Payments shall be made by cheques signed by the Finance & Development Officer. The Syndicate, may, however authorise any other Officer or Officers to sign cheques up to Rs. 2.5 lacs each.

13.3. Vouchers in support of all items of expenditure shall be retained for a period of eight years. Vouchers more than eight years old may, with the sanction of the Vice-Chancellor, be destroyed, provided that all accounts or documents relating to trusts, donations and subscriptions shall be preserved.

14.1. The Registrar is empowered-

(a) To pass bills and make payments relating to fixed charges for which provision is made in the Budget as well as fees to examiners, printers,

40

bills relating to conduct of examinations, payment to temporary staff, and ordinary contingencies;

- (b) to make payment of bills which are approved by Syndicate; and
- (c) to make payments of bills which are duly passed and forwarded by the Principals of University Colleges and Heads of University Teaching Departments.
- He shall obtain sanction of the Syndicate for payment of any other charges.

14.2. The Syndicate may assign to one or more officers the power of the Registrar to pass or pay bills, up to Rs. 10,000 each.

15. To meet petty expenditure, the Vice-Chancellor, may sanction such advance to the expending authority as he may consider necessary. The Officer holding the advance shall be personally responsible for it.

Explanation :- Petty expenditure covers all legitimate expenditure not exceeding Rs. 100 at a time incurred without waiting to receive payment from the Registrar after submission of the bill.

16. The Registrar shall prepare an annual General Statement showing in detail the state of each of the accounts described in Regulation 4, which shall be checked and countersigned by the Auditor. The General Statement shall then be submitted to the Board of Finance, Syndicate and Senate.

17. In the Regulations, contained in this Chapter, the "Registrar" shall mean the "Finance & Development Officer" for such purposes as may be decided by the Senate from time to time.

18. For concurrent audit of the University accounts and of all the bills before they are paid, an Auditor may be appointed by the government on request from the University. In case the government does not accede to this request, the Senate shall appoint an Auditor for the purpose. The Auditor shall hold office for such period and shall receive such remuneration as the Senate may sanction from time to time.

19.1. It shall be the duty of the Auditor to submit to the Board of Finance a brief half-yearly audit report with particular reference to following points :—

- (a) that the accounts of the University are properly kept;
- (b) that the state of the balance shown therein agrees with the Bank's account;
- (c) that all payments are supported by proper vouchers and that they are authorized under proper sanction; and
- (d) that all receipts and payments are classified in accordance with the rules and regulations of the University.

19.2. It shall also be the duty of the Auditor to prepare and submit to the Board of Finance annually a duly certified audit report of the University accounts.

19.3. Both the reports as required in Regulations 19.1 and 19.2 shall be submitted by the Board of Finance to the Syndicate and Senate with such observations as they may deem fit to make.

CHAPTER II (A) (iv) ACADEMIC COUNCIL

1.1. There shall be an Academic Council which shall consist of the following:-

- (a) The Vice-Chancellor, as Chairman.
- (b) The Dean of University Instruction.
- (c) One Principal of a University Evening College, by rotation.
- (d) Two Principals of affiliated Colleges of Education having M.Ed. classes, by rotation.

Explanation:

The order of rotation shall be determined on the basis of the date of grant of affiliation for the Master's degree course.

- (e) The Deans of the Faculties of Arts, Languages, Science, Business Management and Commerce, Education and Design & Fine Arts -Ex-Officio.
- (f) Dean, College Development Council-Ex-Qfficio.
- (g) The University Professors (including the Director-Professor of VVB.I.S. & I.S., Hoshiarpur, and those designated by the Syndicate as Professors in the subjects which are taught in the University teaching departments in the Faculties of Arts, Science, Business Management and Commerce, Languages. Education and Design & Fine Arts.

Provided that if in any subject, there is no Professor, the Chairman/Head of the University teaching department concerned, shall be a member.

- (h) The Principals/Directors of such Arts and Science Colleges/University Post-Graduate Regional Centres as undertake teaching up to Master's degree in two or more subjects.
- (i) Fifteen teachers (as defined in Regulations 2.1, 2.2 and 2.3) in the affiliated colleges, elected from amongst themselves.
- (j) Fifteen Principals of affiliated colleges (as undertake classes defined in Regulation 2.1) elected from amongst themselves.
- (k) Two University Lecturers (one from the Science Faculty and one from other Faculties) to be nominated by the Syndicate, by rotation.
- (l) Five fellows of the University elected by the Senate.
- (m) Not more than two University Readers, nominated by the Syndicate.
- (n) Three nominees of the Vice-Chancellor.

1.2. The Syndicate shall appoint the Registrar or the Deputy Registrar as Secretary of the Academic Council.

1.3. The members included in (i), (j), (k), (1), (m) and (n) shall be elected or nominated as the case may be by January 31, every alternate year. These members shall hold office for two years beginning February 1. Election of (i), (j) and (k) shall be held in accordance with the Rules approved by the Syndicate from time to time (for present Rules, see Calendar, Volume III).

Provided that -

(A) A person who, in one way or the other, is involved in publication of cheap notes, guides or help books shall not be eligible to be a member of Academic Council.

ACADEMIC COUNCIL

- **(B)** A person shall not be eligible to seek election, if whether by himself or by any person or a body of persons in trust for him or for his benefit or on his account he has any share or interest in
 - a firm engaged in printing, publishing or selling books to or for (i) the use of the University or students or any of its courses;
 - a contract for supply of goods to the University; (ii)
 - execution of any works of the University. (iii)
- A member shall not continue to hold his office if he incurs any of the (C) disqualifications, mentioned at (A) or (B) above.

1.4. If any dispute arises whether any person is eligible to seek election or has incurred any of the disqualifications, the question shall be determined by the Chancellor whose decision shall be final.

2.1. A teacher for purposes of election to Academic Council under clause (h) of Regulation 1.1 shall be one who has taught for at least 12 months immediately preceding the election, any of the following classes :

- 1.
- $\frac{10 + 1}{10 + 2}$ (So long as these classes are attached with affiliated Colleges). 2.
- 3. B.A./Sc. First Year/Second Year and Third Year.
- 4. B.Ed.
- 5. B.Com.
- B.Architecture. 6.
- 7. M.A./M.Sc.
- 8. B.F.A.

2.2. The teaching experience as a Research Scholar/Demonstrator/Part-time teacher with at least 10 periods a week, shall be counted towards teaching experience, provided he is working as a whole-time teacher at the time of election.

2.3. A Demonstrator shall not be deemed to be a degree teacher for this purpose.

3. Should a vacancy occur amongst the elected or nominated members, during the period of office prescribed, it shall be filled by election or nomination, as the case may be. of a new member. This election shall be held once a year in November. The new member shall continue to hold office until end of the term.

4.1. The quorum for a meeting of the Academic Council shall be 9.

4.2. All questions shall be decided by a majority vote of the members present at the meeting and in the case of equality of votes the Chairman shall have a second or casting vote.

5. Meetings shall be convened as the Vice-Chancellor may direct.

Not less than seven days before the date of the meeting, the office shall issue to every member an agenda paper, specifying the date, hour and place of the meeting and the items to be brought before the meeting.

Provided that the Secretary under the direction of the Vice-Chancellor may place more items before the meeting at a shorter notice.

6. The Vice-Chancellor shall preside at all meetings. In the absence of the Vice-Chancellor, the Dean of University Instruction shall preside. In the absence of the Vice-

ACADEMIC COUNCIL

Chancellor and the Dean of University Instruction, the members present at the meeting shall elect a Chairman.

7. The procedure at the meetings of the Council shall be regulated generally by the Regulations for the Senate meetings so far as they are applicable.

8. The functions of the Academic Council shall be -

- (a) to deal with University teaching and to make proposals for fresh development;
- (b) to promote research within the University and to require reports on such research from the persons employed thereon;
- (c) subject to control of the Syndicate, to frame general rules for admission to University classes;
- (d) to report for consideration of the Syndicate and Senate on the recommendations of the Faculties made on the proposals by the Boards of Studies regarding courses of reading and syllabi and outlines of tests in each paper for all examinations in the Faculties of Arts, Languages, Science, Business Management and Commerce, Education and Design & Fine Arts.

Provided that -

- 1. The Council shall have power to accept, reject or refer back but not to amend the recommendations of the Faculties.
- 2. In the event of difference of opinion between the Academic Council and a Faculty, after the First reference, opinions of both the bodies shall be placed before the Syndicate.
- (e) to recognise, subject to the control of the Syndicate, the certificates, diplomas and degrees of recognised Universities in the Faculties of Languages, Arts, Science, Business Management and Commerce, Education and Design & Fine Arts as equivalent to the corresponding certificates, diplomas and degrees of the Panjab University.
- (f) to frame roles concerning principles and method of examination, as distinct from the actual conduct and supervision of examinations.
- (g) to manage the University Library, subject to general and financial control of the Syndicate and, for this purpose, to-
 - (i) appoint a committee to advise on policy matters concerning the Library under the general control of the Academic Council. The Library Committee shall consist of the following :-
 - 1. Three Principals of Degree Colleges elected by Academic Council.
 - 2. Three Heads of University Teaching Departments appointed by the Vice-Chancellor.
 - 3. Three University Readers and Lecturers of whom at least one shall be a lecturer, appointed by the Vice-Chancellor.

- 4. The Dean of University Instruction, as ex-officio Chairman.
- 5. The Librarian, as ex-officio Secretary. The term of Library Committee shall be 2 years beginning April 1, and 4 members shall form the quorum.
- 6. A Faculty member of the Department of Library & Information Science (of the rank of Reader and above).
- (ii) frame rules regarding use of the Library.

9. Whenever there is an urgency, the Vice-Chancellor may take such action as he deems necessary and report the matter at the next meeting of the Council for approval.

CHAPTER II (A) (v)

FACULTIES

[Regulations under Section 19 (1) and (2) and Section 31 (2) (c) and (n) of the Panjab University Act. 1947]

- 1. The Faculties constituted by the Senate are :-
 - (1) Languages
 - (2) Arts
 - (3) Science
 - (4) Law
 - (5) Medical Sciences
 - (6) Business Management and Commerce
 - (7) Engineering & Technology
 - (8) Education
 - (9) Dairying, Animal Husbandry & Agriculture
 - (10) Design & Fine Arts
 - (11) Pharmaceutical Sciences

2.1. Fellows shall be assigned to Faculties for the whole of their term, by order of Senate with reference to their special qualifications, after considering recommendations made by Syndicate in this behalf subject to the limitations that no Fellow shall be assigned to (a) more than two out of the Faculties of Languages, Arts, Science, Law and Medical Sciences and (b) more than two out of the remaining Faculties.

Provided that -

- (i) One of the Faculties assigned to a Fellow elected by a Faculty shall include the Faculty which elected him; and
- (ii) A Fellow may, however, ask for a change on the expiry of 2 years of the assignment, and his request will be considered by Syndicate.

2.2. The Vice-Chancellor shall be an ex-officio member of every Faculty.

3. The Fellows assigned to each Faculty may add to their number, according to the procedure laid down in the regulations, persons residing within the territorial jurisdiction of the University who fulfil the following qualifications:

(a) For Faculties other than Law, Engineering & Technology, Medical Sciences, Pharmaceutical Sciences and Education: A teacher (as defined in Regulation 2 of the Chapter relating to Academic Council) of a college affiliated to the University and who has been teaching a subject falling in the Faculty concerned with at least ten years' standing and in the case of Ph.D. degree holders of five years' standing:

or

A teacher of University Teaching Department teaching a subject falling in the Faculty concerned with at least ten years' standing and in the case of Ph.D. degree holders of five years' standing.

or

A retired teacher of a college affiliated to the University or a University Teaching Department with at least ten years' experience of teaching a

subject falling in the Faculty concerned and in the case of Ph.D. degree holders of 5 years standing prior to their retirement from service.

- (b) For the Faculty of Law, only teachers of Law with at least ten years' teaching experience in Law or Advocates of ten years' standing or Judicial Officers of ten years' standing;
- (c) For the Faculty of Medical Sciences, teachers of Medicine with at least ten years' teaching experience or private Practitioners of ten years' standing;
- (d) For the Faculty of Engineering & Technology, teachers working in the University Department of Chemical Engineering & Technology or in Engineering Colleges affiliated to the University, with at least 10 years' teaching experience, or Engineers/Technologists of 10 years' standing;
- *(e) For the Faculty of Pharmaceutical Sciences, teachers working in the University Institute of Pharmaceutical Sciences with at least 10 years' teaching experience or persons engaged in Pharmaceutical research, production or practice with at least 10 years' standing. The requirement of 10 years standing shall be reduced to 5 years in the case of those who hold Ph.D. degree in Pharmaceutical Sciences.
- (f) For the Faculty of Education :---
 - (i) a degree teacher of an affiliated College of Education with at least ten years' standing and in the case of Ph.D. degree holders with five years' standing.

or

(ii) a degree teacher teaching the subject of Education/Physical Education in an affiliated college on whole-time basis, with at least ten years' standing and in the case of Ph.D. degree holders with five years' standing.

or

(iii) a teacher of the University Department of Education/Physical Education, with at least ten years' standing and in the case of Ph.D. degree holders with five years' standing.

or

- (iv) a retired teacher of the University Department of Education/Physical Education or College of Education or of an affiliated college with at least ten years' teaching experience prior to his retirement from service in a subject falling in the Faculty of Education and in the case of Ph.D. degree holders of 5 years' standing prior to his retirement from service.
- Note:- The Faculty of Education shall include the subjects of Education and Physical Education in addition to all other subjects being already covered in the Faculty.

Provided that -

(i) the number of persons so added to the Faculty shall not exceed half the number of Fellows assigned to that Faculty and no person shall be eligible to be an Added Member or an Ex-officio member of more than one Faculty. An ex-officio Member of a Faculty shall also not be eligible to seek election as an Added Member to any other Faculty.

^{*}Approved by the Government.

If proposals for election of a person as Added Member to more than one Faculties are received and if he is elected to more than one Faculties, he shall retain one Faculty of his choice and resign the other Faculty/Faculties.

Provided further that whenever there be any fraction while calculating the number of Added Members in a Faculty, it shall be raised to the next higher full number e.g. one half of 11 be taken as 6 Added Members instead of 5.

- (ii) a person shall not be eligible to seek election, who:
 - (a) in one way or the other, is involved in publication of cheap notes, guides or help-books;
 - (b) by himself or by any person or a body of persons, in trust for him or for his benefit or on his account he has any share or interest in -
 - (1) a firm engaged in printing, publishing or selling books to or for the use of the University or students of any of its courses;
 - (2) a contract for supply of goods to the University;
 - (3) execution of any works of the University.
 - Provided further that no person elected as a member shall continue to hold office if he incurs any of the disqualifications mentioned in (1), (2) and (3) above
 - (c) is a student of a recognised or affiliated institution or a private candidate appearing in a University Examination.
- (iii) A person shall not be eligible to seek election to a Faculty and if already a member he shall cease to hold his respective office
 - (a) if he is shown as author, co-author or collaborator of a book prescribed for a University examination excepting M.A. course, whether or not he has in fact contributed to the writing of the book; or
 - (b) if he is found, after a proper enquiry to be the writer of such book, though his name does not appear as an author, co-author or collaborator.
 - Provided that this shall not apply to a person who wrote a book at the instance of the University and did not receive any royalty for the same.

Persons affected by these provisions shall be given a chance to defend their cases before final action is taken by the University.

- (iv) an Added member of a Faculty who ceases to possess the qualifications laid down in Regulation 3, or leaves the territorial jurisdiction of the University, shall cease to be an Added member for the remaining period of his term.
- (v) If any dispute arises whether any person is eligible to seek election or has incurred any of the disqualifications, the question shall be determined by the Chancellor whose decision shall be final.

