

Guru Nanak Dev University, Amritsar

Proceeding of meeting of the Syndicate held on Friday, 15th September, 2017 at 2.30 P.M. in the Syndicate Room (Senate Hall Building), Guru Nanak Dev University, Amritsar in which the following members were present:

1. Prof. (Dr.) Jaspal Singh Sandhu, . . . Chairman
Vice-Chancellor
2. Dr. K.S. Kahlon, . . . Secretary
Registrar
3. Dr. Kamaljit Singh,
Dean, Academic Affairs
4. Dr. S.S. Johl, Ludhiana.
5. Sh. Sukhjinder Singh Randhawa, M.L.A.
6. Sh. Tarsem Singh DC, M.L.A.
7. Dr. Renu Bala,
Dean, Languages Faculty
8. Dr. Sukhdev Singh,
Dean, Physical Education Faculty
9. Dr. Gurpreet Kaur,
Dean, Visual and Performing Arts Faculty.
10. Dr. Jatinder Singh,
Prof. & Head, Deptt. of Molecular Biology & Bio-Chemistry.
11. Dr. Paramjit Nanda,
Prof. & Head, Punjab School of Economics
12. Dr. Rajbir Kaur,
Principal, Guru Nanak Nav-Bharat College, Narur-Panchat.

At the initiation of the meeting, the Registrar, Dr. K.S. Kahlon, Welcomed the newly joined Worthy Vice-Chancellor, Dr. Jaspal Singh Sandhu.

All the members, of the Syndicate, present in the meeting, congratulated Dr. Jaspal Singh Sandhu for his appointment and joining as the Vice- Chancellor of the University and the worthy Vice-Chancellor thanked all of them.

ਸਿੰਡੀਕੇਟ ਦੀ ਇਕੱਤਰਤਾ ਮਿਤੀ 20.3.2017 ਦੀ ਕਾਰਵਾਈ ਦੀ ਸੋਧ ਸਹਿਤ ਪੁਸ਼ਟੀ। 1. ਮਿਤੀ 20.3.2017 ਨੂੰ ਹੋਈ ਸਿੰਡੀਕੇਟ ਦੀ ਇਕੱਤਰਤਾ ਦੀ ਕਾਰਵਾਈ ਦੀ ਪੁਸ਼ਟੀ ਪੈਰਾ ਨੰ: 3 ਵਿਚ ਹੇਠਾਂ ਲਿਖੀਆਂ ਸੋਧਾਂ ਸਹਿਤ ਕੀਤੀ ਜਾਂਦੀ ਹੈ:-

ਪੈਰਾ ਨੰ: 3

- (i) ਅਕਾਦਮਿਕ ਕੌਂਸਲ ਦੀ ਇੱਕਤਰਤਾ 8.2.2017 ਦੇ ਪੈਰਾ ‘Z’ ਰਾਹੀਂ ਮਿਲੇ ਅਧਿਕਾਰਾਂ ਅਧੀਨ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੀ ਸਿਫਾਰਸ਼ ‘ਤੇ ਵਿਚਾਰ ਉਪਰੰਤ **ਪਾਸ ਹੋਇਆ** ਕਿ ਅਕਾਦਮਿਕ ਕੌਂਸਲ ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 8.2.2017 ਦੀ ਮੱਦ ‘O’ ਵਿਚ

**“BALL.B.(FYIC)/ B.Com.LL.B. (FYIC)/ BBA.LL.B.,
B.A.LL.B. for University Campus/ Regional Campus
(Five Years Course) (CBCEGS)”**

ਨੂੰ ਹੇਠ ਲਿਖੇ ਅਨੁਸਾਰ ਪੜ੍ਹਿਆ ਜਾਵੇ:-

**“B.A.LL.B./B.Com.LL.B./BBA.LL.B.(Five Years
Integrated Course) for Colleges & B.A.LL.B. (Five
Years Course) (Under Credit Base Continuous
Evaluation Grading System) (CBCEGS)”**