4.1. University Professors and Director-Professor of V.V.B.I.S. & I.S., Hoshiarpur, and such Readers or Lecturers as are Chairmen/Heads of the Departments and the Reader acting as Director of V.V.B.I.S. & I.S., Hoshiarpur, shall be ex-officio members of the Faculties concerned and shall exercise all rights given by regulations to Added Members. They shall be in addition to the number elected by Fellows under Regulation 3.

4.2. For the Faculty of Pharmaceutical Sciences, the following shall also be the

members and shall exercise all the rights given by Regulations to Added Members : -

- (i) One Professor each from the University Departments of Botany, Chemistry and Chemical Engineering & Technology;
- (ii) One Professor of Pharmacology from the Post-graduate Institute of Medical Education and Research, Chandigarh;
- (iii) One Drug Expert to be nominated by the Vice-Chancellor.

Provided that if there is more than one Professor in a University Department or Post-graduate Institute of Medical Education and Research, Chandigarh, the appointment shall be made by the Vice-Chancellor, by rotation.

4.3. Principals of Colleges affiliated in the following faculties are co-opted as members of their respective Faculties but they shall not have right of vote :-

- (1) Faculty of Medical Sciences.
- (2) Faculty of Engineering & Technology including Textile Technology.
- (3) Faculty of Dairying, Animal Husbandry & Agriculture.
- (4) Faculty of Design & Fine Arts.
- (5) Faculty of Science.

(Home Science College only)

For the Faculty of Medical Sciences, an eminent Dental Scientist and a Head of a Dental Department in a Medical/Dental College affiliated to the University/Principal of a Dental College affiliated to the University, be also co-opted.

4.4. The Faculty of Dairying, Animal Husoandry & Agriculture may co-opt not more than six persons who are experts in the field. However, they shall not have the right to vote.

5.1. The election of Added Members shall be held by January 31 every alternate year, by the system of single transferable vote.

5.2. Added Members shall take office from February1 following the date of their election and shall cease to be members on February 1, two years later.

5.3. If the names proposed do not exceed one-half of the number of Fellows assigned to that Faculty, no election shall be held and the proposed candidates shall be declared to be duly elected.

5.4. If any seat in any Faculty is left unfilled after election of Added Members or any vacancy occurs during the term, the Vice-Chancellor may nominate person/s to that Faculty.

6.1. Each Faculty shall elect its Dean before January 31 every year.

A fresh vote shall be taken where equality of votes makes it necessary. If the votes are equal after a second vote is taken, the Chairman may exercise his casting vote. If the Chairman does not exercise his casting vote, the matter shall be decided by drawing lots.

6.2. The Syndicate may from time to time determine the Faculties of which Deputy Registrar or an Assistant Registrar shall act as Secretary. The other Faculties shall elect the Secretary for the year at the time of electing the Dean.

6.3. Both the Dean and the Secretary elected by the Faculty shall hold office from February 1 to January 31 of the year following.

6.4. Should a vacancy in the office of Dean or Secretary occur during the year, it shall be filled by the faculty concerned and the new officer shall continue to act until the next annual election.

7.1. For election of Added Members :

- (a) Letters inviting nominations shall be issued 40 days before the date of election.
- (b) Nominations shall be received up to 25 days before the date of election.
- (c) Withdrawal of nomination shall be allowed up to 18 days before the date of election.
- (d) Voting papers shall be issued 14 days before the date of election.

If any of these dates happens to be a holiday, the next working day will be deemed as the date for the purpose.

7.2. Nomination of every person for election as an Added Member of a Faculty shall be made by a Fellow assigned to that Faculty, supported by another such Fellow. The Proposer as well as the Seconder shall certify that they have ascertained that the nominee is willing to serve on the Faculty for which he is proposed. If a proposer does not mention the name of the Faculty for which he proposes the name of an Added Member, the nomination paper shall be declared invalid.

8. In these Regulations, the expression "Member of a Faculty" shall include a member added to the Faculty under Section 19, Sub-Section (2), Clause (b), of the Pan jab University Act.

9. The Vice-Chancellor, and in his absence the Dean, shall preside at all meetings of a Faculty. In the absence of Vice-Chancellor and Dean, the members present at each meeting shall elect a member to preside. At a joint meeting of two or more Faculties, the Vice-Chancellor, if he is present, shall preside; in the absence of the Vice-Chancellor, the members present shall elect a member to preside.

10. The number of members requited to form a quorum at a meeting of a Faculty shall be as under :-

Arts	 Eight
Languages	 Seven
Law	 Five
Science	 Five
Medical Sciences	.Four
Business Management and Commerce	 Four
Engineering & Technology	 Four
Education	 Four
Dairying, Animal Husbandry & Agriculture	 Four
Design & Fine Arts	 Four
Pharmaceutical Sciences	 Four

At a joint meeting of more than two Facuities and at a joint meeting of the Arts and Languages Faculties ten members, and at a joint meeting of any other two Faculties eight members, shall form a quorum.

11. Meeting shall be convened by the Secretary of the Faculty concerned as the Dean or in his absence as the Vice-Chancellor may direct.

Not less than seven days before the date of the meeting, the Secretary shall issue to every member an agenda paper, specifying the date, hour and place of the meeting and the items to be brought before the meeting.

Provided that the Secretary under the direction of the Dean or in his absence the Vice-Chancellor may place more items before the meeting at shorter notice.

12.1. The order of speaking and conduct of business at meetings shall be regulated by the Chairman, and, unless there is any regulation to the contrary, all matters shall be

50

determined in accordance with the vote of majority of members present, and, when the votes are equal, the Chairman shall have a second or a casting vote.

12.2. Proceedings at all meetins of Faculties shall be sent to the Registrar, who shall lay them before the Syndicate or the Academic Council as the case may be, or take such other action as may be necessary.

- 13. (i) Every Faculty shall consider recommendations of the Board of Studies/ Board of control in regard to the following matters and approve or forward the same to the Acadmic Council and/or the Syndicate, as the case may be, with such modifications, if any, made by the Faculty :-
 - (a) Syllabi and Courses of reading to be completed by candidates for the examinations of the University;
 - (b) minimum qualifications required for admission to various Courses;
 - (c) other conditions to be complied with by candidates for admission to degrees, diplomas, licences and marks of honour;
 - (ii) consider any other matter that may be referred to by the Acadmic Council and/or the Sydicate.

14. The Faculties shall elect their representatives on the Syndicate every year not later than December 31, in accordance with the Regulations contained in the Chapter relating to Syndicate.

15.1. The recommendations of the Faculties of Languages, Arts, Science, Business Management and Commerce, Education and Design & Fine Arts, in regard to policy matters (to be decided by the Vice-Chancellor) relating to educational and course curriculum development and matters having Inter disciplinary bearing or major changes in the existing Courses shall be submitted to the Academic Council for approval. The Council shall, however, not alter, modify, or amend them without referring them back to the Faculty concerned for reconsideration. If after such a reference there is still difference of opinion between the Faculty and the Academic Council, the recommendations of the Faculty shall be forwarded to the Syndicate alongwith the recommendations of the Academic Council for final approval.

15.2. Similar recommendations of other Faculties shall be reported to the Syndicate, which shall have power to approve them but not to alter them without referring them back to the Faculty concerned.

15.3. If a proposal submitted by the Academic Council/Faculty is not approved by the Syndicate, the resolution of the Syndicate with that of the Council/Faculty shall be submitted to the Senate.

16. No matter affecting any faculty shall be decided by the Academic Council, or the Syndicate, or the Senate, without its having been first referred to the Faculty for opinion. In case of doubt, the Vice-Chancellor shall decide what matter shall be referred, under this regulation, to any Faculty.

17. The Courses of Reading for the University examinations prescribed by the Syndicate, upon the recommendations of the Academic Council/Faculties, shall be subject to the approval of the Senate.

18. In the absence of recommendations by the Facutlies, or appropriate Boards or Committee, the Syndicate shall be competent to decide, subject to approval of the Senate, in the month of November every year, or as soon thereafter as possible, that the same outlines of tests, syllabi and courses of reading shall continue for the next admissions, as for the previous year, or take such other action as may be deemed fit.

CHAPTER II (A) (vi) BOARDS OF STUDIES

[Regulations under Section 31 (2) (d) of the Panjab University Act, 1947]

1.1. There shall be two separate Boards of Studies in the following subjects: one for the Under-graduate Studies for all examinations up to B.A./B.Sc./B.Com. and B.A. (Honours) and the other for Post-graduate Studies for all the M.A./M.Sc./M.Com. examinations including Post-graduate Diploma Courses of one year duration excluding M.Phil. and Honours School Courses.

English, Hindi, Punjabi, Sanskrit, Economics, History, Political Science & Civics, Philosophy, Psychology, Public Administration, Sociology, Botany, Chemistry, Mathematics, Zoology, Physics, Statistics, Geography and Commerce.

1.2. For the following subjects there shall be Board of Studies for Postgraduate only:

- 1. Ancient Indian History, Culture & Archaeology.
- 2. Anthropology.
- 3. Biophysics.
- 4. Biochemistry.
- 5. Microbiology.
- 6. Geology.

(i)

Provided that there shall be separate Boards of Studies for Under-graduate Courses when the teaching in any of the above subjects is undertaken at the undergraduate level.

1.3. The Boards in the above subjects shall be elected every alternate year in the month of March and shall assume office from the first of April following.

2.1. Each Board of Undergraduate Studies shall consist of.-

- (a) The Head of the University Department teaching the subject-Convener, ex-officio;
 - (b) The Director-Professor of V.V.B.I.S. & I.S., Hoshiarpur, shall be exofficio member of the Board of Studies in Sanskrit;
 - (c) One Professor of the University Department teaching the subject, by rotation, according to seniority, for one term if the Head of the Department is a Reader/Lecturer;
- (ii) One Reader of the University Department teaching the subject, by rotation, according to seniority, for one term;
- (iii) One Lecturer of the University Department by rota.tion, according to seniority, for one term;
- (iv) 6 teachers from affiliated colleges with teaching experience of 10 years, and in the case of Ph.D. degree holders of 5 years, engaged in teaching the following classes who shall be elected every alternate year by the Faculty concerned in the manner laid down in the Regulations:
 - (i) Pre-University.
 - (ii) Pre-Engineering and Pre-Medical.
 - (iii) B.A./B.Sc. Parts I, II and III.
 - (iv) B.Com. Parts I. II and III.

(v) One expert in the subject, to be nominated by the Vice-Chancellor.

Note:- 1. The teaching experience as a Research Scholar/Demonstrator/Part-time teacher

with at least 10 periods a week, shall be counted towards teaching experience provided he is working as a whole-time teacher at the time of election.

2. A demonstrator is not a teacher for this purpose.

The Convener of the Board, may however, invite a representative of the School Board for consultation when the Pre-University syllabus is under consideration of the Board.

2.2. Each Board of Postgraduate Studies shall consist of-

- (i) (a) Head of the University Teaching Department—Convener, ex-officio;
 - (b) The Director-Professor of V.V.B.I.S. & I.S., Hoshiarpur, shall be exofficio member of the Board of Studies in Sanskrit;
- (ii) Two Professors of the University Teaching Departments, by rotation.
- (iii) Two Readers and two Lecturers from the University Teaching Department with teaching experience of 10 years and in case of Ph.D. degree holders of 5 years, by rotation according to seniority, for one term.
- (iv) Head of the Department and one teacher, by rotation from the affiliated college with teaching experience of 10 years and in case of Ph.D. degree holder of 5 years whose fifty per cent of the teaching work is with Post-graduate and Honours classes in the subject concerned. If the number of affiliated colleges is two, there shall be the Head of the Department and one teacher, by rotation, from each college. If the number of affiliated colleges is three or more, five teachers with requisite qualifications who shall be elected every alternate year by the Faculty concerned in the manner laid down in Regulations.
- (v) One person teaching allied or cognate subjects in the University to be nominated by the Vice-Chancellor;
- (vi) One expert not in the service of the University to be nominated by the Vice-Chancellor.
- 2.3. The Board of Studies in Medicine shall consist of-
 - (a) the Principals of Medical Colleges affiliated to University-ex-officio;
 - (b) five members to be elected in accordance with the Regulations;
 - (c) one or two members eminent in the subject of the Board of Studies may be nominated by the Vice-Chancellor, if considered necessary. Before nominating a member or members, the Vice-Chancellor shall have regard to the fact that the person nominated is not likely to draw pecuniary advantage from the University through (a) publication of cheap notes, guides or help-books, (b) printing, publishing or sale of books to or for the use of the University students of any of its courses, (c) a contract for supply of goods to the University, or (d) execution of any works of the University.

2.4. For the Board of Studies in Medicine, the following shall be eligible to seek election:

A Teacher of the M.B.B.S. class and/or a postgraduate class in the Faculty of Medical Sciences of 10 years' standing and in the case of Ph.D. degree holder of 5 years' standing, or a former teacher who has taught the subject dealt with by the Board for 20 years or more.

2.5. The Board of Studies in Education shall consist of:

- (a) Principals of the Colleges of Education affiliated for M.Ed.—Ex-officio;
- (b) Head of the University Department of Education-Ex-officio;

- (c) Director, Centre for Adult, Continuing Education & Extension, P.U., Chandigarh- Ex-officio;
- (d) One Professor of University Department of Education, by rotation, according to seniority, for one term, if the Head of the Department is a Reader/Lecturer;
- (e) Ten members to be elected from amongst the Principals and whole-time teachers of the colleges of Education/whole-time teachers of the Department of Education, Panjab University and whole-time teachers teaching the subject of Education in affiliated Colleges, in accordance with the procedure laid down in the Regulations;
- (f) One or two members eminent in the subject of the Board of Studies may be nominated by the Vice-Chancellor, if considered necessary. Before nominating a member or members the Vice-Chancellor shall have regard to the fact that the person nominated is not likely to draw pecuniary advantage from the University through (a) publication of cheap notes, guides or help books, (b) printing, publishing or sale of books to or for the use of the University students of any of its courses, (c) a contract for supply of goods to the University or (d) execution of any works of the University.
- **2.6.** For the Board of Studies in Education, the following shall be eligible to seek election:
 - (i) a teacher of an affiliated College of Education, or
 - (ii) a teacher teaching the subject of Education in an affiliated college on whole-time basis, or
 - (iii) a teacher of the University Department of Education, with at least 10 years' standing and in the case of Ph.D. degree holders of five years' standing.
- **2.7.** (i) A person shall not be eligible to become a member/seek election, if whether by himself or by any person or a body of persons in trust for him or for his benefit or on his account, he has any share or interest in-
 - (a) a firm engaged in printing, publishing or selling books to or for the use of the University or students of any of its courses;
 - (b) a contract for supply of goods to the University;
 - (c) execution of any works of the University;
 - (ii) A person, who, in one .way or the other, is involved in publication of cheap notes, guides or help books, shall not be eligible to be a member of a Board of Studies;
 - (iii) A person shall not be eligible to seek election to a Board of Studies -
 - (a) if he is shown as author, co-author or collaborator of a book prescribed for a University examination excepting M.A. course, whether or not he has in fact contributed to the writing of the book; or
 - (b) if he is found, after a proper enquiry to be the writer of such book, though his name does not appear as an author, co-author or collaborator. This shall not apply to a person who prepared a book at the instance of the University and did not receive any royalty for the same.

Persons affected by these provisions shall be given a chance to defend their cases before final action is taken by the University.