- (ii) ਵਿਸ਼ੇਸ਼ ਸਕੱਤਰ, ਉਚੇਰੀ ਸਿੱਖਿਆ ਵਿਭਾਗ (ਸਿੱਖਿਆ -1 ਸ਼ਾਖਾ) ਪੰਜਾਬ ਸਰਕਾਰ ਦੇ ਮੀਮੋ ਨੰ:8/41/2011-4ਸਿ-1/1029354/1 ਮਿਤੀ 21.7.2017 ਰਾਹੀਂ ਹੋਏ ਆਦੇਸ਼ਾਂ ਅਨੁਸਾਰ ਸਰਕਾਰ ਵੱਲੋਂ ਪੰਜਾਬ ਐਕਟ 6 ਆਫ 2017 ਰਾਹੀਂ ਖਾਲਸਾ ਯੂਨੀਵਰਸਿਟੀ ਨੂੰ ਰੀਪੀਲ ਕਰਨ ਕਰਕੇ ਅਕਾਦਮਿਕ ਕੌਂਸਲ ਦੀ ਇੱਕਤਰਤਾ 8.2.2017 ਦੇ ਪੈਰਾ ‘Z’ ਰਾਹੀਂ ਮਿਲੇ ਅਧਿਕਾਰਾਂ ਅਧੀਨ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੀ ਸਿਫਾਰਸ਼ ‘ਤੇ ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਅਕਾਦਮਿਕ ਕੌਂਸਲ ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 8.2.2017 ਦੀ ਮੱਦ ‘S’ ਅਤੇ ‘T’ ਜਿਸ ਅਧੀਨ ਖਾਲਸਾ ਕਾਲਜ ਫਾਰ ਫੂਮੈਨ, ਅੰਮ੍ਰਿਤਸਰ ਅਤੇ ਖਾਲਸਾ ਕਾਲਜ ਆਫ ਐਜੂਕੇਸ਼ਨ, ਅੰਮ੍ਰਿਤਸਰ ਦੀ ਸੈਸ਼ਨ 2017-18 ਤੋਂ ਪੜ੍ਹਾਅ ਵਾਰ ਸਬੰਧਤਾ ਵਾਪਸ ਲਈ ਗਈ ਸੀ, ਦੇ ਨਿਰਣੇ ਨੂੰ ਰੱਦ ਕੀਤਾ ਜਾਂਦਾ ਹੈ ਅਤੇ ਇਨ੍ਹਾਂ ਦੋਵਾਂ ਕਾਲਜਾਂ ਦੀ ਸਬੰਧਤਾ ਬਰਕਰਾਰ ਰੱਖਣ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ।

Confirmation of the Proceeding of the meeting of Syndicate dated 20.3.2017 with amendments.

1. The Proceeding of the meeting of Syndicate dated 20.3.2017 is confirmed with the following amendments in Para No. 3:-

Para no: 3

- (i) After considering the recommendations of the Vice-Chancellor authorized by the

Academic Council in its meeting dated 8.2.2017 vide para 'Z'
Resolved: that in the item 'O' of the meeting of the Academic Council dated 8.2.2017

**“BALL.B.(FYIC)/ B.Com.LL.B. (FYIC)/ BBA.LL.B.,
 B.A.LL.B. for University Campus/ Regional Campus
 (Five Years Course) (CBCEGS)”**

be read as follows:-

**“B.A.LL.B./B.Com.LL.B./BBA.LL.B.(Five Years
 Integrated Course) for Colleges & B.A.LL.B. (Five
 Years Course) (Under Credit Base Continuous
 Evaluation Grading System) (CBCEGS)”**

- (ii) After considering the recommendation of the Vice-Chancellor authorized by the Academic Council in its meeting dated 8.2.2017 vide para 'Z' based on the orders issued vide Memo No. 8/41/2011-4si-1/1029354/1 dated 21.7.2017 of Punjab Act 6 of 2017 by Special Secretary, Deptt. of Higher Education (edu.-1 Branch) of Govt. of Punjab regarding repealing the Khalsa University

Resolved: that the decision in which the affiliation of Khalsa College for Women, Amritsar and Khalsa College of Education, Amritsar was discontinued phasewise from the session 2017-18 onwards vide items 'S' and 'T' of the meeting of Academic Council dated 8.2.2017 is cancelled and both the colleges stand affiliated.