- (iv) No one shall be eligible to seek election to more than two Boards of Studies;
- (v) No one shall propose his own name for election to a Board of Studies;

54

(vi) A member shall not continue to hold office if he incurs any of the disqualifications mentioned in (i), (ii) and (iii) above.

2.8. The election of teachers from the affiliated colleges of Under-graduate and Post- graduate Boards of Studies by the Faculties concerned shall be held by March 31 every alternate year by Single Transferable Vote System.

The Syndicate shall fix a date or dates on which meetings of the various Faculties shall be held for the purpose of electing Boards of Studies.

The procedure for election shall be as laid down in the Regulations relating to Election of Ordinary Fellows (Cal. Vol. I).

2.9. The Registrar (or a Deputy Registrar, if so appointed by the Syndicate) shall be the Returning Officer.

2.10. A teacher as described in Regulations 2.1 (iv) and 2.2 (iv) may be proposed by a member of the electing Faculty, as a candidate for election to the Boards of Studies in the subject taught by him together with a statement of his qualifications. It shall not be necessary to have these proposals seconded, but it shall be necessary to append the consent in writing of the person proposed.

2.11. The following shall be the schedule for election of members to the Boards of Studies:

- (a) letters inviting nominations shall be issued 40 days before the date of election.
 Note- A list containing the names of the outgoing members of the Boards showing the number of meetings attended by each of them during the term shall be sent to the members of the Faculty concerned.
- (b) Nominations shall be received up to 25 days before the date of election.
- (c) Scrutiny of nomination papers and notification of the list of candidates whose nomination papers have been found valid on the Notice Board shall be 22 days before the date of election.
- (d) Withdrawal of nomination shall be allowed up to 10 days before the date of election.
- (e) Ballot papers containing the names and qualifications of the candidates seeking election, shall be supplied in the meeting of the Faculty. The election shall be held by Secret Ballot.

2.12. If the names proposed do not exceed the maximum number of members of the Boards then no election shall be held and the proposed candidates shall be declared by the Registrar to be duly elected as members of the Boards of Studies concerned.

2.13. The Faculty shall have the authority to accept the withdrawal of a candidate on the floor of the house.

2.14. The Boards of Undergraduate and Postgraduate Studies shall be elected by the Faculties as specified below :

English, Hindi, Punjabi and Sanskrit	Faculty of Languages
Economics, History, Political Science & Civics, Philosophy, Sociology, Psychology, Public Administration	Faculty of Arts
Mathmatics, Physics, Chemistry, Botany, Zoology	Faculty of Science
Geography	Faculties of Arts and Science
Medicine	Faculty of Medical Sciences

Education	Faculty of Education
Commerce	Faculty of Business
	Management and Commerce

2.15. If any seat/seats in any Board of Studies is left unfilled after election of members, the Vice-Chancellor may nominate a person/persons who may be eligible for election to that Board.

3. The Boards listed in Regulations 2.3 and 2.5 shall elect their Conveners at the first meeting after assuming office.

The Dean of the Faculty, if he is an ex-officio member of a Board of Studies shall be ex-officio Convener of the Board concerned.

4. The Boards of Studies in the following subjects and their Conveners shall be nominated by the Syndicate:

by the Syndicate.	
I.	Arabic
II.	Persian
III.	Urdu
IV.	Bengali
V.	Tamil
VI.	Sindhi
VII.	French
VIII.	German
IX.	Russian & Slovak
Х.	Tibetan
XI.	Music and Dance
XII.	Arts & Fine Arts
XIII.	Courses in Library Science
XIV.	Defence & Strategic Studies.
	[This Board will consider matters relating to Military Training
	(Optional subject also)].
XV.	Postgraduate Studies in Pharmaceutical Sciences.
XVI.	Chemical Engineering
XVII.	Civil Engineering
XVIII.	Electrical Engineering
XIX.	Mechanical Engineering
XX.	Aeronautical Engineering
XXI.	Applied Sciences
XXII.	Metallurgical Engineering
XXIII.	Electronics and Electrical Communication
XXIV.	Engineering & Production Engineering
XXV.	Postgraduate Medical Education & Research
XXVI.	Dental Surgery
XXVII.	Home Science
XXVIII.	Pharmacy
XXIX.	Nursing

56

XXX.	Law
XXXI.	Indian Theatre
XXXII.	Chinese
XXXIII.	Mass Communication
XXXIV.	Architecture.
XXXV.	Post-graduate Physical Education
XXXVI.	Under-graduate Physical Education
XXXVI.	Telugu
XXXVIII.	Kannada
XXXIX.	Malayalam
XL.	Manipuri (for the admission of 1989-90 only)
XLI.	Gandhian Studies
XLII.	Post-graduate Studies in Nursing
XLIII.	Assamese
XLIV.	Computer Science & Engineering
XLV.	Under-graduate Board of Studies in Computer Science & Applications
XLVI.	Post-graduate Board of Studies in Computer Science & Applications
XLVII.	Environmental Education
XLVIII.	Vocational Agriculture
	(i) The Dean of the Faculty concerned shall be an ex- officio member of the Boards XVI to XXX and XLIII.
	(ii) Head of the University Teaching Deapartment of Chemical Engineering shall be an ex-officio member of the Board of Studies concerned.
	 (iii) the Principals of the Engineering Colleges shall be ex- officio members of all the Boards of Studies, except Chemical Engineering.
	The Conveners of the various Boards of studies in Engineering of both the Engineering Colleges be nominated by rotation, according to a seniority of the college.

5. If any dispute arises whether any person is eligible to seek election or has incurred any of the disqualifications, the question shall be determined by the Chancellor, whose decision shall be final.

6. Notwithstanding anything to the contrary contained in these Regulations; where, in the opinion of the Syndicate, it is not possible to form a 'Board of Studies in the case of subjects listed in Regulations 1.1, 1.2, 2.3 and 2.5, in accordance with these Regulations the Syndicate may nominate a committee to discharge the functions of the Board of Studies.

7. A Board shall have power to fill up any vacancy that occurs during the term, by co-opting any person, who, in accodance with these Regulations, would have been eligible for election to the Board of studies concerned.

A co-opted member shall have the right of Voting.

8. Save in the case of a Fellow of the University, an elected or co-opted member of a Board of Studies who ceases to possess any of the qualifications laid down in Regulation 2 or leaves the territorial justification of the University, shall cease to hold his office as a member of the Board of Studies.

9.1. Meetings of the Boards of Studies shall be called by the Registrar in consultation with the Conveners as and when considered necessary.

Not less than seven days before the date of the meeting, the office shall issue to every member an agenda paper, specifying the date, hour and place of the meeting and the items to be brought before the meeting.

Provided that the convener may place more items before the meetings at a shorter notice.

9.2. Three members shall form the quorum for a meeting of a Board of Studies.

Provided that where the membership of any Board of Studies is five or less, two members shall form the quorum for a meeting.

9.3. A Board of Studies may transact its business either at a meeting or in circulation.

10.1. (a) The Functions of the Board of Undergraduate Studies shall be -

- (i) to recommend to the Faculty concerned:
 - (a) Outlines of tests, syllabus, courses of study and reading;
 - (b) Text-books in Hindi, Punjabi, English and Sanskrit (only optional papers of Prabhakar and Gyani examinations) from amongst the books received from private publishers, after considering the opinion of Reviewers appointed by the Vice-Chancellor in accordance with the rules laid down by the Syndicate.

Provided that -

- (1) It shall not be necessary to appoint Reviewers when a Board recommends a book which is a classic, or, where the number of candidates in a year is not likely to exceed 500;
- (2) No book shall be recommended by the Board of Studies unless at least one member of the, Board has read it and has given a certificate to that effect.
- (ii) to frame where necessary; Model Papers for the guidance of Paper-Setters;
- (iii) to recommend appointment of Paper-Setters and examiners for its subjects for all examinations upto B.A. and B.A. Honours;
- (iv) to suggest a list of books, periodicals and reports in the subject concerned, for the library;
- (v) to recommend norms for accommodation, staff and equipment for laboratories and library etc.;
- (vi) to suggest measures for periodical assessment and improvement of the Standard of Undergraduate Studies;
- (vii) to recommend panel of editors for preparation of anthologies;
- (viii) to consider and determine in consultation with the Paper-Setters objections raised to questions set at any examination held by the University: Provided that if the Board of Studies and the Paper-

Setters are not able to agree upon the course to be adopted, the decision of the Board of Studies shall be subject to the confirmation of the Vice-Chancellor and if the Vice-Chancellor does not confirm the decision of the Board, the matter shall be referred to the Syndicate whose decision shall be final.

- (ix) to act as a consultative body in regard to all questions referred to it, and to bring to the notice of the Faculty or Faculties concerned any, matters connected with the examination in the subject of the Board.
- (b) The functions of Board of Postgraduate Studies shall be-
 - (i) to recommend outlines of tests, syllabi, courses of study and readings except for M.Phil. and Honours School Courses;
 - (ii) to recommend appointment of paper-setters and examiners in the subject concerned except for M.Phil. and Honours School Courses;
 - (iii) to recommend a list of readings;
 - (iv) to approve title, research design and supervisors for dissertation;
 - (v) to suggest measures for the improvement of standard of postgraduate studies;
 - (vi) to consider and determine in consultation with the Paper-setters, objections raised to questions set at any examination held by the University. Provided that if the Board of Studies and the Paper- Setter are not able to agree upon the course to be adopted, the decision of the Board shall be subject to confirmation by the Vice-Chancellor and if the Vice-Chancellor does not confirm the decision of the Board, the matter shall be referred to the Syndicate, whose decision shall be final;
 - (vii) to act as a consultative body in regard to all questions referred to it, and to bring to the notice of the Faculty concerned, any matters connected with the examination in the subject of the Board.
- 10.2. Discussion on the merits of text books shall be treated as confidential.
- 10.3. Discussion on the merits of examiners shall be treated as confidential.

10.4. The Boards for Undergraduate and Postgraduate Studies, if they so desire, may appoint sub-committee for any purpose concerning the functions of the Board.

10.5. There shall be a joint meeting of the two Boards for mutual exchange of ideas once a year.

11. A publisher intending to submit a book for being recommended as a text-book, for examinations other than B.A. Honours and M.A. and such examinations as may be excluded from the operation of this provision by the Syndicate, shall forward one copy of the book to each member of the Board of Studies concerned and one to the Registrar and shall also submit to the Registrar for information of the Board a declaration in writing that the person whose name is described as author of the book is the real author and that he has no secret partners. If this declaration is found to be incorrect, no book published by such publisher or written by such author shall be considered by the University until the expiry of such priod as may be fixed by the Syndicate.

CHAPTER II (A) (vii)

THE PANJAB UNIVERSITY SPORTS COMMITTEE

1. There shall be a Sports Committee -which shall be called the Panjab University Sports Committee.

2. The constitution, objectives and functions of this committee shall be prescribed by the Syndicate from time to time and included in the Rules.

CHAPTER II (B) ELECTION OF ORDINARY FELLOWS

[Regulations under Sections 13,14,15 and 31(2)(a) of the Panjab University Act]

1. Election of Ordinary Fellows under Section 13 of the Panjab University Act shall be held every four years. Ofnce in every year on such dates as the Chancellor may appoint in this behalf, there shall, if necessary, be an election to fill any vacancy amongst the Ordinary Fellows elected under Section 13(2) of the Act.

2. For purposes of election under Regulation I, the Registrar shall maintain a Register of Electors in respect of each of the following categories of electors indicating the name, father's name, address and designation of each elector-

- (i) Registered Graduates;
- (ii) Professors on the staff of the Teacning Departments of the University;
- (iii) Readers and Lecturers on the staff of the Teaching Departments of the University;
- (iv) Principals of the Technical and Professional Colleges;
- (v) Members of the staff of Technical and Professional Colleges;
- (vi) Principals of affiliated Arts Colleges;
- (vii) Professors, Senior Lecturers and Lecturers of affiliated Arts Colleges;
- (viii) Members of various Faculties.

Explanation :- Persons mentioned in categories (iv), (v), (vi) and (vii) shall be those whose appointment as such have been approved by the University and who, at the time of registration, are performing whole-time duties of such office.

3. The Registrar shall issue a notice every year in such manner as may be prescribed by the Syndicate inviting applications for enrolment as registered graduates. A copy of the aforesaid notice shall also be affixed on the Notice Board in the Registrar's office.

4. For the election of Ordinary Fellows by the various categories mentioned in Section 13, Sub-section (1) Clauses (b), (c), (d), (e), (f) and (h) of the Act, the Registrar shall issue to the institutions or electors of the category concerned, as the case may be, a notice in writing (Appendix B) setting forth the directions in this respect, if any, given by the Syndicate and intimating -

- (i) date of election;
- (ii) the number of vacancies to be filled; and
- (iii) asking for relevant information in regard to the electors.

A copy of the Notice shall also be affixed on the Notice Board in the Registrar's office.

- 5. Registration of Graduates:
 - (A) The following classes of graduates of the Panjab University shall be eligible for enrolment provided that they are domiciled in India:
 - (a) Those who have taken a Doctorate degree or Master's degree, in any Faculty of the University;
 - (b) Those who have graduated, not less than 5 years before

ELECTION OF ORDINARY FELLOWS

registration, in any Faculty of the Panjab University, Chandigarh; or from the University of the Panjab, Lahore.

For this purpose, the period of 5 years shall be counted from the year in which a person passed the degree examination concerned.

Illustration: A Person was declared to have passed the B.A. examination in 1970. He will be eligible for enrolment in 1975.

- (c) The voter shall also indicate the year and Roll No. of passing the Matriculation/Higher Secondary Examination alongwith the name of University/Board from where he has passed the examination.
- (B) (i) Application for enrolment as a graduate shall reach the Registrar not later than the prescribed date, on the prescribed form obtainable from the Registrar and shall be accompanied by the fee prescribed for this purpose.
 - (ii) In the event of the relevant record not being available in respect of a graduate of the University of the Panjab, Lahore, the applicant shall file a statement certifying that the facts stated by him in his application are correct and this statement shall be attested by any of the following:
 - 1. A Magistrate;
 - 2. A Subordinate Judge;
 - 3. A Justice of Peace or a Notary Public;
 - 4. The Dean of University Instruction;
 - 5. The Registrar of the Panjab University;
 - 6. The Principal of an affiliated College;
 - 7. Office Commanding or Adjutant of the Unit (Defence Services only).
 - (iii) A candidate shall enter his ordinary place of residence or business in his application form.

The place of residence would mean :

- (a) where he owns immovable property; or
- (b) where he resides permanently; or
- (c) where he works.

If the case of a candidate falls under more than one of the above three clauses (a), (b) and (c), he shall be required to choose one of these places and shall make a declaration to that effect while filling the nomination papers and only the place so chosen by him, shall be treated as the 'place of his residence'.

Subsequent change, if any, in his ordinary place of residence or business, shall be communicated to the Registrar, by the date prescribed, and on the prescribed form obtainable from the Registrar's office.

The place of residence or business or change in such place communicated to the Registrar is liable to be rejected by him if found incorrect after necessary scrutiny and verification or if it is not filed by the prescribed date.

(iv) The prescribed fee for enrolment as a life member payable by the

62

graduates in lumpsum shall be Rs. 15/-.

- (v) A graduate who has not paid the composite fee for life, shall not be entitled to vote or to seek election.
- (vi) Whenever an election of an Ordinary Fellow by Registered Graduates is to be held, the Registrar shall issue a public notice through advertisement to the effect that the defaulters would deposit the balance fee within 30 days from the date of notice, failing which their names would be removed from the electoral rolls without further notice for the ensuing election.
- (vii) In case the fee is sent by Money Order, the Registered Graduate concerned shall give his Registered Number in the Coupon of the Money Order. If he fails to do so and if as a result thereof the amount is not adjusted and his name continues in the list of defaulters, the elector shall have no claim against the University.