ਸਿੰਡੀਕੇਟ ਦੀ ਇਕੱਤਰਤਾ
 ਮਿਤੀ 20.3.2017 ਦੇ
 ਨਿਰਣਿਆਂ 'ਤੇ ਕੀਤੀ
 ਕਾਰਵਾਈ ਨੋਟ ਕੀਤੀ
 ਗਈ।

Action taken on the
 decisions of Syndicate
 in its meeting dated
 20.3.2017 is noted.

2. ਮਿਤੀ 20.3.2017 ਨੂੰ ਹੋਈ ਸਿੰਡੀਕੇਟ ਦੀ ਇਕੱਤਰਤਾ ਦੇ ਵੱਖ-ਵੱਖ
 ਨਿਰਣਿਆਂ 'ਤੇ ਕੀਤੀ ਕਾਰਵਾਈ ਅੰਤਿਕਾ ਅਨੁਸਾਰ ਨੋਟ ਕੀਤੀ ਗਈ।

2. Action taken as per **Appendix** on the various decisions
 taken by the Syndicate in its meeting dated 20.3.2017 is noted.

ਡਾ. ਜਸਪਾਲ ਸਿੰਘ ਸੰਧੂ,
ਪ੍ਰੋਫੈਸਰ, ਸਪੋਰਟਸ
ਮੈਡੀਸਨ ਤੇ ਫਿਜ਼ੀਓਥੈਰੇਪੀ
ਵਿਭਾਗ ਦਾ ਡੈਪੂਟੇਸ਼ਨ ਦਾ
ਸਮਾਂ ਰੱਦ ਕਰਨ ਅਤੇ
ਉਨ੍ਹਾਂ ਵੱਲੋਂ ਬਤੌਰ ਉਪ-
ਕੁਲਪਤੀ, ਗੁਰੂ ਨਾਨਕ
ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ
ਜੁਆਇੰਨ ਕਰਨ ਕਰਕੇ,
ਪ੍ਰੋਫੈਸਰ ਦੀ ਅਸਾਮੀ 'ਤੇ
ਉਨ੍ਹਾਂ ਦਾ ਲੀਅਨ ਰੱਖਣ
ਦੀ ਪੁਸ਼ਟੀ।

3. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਜੀ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ, ਪੰਜਾਬ ਰਾਜ ਭਵਨ ਵੱਲੋਂ ਜਾਰੀ ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ: 5/9/2017-GNDU-PRB-2G/4329 ਮਿਤੀ 14/08/17 ਰਾਹੀਂ ਡਾ. ਜਸਪਾਲ ਸਿੰਘ ਸੰਧੂ ਦੇ ਬਤੌਰ ਉਪ-ਕੁਲਪਤੀ, ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ ਨਿਯੁਕਤ ਹੋਣ ਉਪਰੰਤ:-