In case the fee is paid to the University Cashier at the Counter, it shall accompany a statement giving name and registered number of the depositor. If he fails to do so and if as a result thereof the amount is not adjusted and his name continues in the list of defaulters, the elector shall have no claim against the University.

(C) After necessary scrutiny of the information furnished in the prescribed application form and verification of receipt of the prescribed fee, the Registrar shall enter the name of the applicant, entitled for enrolment, in the Register of Graduates.

6. The Registrar shall get the Registers of Electors prepared in respect of categories (ii) to (vii) of Regulation 2, after due scrutiny of the information received.

7.1. All claims for entry in the aforesaid Registers of Electors or objections thereto shall be made to Registrar, in writing by the prescribed date.

7.2. The Registrar shall be the deciding authority with regard to all such claims for or objections against entry or revisions therein.

7.3. The decision of the Registrar shall be final if no objection in writing is made within the prescribed date.

7.4. Objection, if any, against the decision of the Registrar, if received within the prescribed date, shall be decided by a committee, comprising 3 members of the Syndicate nominated by the Syndicate annually for the Calendar year.

7.5. The aforesaid committee shall elect its own Chairman from amongst its members.

7.6. Two members shall constitute the quorum for a meeting of the Committee.

7.7. The Chairman shall not have a casting vote.

7.8. The decision of the Committee shall be final.

In case of a tie, the matter shall be referred to the Vice-Chancellor whose decision shall be final.

8.1. The forms for the following shall be as given in the Regulations:

- (i) Notice intimating date of election and inviting particulars of electors of constituencies other than Registered Graduates and Faculties;
- (ii) Notice inviting nomination for election by the Faculties;

ELECTION OF ORDINARY FELLOWS

- (iii) Nomniation Paper;
- (iv) Ballot Paper;
- (v) Covering letters for returning the Ballot paper to the Returning Officer; and
- (vi) Inner and outer envelopes for Ballot Paper.

8.2. The Syndicate shall have authority to modify any form as may be considered necessary.

9. Whenever an election is due to be held, the Registrar shall notify the date of election (for form of Notification, see Regulations), and shall publish the Registers of Electors of all the categories by causing a copy of each of them affixed on the office Notice Board in accordance with the schedule of dates approved by the Syndicate. For registered Graduates he shall publish in the above manner, the following Registers, bearing the date of their publication:

- (i) the existing register of graduates;
- (ii) the preliminary register of graduates in respect of those who are enrolled subsequent to the publication of the existing register;
- (iii) the final register of graduates which shall include (i) and (ii) above.

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

10.2. The Vice-Chancellor may, for reasons to be recorded, depute any other person as Returning Officer, during the course of election.

11. Copies of the existing, the preliminary and the final registers of graduates shall be obtainable (unless out of stock), on payment of such fee as may be prescribed by the Syndicate.

12.1. The dates for different operations relating to conduct of elections shall be according to the prescribed schedule. Provided that if any of the dates fixed in accordance with the schedule is a University holiday, the event for that date will be postponed to the next working day, but it shall not affect the date fixed for election.

12.2. The Vice-Chancellor may, in case of any emergency and for reasons to be recorded, postpone at any stage the date of election or elections or the dates for transaction of any business connected with the election, and the matter shall be reported to the Syndicate.

13.1. No person shall be allowed to vote unless his name appears in the Register of Voters of the constituency concerned.

13.2. Except in case of elections by Faculties, no one shall be qualified to be elected at an election held under these regulations unless his name appears in the Register of voters of the constituency concerned.

13.3. A voter's name shall not be removed from the Register of Voters for the reason that the voter has, subsequent to the publication of the final Register, ceased to hold the capacity in which he was registered as such.

14.1. A candidate for an election must continue to hold the requisite qualification/ capacity by virtue of which he was seeking election.

14.2. The name of a candidate for an election shall be forthwith removed from the list of candidates as soon as he ceases to hold the requisite qualification/capacity by virtue of which he was seeking election.

64

15. The Returning Officer shall retain, until the expiry of six months from the date of election, the all papers connected with the election, in a cover to be sealed in the presence of the candidates or their representatives (if present), and shall then, subject to any direction to the contrary given by the Chancellor, cause them to be destroyed.

16. Vice-Chancellor may nominate a Deputy Registrar or any other officer of the University to perform any of the functions assigned to the Registrar in these regulations.

17. The procedure for holding the election of Ordinary Fellows by constituencies other than faculties, shall be-

- (i) The Returning Officer shall issue a notice (Appendix N) in such manner as may be decided by the Syndicate stating the number of vacancies and the date and hour by which the candidates should be nominated.
- (ii) Name of a candidate shall be proposed by one elector and seconded by another elector, on the prescribed form (Appendix G), obtainable from the Registrar (or on an identical form) which shall be forwarded to the Returning Officer, by name, under a registered cover, or delivered to him personally during office hours, against a receipt in writing, so as to reach him by the date and hour notified under clause (i).

The candidate proposed shall sign his nomination paper in token of his consent to stand for election.

- (iii) An elector may propose as many persons for election as there are vacancies.
- (iv) Every candidate seeking election by Registered Graduates shall deposit with the Registrar a sum of Rs. 500 in cash by the date and hour prescribed for receipt of nomination papers. This amount shall be forfeited to the University if a candidate does not secure, in the election at the time of elimination, at least one-fourth of the quota required to secure his return, but it will be refunded if he had withdrawn his name by communicating the fact to the Returning Officer by the date prescribed for the purpose.
- (v) All nomination papers shall be scrutinised by the Returning Officer on the date prescribed for the purpose.
- (vi) A nomination paper shall be declared invalid-
 - (a) if a proposer or a seconder has signed nomination papers of more candidates than the number of vacancies;
 - (b) if the nomination paper is not signed by the candidate or by the proposer or by the seconder;
 - (c) if the nomination paper is not addressed to the Returning Officer by name, and does not reach him under a registered cover, or is not delivered to him personally, by the date and hour notified under clause (i).
 - (d) in the case of an election by the Registered Graduates:
 - (1) if the candidate or his proposer or seconder is a defaulter on the date of publication of the final Register of Graduates; and/or
 - (2) if the sum of Rs.500 required to be deposited by the candidate under clause (iv) is not received in the office by the prescribed date and hour;

ELECTION OF ORDINARY FELLOWS

- (3) if it does not bear the Registered Graduate enrolment number or the serial number of the candidate, the proposer and the seconder or, if Registered Graduate enrolment number of the serial number of anyone of them happens to be wrong.
- (e) if the candidate has ceased to hold the requisite qualification or capacity by virtue of which he is seeking election.
- (vii) A candidate or a representative of the candidate appointed by him, in writing, may be present at the scrutiny of nomination papers.
- (viii) A list of candidates whose nomination papers have been declared valid shall be published by affixing the same on the notice-board in the office of the Returning Officer on the same day, and a copy of the list shall be forwarded to each of the candidates nominated for election. Any objection to the decision of the Returning Officer in regard to entertainment or otherwise or the invalidity of a nomination paper must be made, within five days of the decision of the Returning Officer, to the Vice-Chancellor, whose decision in the matter shall be final.
- (ix) A candidate may withdraw his name from contesting an election by sending a letter of withdrawal (duly signed by him) and attested either by a first Class Magistrate or a Principal of a degree college affiliated to the University, or a Professor of the University, by Registered post, or by delivering it personally against a receipt to the Returning Officer by name, so as to reach him by the date and hour fixed for the purpose. A withdrawal once made cannot be cancelled.
- (x) When the time of withdrawal of nomination has lapsed, the Returning Officer shall notify the final list of contesting candidates by affixing the same on the notice board of his office.
- (xi) If the number of contesting candidates is equal to or less than the number of vacancies, all such candidates shall be declared to be duly elected, subject to the approval of the Chancellor. If the number of such candidates is less than the number of vacancies, the Registrar shall issue a fresh notice under Regulation 4 to fill the remaining vacancies. If the number of such candidates exceeds the number of vacancies to be filled, the Returning Officer shall arrange election through polling booths or through postal ballot as provided in clause (xii). The place. date and hour of voting shall be notified to the electors (Appendix O).
- (xii) In the case of an elector from the constituency of Registered Graduates, all Registered Graduates except those who are employed in defence services and their spouses shall cast their votes at the polling booths. For this purpose the polling booths shall be set up where there are at least 500 voters in the Registered Graduates constituency at places other than Punjab, Haryana, Himachal Pradesh and Union Territories of Delhi and Chandigarh. In the case of persons who are employed in defence services and their spouses, the Returning Officer shall send a Ballot Paper (Appendix I) by the prescribed date, under a registered cover, at the address given in the Register. The Ballot Paper shall contain the names of duly nominated candidates in alphabetical order, with their academic degrees, titles and addresses. It shall be stamped with the prescribed seal. The number of electors on the Register shall be noted on the counterfoil of the

Ballot Paper. It shall be accompanied by a forwarding letter (Appendix P) giving the date and hour by which both the Ballot Paper and the covering letter (Appendix J) shall reach the Returning Officer in a registered cover.

- (xiii) The provisions of Clauses (xi) and (xii) shall apply to the vacancies reserved for the States of Punjab and Haryana and the Union Territory of Chandigarh.
- (xiv) The recording of votes shall be through Polling Booths except in the case of the constituency of Registered Graduates in which it shall be by two methods i.e., by post as laid down in clauses (xvii), (xviii) and (xix) and through Polling Booths.
- (xv) The polling centres and their location shall be approved by the Syndicate. The Returning Officer shall appoint the Presiding Officers and other staff.
- (xvi) The Returning Officer shall issue instructions to the Presiding Officers at the different polling centres for the conduct of election and to ensure the safety of the Ballot Papers, Ballot Boxes and their transit.
- (xvii) (a) At the Polling Booths a candidate or his authorised agent (who must be a voter), may be allowed to be present at the time of polling. The person present may affix his seal, if he so desires, on the Ballot Box in addition to the seals of the Presiding Officers, before the polling starts.
 - (b) An official detailed on election duty, if he is a voter, may cast his vote at the polling centre where he is posted on duty even though he is registered for another centre.
- (xviii) The procedure for issue of ballot papers to electors who have to record their votes at the polling centres and for their collection shall be as follows :
 - (a) Each elector shall receive, at the polling centre on the polling day a Ballot Paper (Appendix L) on signing the Covering Letter (Appendix Q).
 - (b) The elector after receiving the Ballot Paper shall not leave the room of the Presiding Officer without-
 - (i) delivering the Covering Letter to the Presiding Officer; and
 - (ii) depositing the Ballot Paper in the Ballot Box.
 - (c) No Ballot Paper shall be issued to a voter who is not present at the polling booth within the time fixed for polling and does not produce any of the following documents before the Presiding Officer at the time of polling for identification :-
 - Own recent identity card with photograph of the voter, from the employer of a recognized institution i.e. Government, Semi-Government institutions, Statutory bodies, Autonomous bodies, Corporations, Boards.
 - (ii) General Election identity card.
 - (iii) A valid Driving licence, with photograph.
 - (iv) A valid passport.
 - (v) (a) A certificate with photograph duly attested by 1st Class Magistrate/Subordinate Judge/Principal of College affiliated to Panjab University.
 - (b) Permanent Account Number (PAN) issued by the Income-Tax Department.
 - (c) Any original document, with holder's photograph, issued by the Panjab University establishing the identity of voter.

ELECTION OF ORDINARY FELLOWS

- (vi) Bank/Post Office recent passbook with photograph.
- (vii) Students identity card issued by recognized educational institution with photograph.
- (viii) Recent Ration Card with photograph.
- (ix) Pension documents of ex-servicemen's pension book/pension payment order, ex-servicemen's widows/dependent certificate, old age pension order, widow pension order with photograph.
- (x) Senior citizen card with photograph.
- (xi) Freedom fighter identity card with photograph.
- (xii) Recent Arms licence with photograph.
- (xiii) Recent certificate of physical handicap issued by competent authority with photograph.
- (xiv) Recent certificate issued by the Bar Council/Bar Association with photograph.

<u>Note</u>: Those who would be held guilty for casting bogus votes, would be liable to criminal prosecution.

- (d) Where there is more than one polling booth, each voter shall be assigned a particular Polling Booth and the voters : list for each polling booth shall be separately prepared. The voter may ask for change of the polling booth by a written request made to the Returning Officer atleast 15 days before the final list of voters is to be made available and the decision of the Returning Officer in this regard shall be final.
- (xix) An elector who is in defence services and his spouse shall sign his covering letter in the presence of the Officer Commanding or Adjutant of his unit.

The elector shall place the covering letter alongwith the sealed envelope (Appendix K) containing his Ballot Paper in another envelope (Appendix L), none of the two envelopes to bear any kind of mark outside, and forward the same in a registered cover addressed to the Returning Officer so as to reach him not later than the date and hour notified for the closing of the ballot. No account will be taken of the Ballot Paper in the sealed envelope unless the covering letter which accompanies it bears on it the signature and the serial number of the elector and is countersigned and authenticated by the authority, in whose presence the elector has signed his covering letter with his signature and designation.

The Returning Officer shall, as soon as possible after the receipt of such envelopes, deposit them in the Ballot Box.

- (xx) If any of the person vested with the authority to countersign and authenticate the covering letters is himself seeking election as a Fellow, he shall not countersign or authenticate covering letters of the voters.
- (xxi) An elector who has inadvertantly dealt with his covering letter and/or Ballot Paper in such a manner that it cannot properly be used, or who has lost his covering letter and/or Ballot Paper, may after delivering the spoilt covering letter and/or Ballot Paper to the Presiding Officer/ Returning Officer, or after satisfying him of the loss of the covering letter and/or Ballot paper, as the case may be, obtain another covering

letter and/or Ballot Paper in place of the spoilt or lost paper. The spoilt covering letters and/or Ballot Papers together with their counterfoils shall be marked as cancelled. The covering letter and/or Ballot Paper supplied instead, together with its counterfoil, shall be marked "duplicate".

- (xxii) An envelope containing Ballot Paper, etc. as per Clause (xix) shall not be entertained unless addressed to the Returning Officer by name; and
 - (a) delivered personally to the Returning Officer,

or

(b) received by him by Registered post before the expiry of the date and hour fixed under Clause (xix) for the receipt of ballot paper.

(xxiii) In the case of all the constituencies, the Ballot Boxes shall be opened on the day of polling or such other date as may be practicable (but not later than two days after the last day of polling) and the count shall be made under the supervision of the Returning Officer on the scheduled dates from 9.00 a.m. to 6.00 p.m. However, on the first day, the counting may stop only after all the first preference votes have been counted and announced to the candidates/agents for information. The process of counting shall continue on the subsequent days.

If a candidate or his authorised agent obstructs the smooth counting of votes, the Returning Officer shall have the authority to suspend the counting of votes.

The counting of votes shall continue on the date specified for the purpose and if it is not found possible to complete it in one day, the Returning Officer, after taking all necessary steps for the safe custody and security of the Ballot Papers, shall have the discretion to discontinue the process and resume the same on the following day. This procedure will continue till the counting is completed and the results are declared.

The Ballot Papers received by registered post for the constituency of Registered Graduates shall be opened on the date of the count of the Ballot Papers received from the various polling centres and shall be counted under the supervision of the Returning Officer.