(ੳ) ਡਾ. ਜਸਪਾਲ ਸਿੰਘ ਸੰਧੂ, ਪ੍ਰੋਫੈਸਰ, ਸਪੋਰਟਸ ਮੈਡੀਸਨ ਅਤੇ ਫਿਜ਼ੀਓਥੈਰੇਪੀ ਵਿਭਾਗ, ਜਿਨ੍ਹਾਂ ਨੂੰ ਸਿੰਡੀਕੇਟ ਦੀ ਇਕੱਤਰਤਾ ਮਿਤੀ 21/05/2014 ਦੇ ਪੈਰਾ 5 ਰਾਹੀਂ ਹੋਏ ਫੈਸਲੇ ਅਨੁਸਾਰ ਮਿਤੀ 3.3.2014 ਤੋਂ ਪੰਜ ਸਾਲ ਲਈ ਡੈਪੂਟੇਸ਼ਨ 'ਤੇ ਬਤੌਰ ਸਕੱਤਰ, ਯੂਨੀਵਰਸਿਟੀ ਗਰਾਂਟਸ ਕਮਿਸ਼ਨ, ਨਵੀਂ ਦਿੱਲੀ ਵਿਖੇ ਜੁਆਇੰਨ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਗਈ ਸੀ, ਵੱਲੋਂ (ਡਾ. ਜਸਪਾਲ ਸਿੰਘ ਸੰਧੂ) ਮਿਤੀ 16/08/2017 (ਬਾਅਦ ਦੁਪਹਿਰ) ਤੋਂ ਸਪੋਰਟਸ ਮੈਡੀਸਨ ਤੇ ਫਿਜ਼ੀਓਥੈਰੇਪੀ ਵਿਭਾਗ ਵਿਖੇ ਵਾਪਸ ਜੁਆਇੰਨ ਕਰਨ 'ਤੇ ਮਿਤੀ 17/08/2017 ਤੋਂ 02/03/2019 ਤੱਕ ਦਾ ਡੈਪੂਟੇਸ਼ਨ ਸਮਾਂ ਰੱਦ ਕੀਤਾ ਹੈ।

ਅ) ਡਾ. ਜਸਪਾਲ ਸਿੰਘ ਸੰਧੂ, ਪ੍ਰੋਫੈਸਰ, ਸਪੋਰਟਸ ਮੈਡੀਸਨ ਤੇ ਫਿਜ਼ੀਓਥੈਰੇਪੀ ਵਿਭਾਗ, ਵੱਲੋਂ ਮਿਤੀ 16.8.2017 (ਬਾਅਦ ਦੁਪਹਿਰ) ਨੂੰ ਬਤੌਰ ਉਪ-ਕੁਲਪਤੀ, ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ ਵਿਖੇ ਜੁਆਇੰਨ ਕਰਨ ਕਰਕੇ, ਮਿਤੀ 16/08/2017 (ਬਾਅਦ ਦੁਪਹਿਰ) ਤੋਂ ਮਿਤੀ 20/12/2019 ਨੂੰ 60 ਸਾਲ ਦੀ ਉਮਰ ਪੂਰੀ ਹੋਣ ਤੋਂ ਬਾਅਦ ਨਿਯਮਾਂ ਅਨੁਸਾਰ, ਮਿਤੀ 31/12/2019 ਨੂੰ ਪ੍ਰੋਫੈਸਰ ਵਜੋਂ ਸੇਵਾ-ਮੁਕਤ ਹੋਣ ਤੱਕ, ਪ੍ਰੋਫੈਸਰ, ਸਪੋਰਟਸ ਮੈਡੀਸਨ ਤੇ ਫਿਜ਼ੀਓਥੈਰੇਪੀ ਵਿਭਾਗ ਦੀ ਅਸਾਮੀ 'ਤੇ ਉਨ੍ਹਾਂ ਦਾ ਲੀਅਨ ਰੱਖਣ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਹੈ।

Confirmation of the
orders of Cancellation
of deputation period of
Dr. Jaspal Singh
Sandhu, Professor,
Deptt. of Sports
Medicine &
Physiotherapy and to
hold Lien on the post
of Professor in the
Dept. on his joining as
Vice-Chancellor,
GNDU, Asr.