- (xxiv) The Returning Officer shall decide whether a ballot paper is valid or is invalid.
- (xxv) A Ballot Paper shall be rejected if-
 - (a) the envelope does not contain the covering letter outside the Ballot Paper cover; or
 - (b) the covering letter does not bear the signature and the serial number of the elector, or is not countersigned and authenticated as provided in the Regulations; or
 - (c) the envelope containing the Ballot Papers bears any kind of mark outside; or
 - (d) the Ballot Paper is placed outside the Ballot Paper cover.
- (xxvi) A candidate or an agent who must be a voter authorised by him (candidate) shall be allowed to be present at the time of counting of ballot papers.
- (xxvii) The change of address sought by any voter should be supported by a duly sworn affidavit.

ELECTION OF ORDINARY FELLOWS

(xxviii) Wherever more than ten persons have registered themselves at one address, the Returning Officer shall have the authority to cause an enquiry to be made about the authenticity of the persons and take appropriate action.

18.1. Objection, if any, to the decision of the Returning Officer on the validity or otherwise of a ballot paper shall be made forthwith in writing, i.e., when the ballot papers are counted.

18.2. Any objection pertaining to the polling shall be made to the Presiding Officer in writing on the date and during the time of polling.

19.1. A petition in respect of matters brought to the notice of the Returning Officer or the Presiding Officer as mentioned in Regulations 18.1 and 18.2 and a petition on any of the following points in connection with the election must reach the Registrar within 10 days of the declaration of the result, with a security deposit of Rs. 250/- which amount shall be forfeited if the election petition is dismissed.

- (a) alleged failure of the Presiding Officer/Returning Officer to discharge his duties as laid down in the Regulations;
- (b) allegation regarding the secrecy of vote having been infringed by the Presiding Officer/the Returning Officer;
- (c) allegations regarding any corrupt practice having been indulged in by any party to the election either itself or by its agents, with or without the knowledge of the party concerned.

19.2. The petition under Regulation 19.1 shall be referred to the Chancellor whose decision thereon shall be final.

20. An election shall not be invalid by reason of non-receipt of any notice or because an elector has failed to receive the Ballot Paper or has not received it in time to return it to the Returning Officer by the time prescribed for the purpose or his name has not been included in the list of voters for any reason whatsoever.

21. Elections of Ordinary Fellows by constituencies other than by the Faculties shall be by the system of Single Transferable Vote. The procedure for voting and counting of votes shall be according to the Regulations as laid down from time to time.

22. After the votes have been duly counted, the Returning Officer shall declare the names of the candidates who have been elected, subject to Chancellor's approval under Regulation 34.

ELECTION OF ORDINARY FELLOWS

BY THE FACULTIES

23. Six Fellows shall be elected by the Faculties. Of these one shall be elected by each of the Faculties of Arts, Languages, Science, Medical Sciences & Law and one shall be elected by the remaining Faculties combined. The Fellows to be elected by the Faculties of Arts, Languages and Science, shall be persons working as teachers in the University teaching departments or institutions affiliated to the University.

Only such persons shall be eligible to seek election from the Faculties as are residing within the State of the Punjab or Haryana or Himachal Pradesh or Union Territory of Chandigarh or Delhi.

24. When an Ordinary Fellow is to be elected by a Faculty or by a group of Faculties, the Registrar, who will act as Returning Officer, shall circulate to all members of that Faculty or group of Faculties, a notice stating that candidates be nominated within

the time specified in the notice. This time shall not be less than a fortnight from the date of the issue of the notice.

25. Every proposal of a candidate for election by a Faculty or Faculties shall be made by a member of the Faculty or the Faculties concerned, supported by another member of the Faculty or the Faculties concerned and forwarded to the Registrar, by name, under Registered Cover, or delivered to him personally during office hours; on a working day, against a receipt in writing, so as to reach him not later than the hour specified in the notice issued under Regulation 24. The candidate proposed shall sign his proposal form in token of his consent to stand for election.

26. The Registrar shall prepare a list of candidates duly proposed and send it to all members of the Faculty or Faculties concerned stating the date appointed by the Chancellor on which the election will take place.

27. The election shall take place at a meeting of the Faculty or the Faculties concerned on the date so appointed; the voting shall be by ballot (ballot paper as per Appendix H).

28. These elections shall be by Simple Majority Vote.

29. Votes shall be recorded on the Ballot Paper which shall be in the prescribed form (Appendix H). An elector shall have one vote only.

30. In recording his vote, he shall put a cross mark on the Ballot Paper against the name of the person for whom he votes.

31. When all the members have recorded their votes, the Ballot Papers shall be collected and counted by Two Tellers appointed by the Chairman of the meeting.

32. A Ballot Paper shall be rejected if -

- (a) the cross mark is put opposite more than one name; or
- (b) if the cross mark is put where it is not possible to decide the name of the candidate for whom it has been recorded; or
- (c) a voter signs his name or writes any words or makes any mark, by which it becomes recognisable.

33.1. A fresh vote shall be taken where equality of votes makes it necessary. This shall be done at the same meeting at which original vote was taken. If the votes are equal after a second vote is taken, the Chairman may exercise his casting vote. If the Chairman does not exercise his casting vote, the matter shall be decided by drawing lots.

33.2. 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 or a group of Faculties.

GENERAL

34. The election of an Ordinary Fellow shall be subject to the approval of the Chancellor. Before according approval the Chancellor shall have regard to the fact that the person elected is not likely to draw pecuniary advantage from the University through (a) publication of cheap notes, guides or help books; (b) printing, publishing or selling books to or for the use of University Students of any of its courses; (c) a contract for supply of goods to the University; or (d) execution of any works of the University.

Method and Procedure for Election of Fellows by -

(i) Registered Graduates, (ii) Principals and Staff of Technical and Professional Colleges, (iii) Heads of affiliated Arts Colleges, (iv) Professors, Senior Lecturers and Lecturers of affiliated Arts Colleges, and (v) Professors, Readers and Lecturers on the staff of the Teaching Departments of the University.

ELECTION OF ORDINARY FELLOWS

35. These elections shall be by the method of Single Transferable Vote in accordance with the procedure prescribed in the following regulations -

In these Regulations-

- (i) "Continuing Candidates" shall mean candidates not elected or not excluded from the poll at any given time;
- (ii) "Exhausted Papers" shall mean Ballot Papers on which no further preference is recorded for a continuing candidate; provided that a ballot paper shall also be deemed to be exhausted in any case, in which :
 - (a) the names of two or more candidates, whether continuing or not, are marked with the same figure and are next in order of preference;

or

- (b) the name of the candidate next in order of preference whether continuing or not, is marked-
 - (i) by a figure not following consecutively after some other figure on the Ballot Paper; or
 - (ii) by two or more figures.
- (iii) "First preference" shall mean the figure 1 set opposite the name of any candidate "Second preference" similarly shall mean the figure 2. "Third preference" the figure 3 and so on.
- (iv) "Original Vote" in regard to any candidate shall mean the vote derived from Ballot Paper on which first preference is recorded for such candidate;
- (v) "Surplus" shall mean the number by which the votes of any candidate, original and transferred, exceed the quota as defined in Regulation 40;
- (vi) "Transferred votes" in regard to any candidate shall mean votes credited to such candidates which are derived from Ballot Papers on which a second or subsequent preference is recorded for such candidates.
- (vii) "Unexhausted" papers shall mean Ballot Papers on which a further preference is recorded for a continuing candidate.

36. Votes shall be recorded on the ballot paper which shall be in the prescribed form. An elector shall have one vote only. In giving his vote, he-

- (i) shall place on his ballot paper the figure 1 in the square opposite the name of the candidate for whom he votes;
- (ii) may, in additon, place on his Ballot Paper the figure 2 or the figure 2 and 3 or 2, 3 and 4 so on, in the squares opposite the names of other candidates in the order of his preference.
- **37.** (i) The Ballot Paper covers, other than those rejected under clause (xxv) of Regulation 17 shall be opened and the Ballot Papers taken out and mixed together.
 - (ii) The Returning Officer shall then proceed to count the votes, rejecting as invalid any Ballot Paper-
 - (a) on which a voter signs his name or writes any mark, by which it becomes recognisable; or
 - (b) on which the figure 1 is not marked; or
 - (c) on which the figure 1 is set opposite the names of more than one candidate; or
- (d) on which the figure 1 and some other figures are set opposite the name of the same candidate; or
- (e) which is void for uncertainty.
- Any defacement of the figure on the Ballot Paper which makes it doubtful (iii) whether the figure is as it was originally made or there has been an attempt to alter, suppress or erase it, shall make the Ballot Paper invalid.
- On every ballot paper so rejected, the Returning Officer shall endorse the (iv) word "invalid" and such ballot papers shall be kept in a separate bundle.

38. In carrying out the operations prescribed in the regulations hereinafter contained-

- all fractions shall be disregarded; and (i)
- (ii) all preferences recorded for candidates already elected or excluded from the poll shall be ignored.

39. After the invalid ballot papers, if any, have been rejected, the remaining ballot papers shall be divided into bundles according to the First preferences recorded for each candidate and the number of ballot papers in each bundle shall be noted.

40. The number of the ballot papers in all the bundles shall then be added up and the total thus obtained shall be divided by a number representing the number of vacancies to be filled plus 1. The result shall be increased by I and this shall be sufficient to secure the return of a candidate (hereinafter called the quota).

41. If at any time the number of candidates is equal to the number of persons to be elected has obtained the quota, such candidate shall be treated, as elected, and no further steps shall be taken.

42. Subject to any reservations, if notified, under Regulation 17 for the States of Punjab and the Union Territory of Chandigarh, any candidate, in whose bundle the number of votes, on the first preference being counted is equal to or greater than the quota, shall be deemed to have been elected. Provided that for the election by Registered Graduates:

- of the candidates whose addresses in the Final Register of Electors (i) are at places in the respective State/Union Territory for which the vacancies have been reserved as indicated below, such of them as secure the highest number of first preference votes shall be declared to have been elected against these vacancies. viz.-
 - Punjab (a) ...2 (b) Union Territory of Chandigarh ...1
- of the remaining candidates such of them as secure votes, on the (ii) first preference being counted, equal to or greater than the quota shall be deemed to have been elected.

43. Subject to the provisions contained in Regulation 42 :

If the number of the ballot papers in any such bundle is equal to the (i) quota, the ballot papers shall be set aside as finally dealt with. Provided that a candidate who secures votes which are equal to or greater than the quota but cannot be elected because other members securing more votes have been deemed to have been elected according to the number of seats reserved for the particular State/Union Territory, his vote shall be transferred to the continuing candidate of any of the other States/ Union Territories indicated on the Ballot Paper as next in order of the

ELECTION OF ORDINARY FELLOWS

voter's preference and for this the manner prescribed in Regulation 47 shall be followed.

- (ii) If the number of the ballot papers in any such bundle is larger than the quota, the surplus shall be transferred to the continuing candidate indicated on the Ballot Papers as next in the order of the voter's preference and for this the manner prescribed in Regulation 47 shall be followed.
- **44.** (i) If and when as a result of any operation prescribed by these Regulations, a candidate has a surplus, that surplus shall be transferred in accordance with the provisions of this Regulation.
 - (ii) If, in ascertaining the number of ballot papers to be transferred from a subbundle fractional parts are found to exist and, if, owing to the existence of such fractional parts, the number of ballot papers to be transferred is less than the surplus, as many of these fractional parts, taken in the order of their magnitude, beginning with the largest, as are necessary, to make the total number of ballot papers to be transferred equal to the surplus, shall be reckoned as of the value of unity and the remaining fractional parts shall be ignored. If two or more fractional parts are of the equal magnitude, that fractional part shall be deemed to be the larger which arises from the larger sub-bundle, and if the sub-bundles in question are equal in the size, preference shall be given to the candidate who obtained the larger number of original votes.
 - (iii) (a) If more than one candidate has a surplus, the largest surplus shall be dealt with first and the others in order of magnitude; provided that every surplus arising on the first count of votes shall be dealt with before those arising on the second count, and so on.
 - (b) This procedure shall also be followed for the votes of a candidate who has secured votes equal to or greater than the quota, but cannot be elected because other members securing more votes have been deemed to have been elected according to the number of seats reserved for the particular State/Union Territory, his votes shall be transferred to the continuing candidate of any of the other State/Union Territory indicated on the Ballot Paper as next in the order of the voter's preference and for this the manner prescribed in Regulation 47 shall be followed.
 - (iv) Where two or more surpluses are equal, the Returning Officer shall decide as hereinafter provided, which shall be first dealt with.

This shall also apply for the votes of a candidate who has secured votes which are equal to or greater than the quota, but cannot be elected because other members securing more votes have been deemed to have been elected according to the number of seats reserved for the particular State/Union Territory, his votes shall be transferred to the continuing candidate of any other State/Union Territory indicated on the Ballot Paper as next in the order of the voter's preference and for this the manner prescribed in Regulation 47 shall be followed.

(v) (a) (i) If the surplus of any candidate, to be transferred arises from original votes only, all the ballot papers, in the bundle belonging to the candidate whose surplus is to be transferred shall be examined and the unexhausted ballot papers divided into sub-bundles according to the next preference recorded therein. A separate sub-bundle shall also be made of the exhausted ballot papers.

- (ii) This shall also apply for the votes of a candidate who has secured votes which are equal to or greater than the quota, but cannot be elected because other members securing more votes have been deemed to have been elected according to the number of seats reserved for the particular State/ Union Territory, his votes shall be transferred to the continuing candidate of any of the other State/Union Territory indicated on the Ballot Paper as next in the order of the voter's preference, and for this the manner prescribed in Regulation 47 shall be followed.
- (b) The number of the ballot papers in each sub-bundle and the total of all the unexhausted ballot papers shall then be ascertained.
- (c) If the total number of the unexhausted ballot papers is equal to or less than the surplus, all the sub-bundles shall be transferred to the continuing candidates.
- (d) If the value of the unexhausted papers is greater than the surplus, the sub-bundle of unexhausted papers shall be transferred, and the value at which each paper shall be transferred shall be ascertained by dividing the surplus by total number of unexhausted papers.
- (vi) If the surplus of any candidate to be transferred arises from transferred as well as original votes, all the ballot papers in the sub-bundle last transferred to the candidate shall be re-examined and the unexhausted ballot papers divided into sub-bundles according to the next preference recorded thereon. The sub-bundle shall be dealt with in the same manner as is provided in the case of the sub-bundle referred to in clause (v).
- (vii) The ballot papers transferred to each candidate shall be added in the form of a sub-bundle to the ballot papers already belonging to such candidates.
- (viii) All ballot papers in the bundles or sub-bundles of an elected candidate not transferred under this Regulation shall be set aside as finally dealt with.
- **45.** (i) If, after all the surpluses have been transferred as hereinbefore directed, less than the number of candidates required, has been elected, the candidate lowest on the poll shall be excluded from the poll and his unexhausted ballot papers distributed among the continuing candidates according to the next preferences recorded thereon. Any exhausted ballot papers shall be set aside as finally dealt with.
 - (ii) The ballot papers containing original votes of an excluded candidate shall, first be transferred.
 - (iii) The ballot papers containing transferred votes of an excluded candidate shall then be transferred in the order of the transfer in which he obtained them.
 - (iv) Each of such transfers shall be deemed to be as separate transfer.
 - (v) If the total of the votes of the two or more candidates lowest on the poll, together with any surplus votes not transferred, is less than the votes credited to the next highest candidate, those candidates, may in one operation, be excluded from the poll and their vote transferred in accordance with the directions given in Clauses (i) to (iv) above.
 - (vi) The process directed by this Regulation shall be repeated on the successive exclusions of the candidates lowest on the poll until the last

ELECTION OF ORDINARY FELLOWS

vacancy is filled either by the election of the candidate with the quota, or as hereinafter provided.

46. If, as a result of a transfer of ballot papers under these Regulations, the number of votes obtained by a candidate is equal to or greater than the quota, the transfer then proceeding shall be completed but not further ballot papers shall be transferred to him.

47. Subject to the provisions contained in Regulations 42, 43 and 44 :

- (i) If, after the completion of any transfer, under these Regulations, the number of the votes of any candidate shall be equal to or greater than the quota, he shall be declared elected.
- (ii) If the number of the votes of any such candidates shall be equal to the quota, the whole of the ballot papers on which such votes are recorded shall be set aside as finally dealt with.
- (iii) If the number of the votes of any such candidate is larger than the quota, his surplus shall thereupon be distributed in the manner hereinbefore provided before the exclusion of any other candidate.

48. Subject to the provisions contained in Regulations 42, 43 and 44:

- (i) When the number of continuing candidates is reduced to the number of vacancies remaining unfilled, the continuing candidates shall be declared elected.
- (ii) When only one vacancy remains unfilled and the number of votes of one continuing candidate exceeds the total of all the votes of the other continuing candidates, together with any surplus, not transferred, that candidate shall be declared elected.
- (iii) When only one vacancy remains unfilled and there are only two continuing candidates and those two candidates have each the same number of votes and no surplus remains capable of transfer, one candidate shall be excluded under Regulation 49 and the other deemed elected.

49. If, when there is more than one surplus to be distributed, two or more surpluses are equal or if at any time it becomes necessary to exclude a candidate and two or more candidates have the same number of votes and are lowest on the poll, regard shall be had to the original votes of each candidate and the candidate for whom fewest original votes are recorded shall have his surplus first distributed or shall be first excluded, as the case may be. If the number of their original votes, is the same, the Returning Officer shall decide by lot which candidate shall have his surplus distributed or be excluded.

50. Any candidate, or his agent, may, at any time during the counting of the votes, either before the commencement or after the completion of any transfer of votes (whether surplus or otherwise), makes a request in writing to the Returning Officer to re-examine and recount the ballot papers of all candidates or of any candidate (not being ballot papers set aside at any previous transfer as finally dealt with), and the Returning Officer may also, at his discretion, recount votes, either once or more often in any case in which he is not satisfied, as to the accuracy of any previous count, provided that nothing herein shall make it obligatory on the Returning Officer to recount the same votes more than once.

APPENDIX (A)

PANJAB UNIVERSITY

Notice

Under Section 14, Sub-Clause (2) of the Panjab University Act, 1947, persons eligible for enrolment as Registered Graduates are requested to apply on the prescribed form obtainable from the undersigned. This application accompanied by the prescribed enrolment fee must reach the undersigned not later thanFee should be remitted only by I.P.O. (Indian Postal Order) or paid in cash at the University office counter.

Chandigarh

Dated

Registrar Panjab University.

APPENDIX (B) PANJAB UNIVERSITY

From		То	
	The Registrar, Panjab University,	1.	The Heads of the Panjab Univer- sity Teaching Departments.
	Chandigarh.	2.	The Principals of Technical and Professional Colleges.
		3.	The Principals of Affiliated Arts Colleges.
No		Da	ted

Dear Sir/Madam

I am writing to invite your attention to Sub-Sectionof Section 13 of the Panjab University Act, according to whichOrdinary Fellows of this University are to be elected by.....

2. The election will take place on

A Register of the electors has to be prepared. I am sending herewith a copy of the list available with this office as per latest teachers' returns, with the request to forward the same to the Assistant Registrar (Shri) after making necessary additions/deletions in the list by the stipulated date i.e..... and atleast fifteen days before the final list of voters is made public.

Explanation: Principals, members of the staff of Technical and Professional Colleges, Principals, Professors, Senior Lecturers and Lecturers of affiliated Arts Colleges, shall be those whose appointments as such have been approved by the University and who at the time of registration, are performing whole time duties of such office.

3. The Schedule for the above ejection shall be-

(i) Preliminary Register of Electors to be made available.	90 days before the date of election.
(ii) Last date for receipt of claims.	75 days before the date of election.
(iii) Last date for receipt of objections.	60 days before the date of election.
(iv) Last date for receipt of intimation regarding change of address.	60 days before the date of election.
(v) Final Register of electors to be made available.	50 days before the date of election.
(vi) Notice inviting nominations to be issued.	49 days befnre the date of election.
(vii) Last date for receipt of nomination forms.	Not later than 3 O'clock of the 40th day before election.
(viii)Date of publication of the list of candidates seeking election.	38 days before the date of election.

(ix)	Date of scrutiny of nomination papers and publication of the list of candidates whose papers have been found valid.	35 days before the date of election.
(x)	Last date for receipt of objections to the nomination papers.	30 days before the date of election.
(xi)	Last date for withdrawal of candi- dature.	Not later than 3 O'clock of the 25th day before the date of election.

In case no reply is received from you by the stipulated date it would be presumed that there is no additions/deletions in regard to the list and the voters list for eligible persons would be prepared accordingly.

Yours faithfully,

APPENDIX (C) PANJAB UNIVERSITY

Notice

1. A sum of Rs.....is due from you if you wish to retain your name on the Register of Graduates for the year..... This may kindly be sent so as to reach this office byOnly I.P.O. (Indian Postal Order) or payment in cash at the University office counter or Postal Money Order will be accepted. This office may be advised on the attached post card of the date and mode of remittance indicating your Registered Graduate Number as given in Para 2 below. In the absence of this intimation, it may not be possible for this office to adjust your account and so the University will not be responsible if your name is not retained on the Register.

- 2. Your Registered Graduate No is.
- 3. The election will be held on

Chandigarh Dated Registrar Panjab University.

APPENDIX (D) PANJAB UNIVERSITY (Post Card)

The Registrar Panjab University Chandigarh

Dear Sir,

5.

Date.....

of Rs		sired in your notice, dated as under:		I have sent a sum
	(i)	by Indian Postal Order No Receipt No		dated vide
			or	
	(ii)	in cash at the University C dated	ffice, Chandigar	h, vide Receipt No
			or	
	(iii)	by Money Order No booked at the		ated Post Office.
				Yours faithfully,
				(Signature)
				(Please sign in full and legibly)
				Registered Graduate No.
Dated	l			
				Address
		Form for payment of fee by the Unive	Registered Grad rsity Office Cou	
1.	Name		2.	Registered Graduate No.
2	1.1		4	A
3.	Addre	SS	4.	Amount

6.

Signature.....

APPENDIX (E)

PANJAB UNIVERSITY

Notice

Under Section 14, Sub-Section (1) of the Panjab University Act, the Chancellor has appointed....... for election of Ordinary Fellows by the Registered Graduates who are requested to co-operate with the undersigned in the preparation and revision of the Register of Graduates. The existing register is available for inspection during office hours. It is also on sale (Price Rs...... per copy), subject to copies being available in stock.

The following schedule shall be followed :

(a)	Last date for payment of annual fee	
(b)	Last date for receipt of application for fresh enrolment	
(c)	Supplementary Register of Graduates to be made available	
(d)	Last date for receipt of intimation regarding change of address	
(e)	Last date for receipt of claims and objections	
(f)	Date for scrutiny of claims and objec- tions by Registrar	
(g)	Date of the meeting of the Committee to consider objections raised to Registrar's decision.	
(h)	Date on which final Register of Graduates will be made available	

Chandigarh Dated Registrar Panjab University.

Sr. No.	Subject	Interval proposed for various events
1.	Notice giving date of election, etc. to be issued	240 days before the date fixed for election.
2.	Notice to defaulters to be issued through the Press, to repeat Press Notice after 10 days.	240 days before the date fixed for election.
3.	Existing Register of Graduates to be made available.	240 days before the date fixed for election.
4.	Date of payment of balance Com- posite fee to be paid to the University.	210 days before the date of election.
5.	Last date for receipt of application for fresh enrolment alongwith fee.	210 days before the date of election.
6.	Supplementary Register of Gradu- ates to be made available.	180 days before the date of election.
7.	Last date for or receipt of intimation of change of address.	150 days before the date of election.
8.	Last date for receipt of claims and Objections.	90 days before the date of election.
9.	Scrutiny of claims and objections by Registrar.	80 days before the date of election and if necessary on subsequent days.
10.	Meeting of the Committee to consider objections raised to Registrar's decision.	The day following the disposal of claims and objections.
11.	Final Register of Graduates to be made available.	55 days before the date of election.
12.	Notice inviting nominations to be issued (copy also to be pasted on the Public Notice Board in the University Office)	54 days before the date of election.
13.	Last date for receipt of Nomination Forms.	Not later than 3 O'clock of the 45th day before election.
14.	Last date for receipt of the deposit of Rs.500.	-do -
15.	Date of publication of the list of candidates seeking election.	43 days before the date of election.
16.	Date of scrutiny of Nomination Papers and Publication of the list of candidates whose papers have been found valid.	40 days before the date of election

APPENDIX (F) (i) SCHEDULE FOR ELECTION OF ORDINARY FELLOWS

84	ELECTION OF ORDINA	RY FELLOWS
17.	Last date for receipt of Objections to the nomination papers.	35 days before the date of election.
18.	Last date for withdrawal of candi- dature.	Not later than 3 O'clock of the 30th day before the date of election.
19.	Despatch of Ballot Papers.	To be completed at least 15 days before the date of election.
20.	Date of Election.	

APPENDIX (F) (ii)

Schedule for election for Ordinary Fellows by Constituencies other than Registered Graduates and Faculties

Sr. No.	Subject	Interval proposed for various events
1.	Preliminary Register of Electors to be made available.	90 days before the date of election.
2.	Last date for receipt of claims.	75 days before the date of election.
3.	Last date for receipt of objections.	60 days before the date of election.
4.	Last date for receipt of intimation of change address.	60 days before the date of election.
5.	Final Regiter of electors to be made availiable.	50 days before the date of election.
6.	Notice inviting nomination to be issued.	49 days before the date of election.
7.	Last date for receipt of nomination forms.	Not later than 3 O'clock of the 40th day before the date of election.
8.	Date of publication of the list of candidates seeking election.	38 days before the date of election.
9.	Date of scrutiny of nomination papers and publication of the list of candidates whose papers have been found . valid.	35 days before the date of election.
10.	Last date for receipt of objections to the nomination papers.	30 days before the date of election.
11.	Last date for withdrawal of candi- dature.	Not later than 3 O'clock of the 25th day before the date of election.
12.	Date of election	

APPENDIX(G)

PANJAB UNIVER.SITY

NOMINATION PAPER

(For election of fellows for constituencies other than Faculties)

Constituency for which the candidate is seeking election _____

Name of the candidate with his academic	Address (with serial number in the
degrees and titles	electoral roll)
	(As per voters' list)
Proposer	Seconder
Signature	Signature
Name	Name
(in Block letters)	(in Block letters)
Serial Number in the electoral	Serial Number in the electoral
roll	roll
Address	Address
(As per voters' list)	(As per voters' list)
Date	Date

CANDIDATE'S DECLARATION

I hereby declare that I agree to stand for election as an Ordinary Fellow of the Panjab University.

Signature Date

N.B.: For Registered Graduates' Constituency security of Rs. 500/- only (Five hundred only) has been deposited vide University Receipt No_____ Dated_____

APPENDIX (H)

PANJAB UNIVERSITY

Serial No.....

Election of an Ordinary Fellow by theFaculty

BALLOT PAPER

Serial No.	Name of candidates with academic degrees, titles and address	Marks showing the voter's Choice
1.		
2.		
3.		
4.		

Notes- 1. Place a cross mark 'x' against the name of the candidates for whom you wish to vote.

2. If you spoil this ballot, return it to the Officer-in-charge of the ballots and get another from him.

APPENDIX (I)

PANJAB UNIVERSITY

Election of Ordinary Fellows by	the
Constit	uency.
Serial No	Enrolment Number (in the case of Registered
Graduates)	

Serial Number in the list of
Electors
Initial of issuing official

Counterfoil to be retained by office

PANJAB UNIVERSITY (Seal).

BALLOT PAPER

Election of	Ordinary Fellows by
the	Constituency.

..

..

N.B.- Voters are requested to note that certain vacancies have been reserved as under:

101015 0	ne requested to note that ee
(a)	Districts of Ferozepur,
	Hoshiarpur, Ludhiana
	and the tehsils of
	Muktsar, Moga and
	Malout in District
	Faridkot in the State
	of Punjab,
	Union Territory of
	Chandigarh.
(b)	Other areas including

(b) Other areas including any of the areas mentioned in (a).

Name of candidate	Designation and address	Order of preference
1.		
2.		
3.		
4.		

REVERSE OF THE BALLOT PAPER [APPENDIX (I)]

Directions

1. Put figure 1 in the space opposite the name of your first choice. You may also express second , third and other choices by putting figure 2 opposite the name of your second choice, figure 3 opposite the name of your third choice and so on. You may express any number of choices, without regard to the number being elected.

2. Your ballot will be counted for your first choice if it can help elect him. If it cannot help elect him, it will be transferred to the highest of your other choices whom it can help.

3. You will improve the chances of any candidate you prefer by not exercising lower preference for others. The more choices you exercise the surer you are to make your ballot count for one of them. But you may not exercise more choices than you really want to.

4. Please do not put the same figure opposite more than one name.

5. If you spoil this paper, please return it to the Presiding Officer/Returning Officer and get another. In case you lose the Ballot Paper, you may obtain another from the Presiding Officer/Returning Officer after satisfying him of the loss of the original paper.

APPENDIX(J)

PANJAB UNIVERSITY

Election of Ordinary Fellows by Registered Graduates. Regd. Graduate enrolment number

Counterfoil to be retained by office of covering letter for Electors Voting by post.

Initial of issuing Official

PANJAB UNIVERSITY (Seal) COVERINGLETTER

Dear Sir.

I forward herewith under a registered cover a sealed envelope containing my Ballot Paper for the election of Ordinary Fellows by the Registered Graduates.

Yours faithfully,

	(Signature of Elector)
	Regd. Graduate Enrolment
	Number
Date	Address
Station	

Certified that the elector has signed the above covering letter in my presence, and that he is personally known to me.

> has been identified by who is personally known to me.

(*Signature and seal of Office)

* An elector in the defence services and/or his/her spouces shall sign his/her covering letter in the presence of the Officer Commanding or Adjutant of his/her Unit.

APPENDIX(K)

BALLOT PAPER COVER

APPENDIX (L)

Registered

Election of Fellow by.	 	
То		

Shri......(name)

Returning Officer Panjab University Chandigarh

From

Voter's name and address
Registered Graduate enrolment No
Serial No.
Institution

APPENDIX (M)(i)

Serial No.....

Registered Graduate No (To be assigned by the office).

PANJAB UNIVERSITY, CHANDIGARH

Application for enrolment as a Registered Graduate

1.	Name (in capit	al)		Particulars of fee remitted :
2.	2. Father's name (in capital)			Amount Indian Postal Orders/University
3.	University Reg	istered No		Fee Receipt No.
4.	Particulars of H	Examinations pass	ed:	
	Examination	University/ Board	Roll No. Year	**In case the highest examination was passed from Panjab
	Matriculation/ Higher Second	ary		University, Lahore, attach affidavit in the form given
	**Highest examin passed from Pa University	anjab.		overleaf.
	Dated			ignature
***An address care of another			***Address	
	person will no Nearest School	t be accepted. /College		
			For Office Use	
	n of Rs			The applicant is
	ved vide receipt			eligible. He/She is
No				not eligible for rea- sons given below.
Dated			He/she may/may not be enrolled.	
Assi	stant	Assistant	Superintendent	Assistant Registrar
(Acc	ounts)	(R & S)	(R & S)	(R & S)
Enrol	lment intimation issu	ed vide No	dated	
		Assistant		Superintendent
		(R & S)		(R & S)

FORM OF AFFIDAVIT (For those who passed the highest examination from Panjab University, Lahore)

Ι	son/daughter of
	I obtained the degree of
	in the year
under Roll No	· · · · · ·

ATTESTED

	Signature Address
Date	

*Magistrate or Subordinate Judge or Justice of Peace or Notary Public or Dean of University Instruction or Registrar of the Panjab University or Principal of an affiliated College or Officer Commanding or Adjutant of the Unit (Defence Service only).

ELIGIBILITY FOR ENROLMENT

1.	Graduation from Panjab University not less than five years before enrolment. Five years		
	should be counted from the year in which a person passed the degree examination.		
	Illustration :	A person passed the B.A. examination in 1975. He will be eligible for	
		enrolement in 1980.	
2	Mastar's Deate	and Degree from the Denich University	

- 2. Master's/Doctoral Degree from the Panjab University.
- 3. Only persons domiciled in India are eligible.
- Fee:

4.	Initial Fee	:	Rs. 5.00
5.	The First annual fee	:	Re.1 or a composite fee of Rs. 10 for life. A graduate
			who has not paid the composite fee for life should pay
			the annual fee of Re. 1 by the prescribed date and unless
			he has paid all arrears of the annual fee, he shall not be
			entitled to vote or seek election.

Submission of application

- 6. Application for enrolment as a graduate should reach the Registrar not later than the prescribed date on the prescribed form obtainable from the Registrar and shall be accompanied by the prescribed fee.
- 7. The applicants should be domiciled in India only.

APPENDIX (M) (ii) PANJAB UNIVERSITY, CHANDIGARH

Application for change of address of Registered Graduates under Regulation 5 (B) (iii) at pages 61-62 of P.U. Cal. Vol. I, 2000

1.	Name (in capital)	
2.	Father's name	
3.	Registered Graduate No	Ordinary/Life Member.
4.	Amount Paid	University Receipt No. & date
5.	Previous address	
	Village	
	Tehsil	District
6	New Address	
	Village	
	Tehsil	District
	Nearest School/College	
	Dated	

Signature of the applicant

FORM OF AFFIDAVIT

I solemnly declare that the particulars given above are correct to the best of my knowledge and belief.

Attested * Signature (Seal of Officer attesting the affidavit)

Deponent

Dated

* Magistrate or Subordinate Judge or Justice of Peace or Notary Public or Dean of University Instruction or Registrar of the Panjab University or Principal of an affiliated College or Officer Commanding or Adjutant of the Unit (Defence Service only).

APPENDIX (N) PANJAB UNIVERSITY NOTICE

The following dates have been fixed for election of Ordinary Fellows, under Section 14, Sub-Section (1) and Section 15 of the Panjab University Act.

	Constituency	No. of vacancies	Date of election
(a)	Registered Graduates	15 These have been reserved as under:	1
		(i) Districts of Feroz Hoshiarpur, Ludl and the tehsils o Muktsar, Moga a Malout in Distric Faridkot in the S of Punjab	niana, f and et
		(ii) Union Territory o Chandigarh	of 1
		(iii) Other areas inclu any of the areas tioned in (i) to (ii	men-
(b)	Professors on the staff of the Teaching Departments of the University	2 One member each from the Arts and Science Dep ments shall be elected.	art-
(c)	Readers and Lecturers on the staff of the Teaching Depart- ment of the University.	2 One member each from the Arts and Science Depart- ments shall be elected.	
(d)	Principals of the Technical and Professional Colleges.	 3 These have been reserved as under: (i) Districts of Feroz Hoshiarpur, Ludl and the tehsils o Muktsar, Moga a Malout in District Faridkot in the S 	hiana f and et tate of
		Punjab. (ii) Union Territory o Chandigarh	1 of 1
		(iii) any of the areas mentioned in (i) a	1

	Constituency	No. o	f vacancies	Date of election
(e)	Staff of the Technical and Professional Colleges.	3 ved as (i)	These have been reser- s under: Districts of Ferozepur, Hoshiarpur, Ludhiana and the tehsils of Muktsar, Moga and Malout in District Faridkot in the State of Punjab. Union Territory of Chandigarh	1
		(iii)	Any of the areas mentioned in (i) & (ii)	1
(f)	Heads of the affiliated Arts8 Colleges.	ved as (i) (ii)	These have been reser- s under: Districts of Ferozepur, Hoshiarpur, Ludhiana and the tehsils of Muktsar, Moga and Malout in District Faridkot in the State of Punjab. Union Territory of	3
		(iii)	Chandigarh Any of the areas	1
g)	Professors, Senior Lecturers and Lecturers of affiliated Arts Colleges.	(i)	mentioned in (i) & (ii) These have been reser- s under: Districts of Ferozepur, Hoshiarpur, Ludhiana and the tehsils of Muktsar, Moga and Malout in District Faridkot in the State of Punjab.	4 3
		(ii) (iii)	Union Territory of Chandigarh Any of the areas	1
		(Ш)	mentioned in (i) & (ii)	4

Chandigarh- 160014 Dated Registrar Panjab University (Returning Officer)

APPENDIX (O) PANJAB UNIVERSITY

Election of Ordinary Fellows

The recording of votes shall be at the Polling Booths.

The electors residing at the following places will cast their votes in person at the Polling Booths mentioned below:

Polling Centre

Date and Time

Polling Booth

In towns where there are more than one Polling Booths the voters shall be assigned a particular Polling Booth and the voters' list for each Polling Booth shall be separately prepared. The Ballot Papers will be counted in the office of the Returning Officer, Panjab University

Chandigarh Dated **Returning Officer**

APPENDIX (P) PANJAB UNIVERSITY

Election of Ordinary Fellows by Registered Graduates (For Defence Personnel and their spouses only)

То

•••••	• • • • • • • • • •
•••••	• • • • • • • • • • •

Dear Sir/Madam,

1. Your enrolment number as a Registered Graduate is

2. The election will be by the method of Single Transferable Vote as laid down in Regulation

A copy of the relevant regulations is appended herewith.

3. The persons whose names are printed on the Ballot Paper (sent herewith) have been nominated as candidates for election. It may be noted that vacancies have been reserved for the States of Punjab and the Union Territory of Chandigarh, as under:

(a)	(i) Districts of Ferozepur, :	
	Hoshiarpur, Ludhiana	
	and the tehsils of	
	Muktsar, Moga and	
	Malout in District	
	Faridkot in the State of	
	Punjab.	 2
(ii)	Union Territory of	
	Chandigarh	 1
(b)	Other areas including any of	
	the areas mentioned in (a)	 12

If you desire to vote, you may kindly-

- (a) fill up and sign the covering letter;
- (b) mark your vote in the column provided fur the purpose in the Ballot Paper;
- (c) place the Ballot Paper in the cover provided for the purpose and seal it; and
- (d) place the cover and the covering letter in the envelope provided for the purpose and return the same by registered post so as to reach me not later than(date).
- 4. An envelope containing Ballot Paper, etc. shall not be entertained, if it is received-
 - (a) later than the closing of the ballot;
 - (b) otherwise than by registered post or unless delivered personally to the Registrar; and
 - (c) not addressed to the Returning Officer by name.
- 5. A Ballot Paper cover shall be rejected if-
 - (a) the envelope does not contain the covering letter outside the Ballot Paper cover; or

- (b) the covering letter does not bear on it the signature and the Registered Graduate enrolment number of the elector; or is not countersigned and authenticated as provided in the regulations; or
- (c) the envelope containing the voting paper bears any kind of mark outside; or
- (d) the Ballot Paper is placed outside the Ballot Paper cover.
- 6. The Ballot paper will be invalid if-
 - (a) a voter signs his name or writes any mark, by which it becomes recognisable; or
 - (b) figure 1 is not marked on it; or
 - (c) figure 1 is set opposite the names of more than one candidate; or
 - (d) figure 1 and some other figure are set opposite the name of the same candidate; or
 - (e) it is void for uncertainty; or
 - (f) any defacement of the figure makes it doubtful whether the figure is as it was originally made or there has been an attempt to alter, suppress or erase it.

7. The scrutiny and counting of votes will begin on(date), at(time).

Chandigarh-160014 Dated **Returning Officer**

100

APPENDIX (Q) PANJAB UNIVERSITY, CHANDIGARH

Sr.No.....

Covering letter for Electors casting vote at Polling Stations

Subject : Election ofOrdinary Fellows by(name of constituency).

Memoramdum

Your Ballot Paper for the above election is enclosed. Please mark it in accordance with the regulations and deposit it in the Ballot Box.

Yours faithfully,

(Name)

Returning Officer

I hereby acknowledge receipt of the Ballor Paper of the above election.

Dated

Signature of Voter

(Ballot Paper will be delivered on production of this receipt).

[APPENDIX(R).....DELETED]

APPENDIX (S) PANJAB UNIVERSITY

Registered

Notice

Chandigarh, dated

No..... From

> The Registrar Panjab University Chandigarh

То

The members of the Faculty of

Dear Sir/Madam,

A vacancy has arisen amongst the Fellows elected under Section 13 (I) (h) of the Panjab University Act.

2. Under Section 15 of the Panjab University Act, the Chancellor has fixed (date) for election to fill up this vacancy.

3. Under the regulations, nomination of a candidate has to be made by a member of the Faculty or the Faculties concerned and has to be supported by another member of the Faculty or the Faculties concerned, and forwarded to the Registrar, by registered post, so as to reach him not later than the time given in Para 4. The candidate proposed has also to sign his nomination paper as a token of his consent to stand for election.

A copy of the list of members of theFaculty is enclosed.

4. If you wish to propose any name for election please complete his Nomination Form (as per copy attached), and forward it to the Registrar, Panjab University, Chandigarh-160014, by name, under a registered cover, so as to reach him not later than (time)...... (date). A nomination form received after this date and time will be invalid.

Yours faithfully,

D.A	(1)	List of members of the Faculty.
	(2)	Nomination Paper.

Registrar

APPENDIX (T)

PANJAB UNIVERSITY, CHANDIGARH

Nomination Paper

Election of an Ordinary Fellow by the Faculty of

Name of candidate with his academic qualifications	Address
Station : Name and address of the Proposer	Name and address of the Seconder
Date	
(Member of the Faculty of)	(Member of the Faculty of)
(Signature of the Proposer)	(Signature of the Seconder)
D.	D.
Date	Date
I agree to stand for election.	
Signature of the candidate	
Date	

CHAPTER III

APPOINTMENTAND DUTIES OF REGISTRAR AND OTHER ADMINISTRATIVE OFFICERS

[Regulations under Section 31(2) (e) of the Panjab University Act 1947].

1.1. The conditions of service of the Registrar and other administrative officers shall be the same as laid down in the Regulations for Officers of class A in Chapter VI.

1.2. The Registrar of the University shall be appointed by the Senate either substantively or as a temporary arrangement on the recommendations of a Selection Committee constituted for the purpose. In the case of a substantive appointment the term of office shall, in the first instance, be for a period of four years unless the Senate directs otherwise.

1.3. A person appointed substantively may, after the expiry of the original term of four years, be re-appointed by the Senate as Registrar and his service shall be deemed continuous from the date of his first appointment.

1.4. The pay-scale and salary of the Registrar shall be determined by the Senate on the recommendation of the Syndicate.

2. The Senate may, at any time, terminate the appointment of Registrar by giving six months' notice in writing. The person appointed as a Registrar may also terminate his engagement by giving six months' notice to the University.

3. Notwithstanding anything laid down in the regulations contained in this Volume and also Rules contained in Volume III of the Calendar, the Vice-Chancellor may, at his discretion, delegate any of his powers to the Registrar for a specified period.

4.1. Subject to provisions of Section 21 of the Panjab University Act, the powers and duties of the Registrar shall be fixed by the Senate on the recommendations of the Syndicate and included in the Rules.

4.2. The Registrar shall exercise his powers and discharge his duties under immediate direction of the Vice-Chancellor and the Syndicate and the general control of the Senate.

4.3. The Registrar shall be Secretary of the Senate and the Syndicate.

5 The Syndicate may in the absence of the Registrar or the Controller of Examination, on leave or otherwise, assign their duties to such officer or 'officers of the University as it may think proper as a temporary arrangement.

6. In addition to the Registrar the Senate may appoint -

- (a) A Controller of Examinations, either substantively or as a temporary arrangement, to perform such duties in regard to the conduct of examinations and such other duties as the Syndicate may assign to him. He shall exercise his powers and discharge his duties .under the immediate direction of the Vice-Chancellor and the Syndicate and the general control of the Senate.
- (b) A Finance & Development Officer whose duties shall be as defined by the Sundicate.
- (c) Deputy Registrars, Deputy Controllers of Examinations, Assistant Registrars and Assistant Controllers of Examinations whose duties shall be as defined by the Syndicate.

7. The pay-scales and salaries of the Administrative Officers and other employees shall be determined by the Senate on the recommendation of the Syndicate.

CHAPTER IV (A)(i)

DEAN OF UNIVERSITY INSTRUCTION

1. 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 as determined by the Syndicate at the time of appointment.

- 2. Duties and functions of the Dean of University Instruction shall be -
 - (i) to co-ordinate and supervise admission of students made by the Boards of Control to the various University Departments;
 - (ii) to decide applications for exemption from payment of University tuition fee up to 10 per cent of the total number of students in a class. If the number of Students in a class is less than ten, the Dean of University Instruction may grant full or half-fee concession to one student;
 - (iii) to submit to the Academic Council time-tables of all University classes including Regional Centres, evening classes, diploma courses, etc., and list of holidays and to see that the same are properly pursued;
 - (iv) To arrange the accommodation of all University classes including evening classes, diploma courses, etc.:

Provided that in the case of a Regional Centre, which may be established by the University, the Director of Centre shall make such arrangements;

- (v) to see that discipline and routine of work in all University Classes, including evening classes, diploma courses, etc. is maintained in accordance with the wishes and decisions of the Boards of Control and Academic Council;
- (vi) to exercise control, in respect of matter specified in (v) above, over the functioning of the University teaching departments, through the Chairmen/Heads of the departments:

Provided that in the case of a Regional Centre, which may be established by the University, the Director shall exercise these powers;

- (vii) to call for and examine proposals from affiliated degree colleges for permission to start Honours classes, before referring them to the Academic Council;
- (viii) to co-ordinate wherever necessary, the work of the teaching staff of the University teaching departments, but not to interfere with or directly control the work of the Heads of Departments in their respective departments;
- (ix) to sanction casual leave to the members of the teaching staff in the departments;
- (x) to make recommendations to the Vice-Chancellor in regard to grant of privilege leave and to suggest consequential arrangements in all University classes including evening classes, diploma courses, etc.;
- (xi) to appoint, control and remove class C employees except chowkidars in the University Teaching Departments, subject to Regulations and Rules, if any;

^{*}The incumbent shall not be allowed Provident Fund benefit or Dearness allowance etc., on this allowance

- (xii) to operate the accounts of Amalgamated Fund allocated for academic activities of students as per Rules approved by Syndicate;
- (xiii) to maintain service books of the staff employed in the University Teaching Departments and such other relevant records as may be necessary;
- (xiv) to make arrangements for extension lectures and to recommend to the Vice-Chancellor delegates to the various conferences;
- (xv) to guide the students proceeding abroad for higher studies and to look after the work of the Foreign Information Bureau.

106

CHAPTER IV (A) (ii) DEAN OF STUDENT WELFARE

1. The Senate may, on the recommendation of the Vice-Chancellor and the Syndicate, appoint a Dean of Student Welfare for such period and on such terms and conditions as may be determined by them.

2. The duties and functions of the Dean of Student Welfare shall be-

- to make arrangement for the residence and to supervise discipline of students studying in the University classes at Chandigarh, and also to supervise and approve the lodging arrangements of the students living outside the campus;
- (ii) to supervise co-curricular and cultural activities of the students in the University campus;
- (iii) to look after the Physical Welfare and N.C.C. activities of the students in the University campus; .
- (iv) to operate the accounts of the Amalgamated Fund allocated to the Students' Welfare Department for co-curricular activities;
- (v) to deal with all rnatters pertaining to discipline among the University students on the campus, and outside (excepting those relating to their academic work which will be dealt with by the Heads of the Departments and/or the D.U.I.) and to impose such penalties as may be deemed necessary, after due enquiry;
- (vi) to devise ways and means for promoting the well-being of the University students, social, moral and emotional, and inculcating among them regard for great ideals like loyalty to the country, devotion to duty and pursuit of truth.

2.2 The Senate may also, on the recommendation of the Vice-Chancellor and the Syndicate, appoint a Dean of Student Welfare (Women) for such period and on the same term and conditions as for the Dean of Student Welfare out of the Amalgamated Fund Account. The Dean of Student Welfare (Women) would also be the Chairperson of Grievance Committee for the code of conduct and discipline for avoidance of Sexual harassment.

3.1. The Syndicate shall appoint a Committee for Student Welfare, Residence, Health, Physical Welfare, Conduct, and Discipline which shall consist of the following :

- (i) Dean of Student Welfare (Chairman);
- (ii) Dean of University Instruction;
- (iii) President, Campus Sports Committee;
- (iv) Three teachers of whom one shall be a Lecturer, nominated by the Vice- Chancellor;
- (v) Two Wardens-one of Women's Hostels and one of the Men's Hostel, nominated by the Vice-Chancellor;
- (vi) Students Office bearers-2-Vice-President and Secretary of the Student Council.

The Committee may form another sub-committee to carry out specific duties.

3.2. The term of the members of this committee shall be one year in the case of students and two years in the case of teachers.

CHAPTER IV (A) (iii) DEAN OF FOREIGN STUDENTS

1. 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 Foreign Students. The term of appointment shall be for one year, renewable from year to year, but the maximum period for which a person may hold this office shall not exceed three (consecutive) years. The amount and the nature of the allowance to be granted to the Dean of Foreign Students for performing the duties attached to the office shall be determined by the Syndicate at the time of appointment.

- 2. Duties and functions of the Dean of Foreign Students shall be -
 - (i) to lay down guidelines for admission of Foreign students to all the institutions affiliated to the Panjab University;
 - to co-ordinate and review admission of Foreign Students in institutions affiliated to the Panjab University in Chandigarh and maintain record/ particulars of each student;
 - (iii) to advise and assist Foreign Students in finding suitable hostel or residential, including paying guest, accommodation at Chandigarh;
 - (iv) to maintain liaison with Dean of University Instruction, Dean of Student Welfare as well as Principals of affiliated colleges in Chandigarh in regard to the Welfare of Foreign Students;
 - (v) to maintain close liaison with the Indian Council of Cultural Relations (I.C.C.R.) in regard to their programmes for the Foreign Students; and
 - (vi) to perform such of the duties as 'may be prescribed by the Syndicate from time to time.

CHAPTER IV (A) (iv) DEAN OF ALUMNI RELATIONS

1. The Senate, on the recommendation of the Vice-Chancellor and the Syndicate, may appoint a Dean of Alumni Relations. Such appointment may be renewed from year to year, but the maximum period for which a person may hold this office shall not exceed five (consecutive) years.

2. The quantum and nature of the remuneration payable to the Dean of Alumni Relations for performing the duties of this office shall be fixed by the Syndicate.

3. The Dean of Alumni Relations shall be the ex-officio Secretary of the Panjab University Alumni Association. He will maintain regular and up-to-date accounts of the Association and of the Department of Alumni Relations.

4. The Panjab University Alumni Association shall -

- (a) provide a forum for the Alumni of the University for exchange of ideas and views on educational, cultural, social and academic problems of the day;
- (b) set up branches of the Association at suitable places in India and abroad;
- (c) promote contacts between various members of the Association by arranging meetings, etc., and also to enrol members; and
- (d) prescribe and collect membership fees and receive subscriptions. etc., and manage the funds so collected.

CHAPTER (IV) (B) APPOINTMENT OF WARDENS OF UNIVERSITY HOSTELS

1. The Vice-Chancellor shall have authority to appoint whole-time or part-time wardens for the various Hostels of the University.

2. No one above the rank of a Reader shall be appointed a part-time Warden. *Explanation:*

The appointment of a part-time Warden shall be made from amongst the members of the teaching staff of the University.

3. The term of appointment of a part-time Warden shall be for one year in the first instance. He may, however, be reappointed, if his work is found satisfactory, for one year at a time, subject to a maximum term of five years.

4. The amount and nature of the allowance etc., to be granted to part-time Wardens shall be as laid down by the Syndicate.

5. The pay-scale of whole-time Wardens shall be approved by the Senate from time to time. They shall be entitled to benefits of Provident Fund, etc., as laid down by the regulations for other whole-time employees of the University.

CHAPTER V (A) UNIVERSITY TEACHERS

[Regulations under Section 31(1) and (2) (e) of the Panjab University Act, 1947]

1.1. In this Regulation University teachers will mean Professors, Readers and Lecturers and such other persons as may be approved for imparting instruction in the University or in institutions managed by the University and are designated as teachers by the Senate.

1.2. The conditions of service of University teachers shall be the same as for other officers of Class A, laid down in the regulations of Chapter VI, Calendar Volume I, including the definitions and interpretations laid down in Regulation 2 thereof.

1.3. The main duties of the University teachers shall be to teach and to engage in and guide research. It shall also be their duty -

- (a) to give instruction in accordance with curriculum prescribed by the University;
- (b) to examine candidates for admission to University classes for Degree and Honours courses in the subject(s) committed to their charge, when appointed by the Syndicate, and to be responsible for such examinations as may be decided by the competent authority; and
- (c) to take part in the organisation of the work of the University when assigned to any of the University bodies.

2. The Senate shall have the power to determine, from time to time, after considering the recommendations of the Board of Finance/Syndicate, the Departments of Study for which Professorships, Readerships and Lectureships shall be instituted.

No appointment of a Professor, Reader, Lecturer or any other teacher by direct recruitment or by promotion or by any other method approved by the Senate shall be made unless the Senate has previously created, sanctioned or approved the post/scheme under which such appointment is made.

3. Save as provided in Regulation 5, the salaries and grades of Teachers in the University shall be fixed by the Senate. Syndicate shall, however, be competent to allow, for meritorious work on recommendation of Vice-Chancellor, accelerated promotion within the grade.

4.1. In case of direct recruitment, the post shall be advertised and applications invited before the post is filled. Provided that the Vice-Chancellor shall have power to place before the Selection Committee the name/s of suitable person/s for its consideration alongwith the applications received in response to the advertisement.

4.2. In case of promotion of in service teachers, applications shall be invited from amongst eligible in service teachers to be placed before the Selection Committee as in the case of direct recruitment. Provided that the Vice-Chancellor shall have the power to place before the Selection Committee the name/s of suitable in-service teacher/s for its consideration.

- 5. Notwithstanding anything contained in these Regulations -
 - (a) Vice-Chancellor shall have authority to -
 - (i) make an emergent temporary appointment for a period not exceeding one year; and
 - (ii) allow higher starting salary within the grade of the post;

UNIVERSITY TEACHERS

- (b) Syndicate shall have the authority to make emergent temporary appointment on the recommendation of the Vice-Chancellor—
 - (i) for a period exceeding one year, or on contract basis for a limited period;
 - (ii) allow higher starting salary within the grade of the post.

An appointment made under this Regulation shall be reported to Senate.

6.1. Save as provided in Regulations 5 and 8 of this chapter, a Selection Committee shall consist of the following members to recommend persons for appointment as Professors or Readers :

- (i) The Vice-Chancellor to be the Chairperson.
- (ii) Three Experts in the concerned subject/field out of the list recommended by the Vice-Chancellor and approved by the Syndicate.
- (iii) An academician who is nominee of the Chancellor.
- (iv) The Dean of the concerned Faculty.
- (v) Head/Chairperson of the concerned Department. The Chairperson not below the rank of Professor should sit in the Selection Committee. If Chairperson is not Professor, the senior most Professor would be the member of the Selection Committee. In the absence of any Professor in the Department, the Dean of University Instruction would be the member of the Selection Committee.

A representative of Scheduled Castes/Scheduled Tribes, Women and Physically Handicapped person shall be in the Selection Committee whenever a candidate from any of these categories appears for the interview.

The process of selection shall involve inviting the bio-data and reprints of three major publications of candidates for the post of Reader (in the case of candidates for the post of Professor one of the publications could be a book or research project) before interview and getting them assessed by the same three external experts who are to be invited to interview the candidates. The assessment report shall be placed before the Selection Committee.

The Committee shall interview suitable person and make recommendations which will be placed before the Syndicate. If the Syndicate does not accept the recommendation of the Selection Committee it may order re-advertisement of the post in case of direct recruitment or re-invitation of application in case of in-service promotion or take such other action as may be considered necessary. The Committee recommending a person for appointment as a Professor or Reader shall have regard to :

- (i) His capacity for research.
- (ii) His ability as a teacher, and
- (iii) Generally his eminence in the subject of his profession.

The University may utilize a seminar or colloquium as a method for the selection of a Reader and Professor.

6.2 The quorum shall be 4 out of which at least 2 outside subject experts shall be present.

6.3 No retired or honorary teacher of the University residing outside its territorial jurisdiction shall be nominated as an outside expert on a Selection Committee.

UNIVERSITY TEACHERS

7. Save as provided in Regulations 5 and 8 whenever a Lecturer is to be appointed, a Selection Committee shall consist of the following :

- (i) The Vice-Chancellor to be the Chairperson.
- (ii) Three Experts in the concerned subject out of the list recommended by the Vice-Chancellor and approved by the candidate.
- (iii) An academician nominated by the Chancellor.
- (iv) The Dean of the concerned Faculty.
- (v) Head/Chairperson of the concerned Department. The Chairperson not below the rank of Professor should sit in the Selection Committee. If Chairperson is not Professor, the senior most Professor would be the member of the Selection Committee. In the absence of any Professor in the Department, the Dean of University Instruction would be the member of the Selection Committee.

A representative of Scheduled Castes/Scheduled Tribes, Women and Physically Handicapped person shall be in the Selection Committee whenever a candidate from any of these categories appears for the interview.

The University may utilize a seminar or colloquium as a method for the selection of a Lecturer.

8. Nothing in these Regulations prevents Senate from appointing in special cases, short term or temporary teachers with special terms and conditions of service.

9. A member of the teaching staff holding permanent post of a Professor or a Reader or a Lecturer of the University shall not be allowed without permission of Senate, to resign his post before the end of academic year, i.e., April 30, and he shall give, for this purpose not less than three months' notice to the University provided that Senate may, in special cases, waive the notice to such extent as it may think fit.

10. The Senate, with 2/3rd majority, shall have power to terminate the appointment of a University teacher on the ground of incapacity, inefficiency, or serious misconduct involving moral turpitude.

CHAPTER V (B) ADDITIONAL PROVISIONS FOR PROFESSORS AND READERS

1.1. The appointment of a University Professor or Reader may be made in a substantive vacancy (except that of a person appointed on probation), for an initial limited period or it may be .made without time limit up to the age fixed for retirement.

1.2. Where the Senate has decided to retain a Professor or Reader after the initial period of appointment, without specifying further period, the re-appointment shall be without time limit up to the retiring age.

1.3. Where an appointment is made for an initial period, the Senate shall consider not later than 31st March preceding the end of such period the question of continuance of the appointment and the appointment shall not lapse at the end of that period unless the Senate shall have so decided not later than March 31st preceding; and failing such notice the appointment shall be deemed to be renewed for one further year as from the end of the initial period with notice that it will lapse at the end of such further year.

2. In addition to the duties of teachers as defined under Regulation 1.3 of Chapter V(A), it shall be the duty of a Professor or Reader -

- (a) to contribute to the advancement and diffusion of knowledge especially by the prosecution and promotion of original research;
- (b) when working as Head of the Department, to guide and co-ordinate studies in his subject in consultation with the other teachers working in his Department and under the direction of the Dean of University Instruction.

3. The Senate, may, on the recommendation of the Syndicate, confer the title of 'Professor Emeritus' on any distinguished teacher of the University on, or after his retirement, in recognition of his scholarship and conspicuous service to the University, provided that no such title shall be conferred unless the connection of the teacher with the University shall have extended over a period of not less than ten years. A Professor Emeritus shall for all purposes of courtesy and on ceremonial occasions be upon the same footing as a Fellow of the University but he shall not as such be entitled to membership of any University body or authority.

CHAPTER V(C)

THE VISHVESHVARANAND VISHWA BANDHU INSTITUTE OF SANSKRIT AND INDOLOGICAL STUDIES

1. For the development of Sanskrit and Indological Studies, the University shall maintain at Hoshiarpur the Vishveshvaranand Vishwa Bandhu Institute of Sanskrit and Indological Studies, hereinafter called the Institute, as the Main Centre for the said studies.

2.1. Subject to the general control of the Syndicate and the Senate, the affairs of the Institute shall be managed by a Board of Control, hereinafter called the Board.

2.2. The Board shall consist of eight members :

- (i) The Vice-Chancellor, as Chairman;
- (ii) The Director of the Institute;
- (iii) Three members, to be nominated by the Syndicate of the University;
- (iv) Three members, one of whom shall be designated as the Vice-Chairman, to be nominated by the Executive Board of the Vishveshvaranand Vedic Research Institute Society.

2.3. In the absence of the Chairman and the Vice-Chairman, the members present shall elect a Chairman to preside at the meeting.

2.4. The Registrar, or any other officer nominated by the Vice-Chancellor, shall act as the Secretary.

2.5. The members nominated by the Syndicate shall be members of the Senate and the term of such members shall be co-terminus with their term of Fellowship.

3. Three members shall form the quorum at a meeting of the Board.

- 4. The Institute shall undertake -
 - (a) Teaching;
 - (b) Research; and
 - (c) Publication of Research works, popular literature and Journals relating to Sanskrit and Indological Studies.

The Institute shall also maintain the Vishveshvaranand Library.

5. The Board shall make recommendations, for consideration of the relevant authorities of the University, in regard to the following matters:

(i) creation or abolition of any posts;

(ii) revision of pay-scales of the Staff.

6. The staff of the Institute shall work under the general supervision of the Director.

7. The Director shall exercise all powers as are exercised by Heads of other University Departments, provided that he shall have power to incur expenditure within the budget allotment under the Head Contingencies.

8. The working hours of the Institute shall be as determined by the Director from time to time.

9.1. The conditions of service of the staff of the Institute, shall be the same as for other employees of the University.

9.2. The former employees of the Institute, other than those of the Traditional Sanskrit Teaching, taken over by the University, shall be deemed to be in the University service with effect from 1-7-1965.

9.3. The staff of the Traditional Sanskrit Teaching shall be deemed to have entered the University service from 1-4-1966.

10. Teachers engaged in Post-Graduate and Traditional Sanskrit Teaching shall be entitled to Summer Vacation, but others shall be treated as non-vacation staff and shall be entitled to leave as provided in Chapter VI "Conditions of Service of University Employees". No substitute will. however, be appointed for the leave period.