After consideration

Resolved: that the following orders of the Vice-Chancellor, passed by him in anticipation of approval of the Syndicate are confirmed, in pursuance to Notification No. 5/9/2017-GNDU-PRB-2G/4329 dated 14.08.2017 issued by Punjab Raj Bhawan vide which Dr. Jaspal Singh Sandhu has been appointed as Vice, Chancellor, Guru Nanak Dev University, Amritsar:

a) The Vice-Chancellor has cancelled the remaining deputation period of Dr. Jaspal Singh Sandhu, Professor, Deptt. of Sports Medicine & Physiotherapy from 17.08.2017 to 02.03.2019, on his joining back in the deptt. w.e.f. 16.08.2017 (A.N.), which had been approved by the Syndicate in its meeting dated 21.05.2014 vide para no. 5, for five years w.e.f. 3.3.2014, for his joining as Secretary, UGC, New Delhi, on deputation.

b) The Vice-Chancellor has permitted Dr. Jaspal Singh Sandhu to hold the Lien on the post of Professor, Deptt. of Sports Medicine & Physiotherapy from 16.08.2017 (AN) to 31.12.2019, i.e. on completion of superannuation age of 60 years on

20.12.2019, up to his retirement as per rules upon his joining as Vice-Chancellor, Guru Nanak Dev University w.e.f. 16.08.2017 (AN).

ਸਬੰਧਤ ਅਧਿਆਪਕਾਂ ਦੀ ਮੁਖੀ, ਵਿਭਾਗ ਵਜੋਂ ਨਿਯੁਕਤੀ ਦੀ ਪੁਸ਼ਟੀ।

4. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਯੂਨੀਵਰਸਿਟੀ ਕੈਲੰਡਰ 2007, ਜਿਲਦ ਪਹਿਲੀ ਦੇ ਪੰਨਾ 21 ਉੱਤੇ ਦਰਜ ਸਟੈਚਿਊਟ 3 ਅਧੀਨ ਹੇਠ ਲਿਖੇ ਅਧਿਆਪਕਾਂ ਨੂੰ, ਉਨ੍ਹਾਂ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ, ਸਬੰਧਤ ਵਿਭਾਗ ਦਾ ਮੁਖੀ ਨਿਯੁਕਤ ਕੀਤਾ ਹੈ:-

ਕ੍ਰਮ ਨੰ:	ਅਧਿਆਪਕ ਦਾ ਨਾਮ, ਅਹੁਦਾ ਅਤੇ ਵਿਭਾਗ	ਮੁਖੀ ਵਜੋਂ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ
1.	ਡਾ. ਗੁਰਪ੍ਰੀਤ ਕੌਰ, ਪ੍ਰੋਫੈਸਰ, ਸੰਗੀਤ ਵਿਭਾਗ	ਮਿਤੀ 1.7.2017 ਤੋਂ 30.6.2020 ਤੱਕ (ਤਿੰਨ ਸਾਲ ਲਈ)
2.	ਡਾ. ਪ੍ਰੀਤ ਮੋਹਿੰਦਰ ਸਿੰਘ ਬੇਦੀ, ਪ੍ਰੋਫੈਸਰ, ਫਾਰਮਾਸਿਊਟੀਕਲ ਸਾਇੰਸਜ਼ ਵਿਭਾਗ	- ਉਹੀ -
3.	ਡਾ. ਜਤਿੰਦਰ ਸਿੰਘ, ਪ੍ਰੋਫੈਸਰ, ਮੋਲੀਕਿਊਲਰ ਬਿਆਲੋਜੀ ਤੇ ਬਾਇਓ-ਕੈਮਿਸਟਰੀ ਵਿਭਾਗ	ਮਿਤੀ 1.7.2017 ਤੋਂ 1.11.2018 ਤੱਕ (60 ਸਾਲ ਦੀ ਉਮਰ ਹੋਣ ਤੱਕ)
4.	ਡਾ. ਅਜੀਜ਼ ਅੱਬਾਸ, ਪ੍ਰੋਫੈਸਰ, ਉਰਦੂ ਅਤੇ ਪਰਸ਼ੀਅਨ ਵਿਭਾਗ	ਮਿਤੀ 1.7.2017 ਤੋਂ 4.12.2017 ਤੱਕ (60 ਸਾਲ ਦੀ ਉਮਰ ਹੋਣ ਤੱਕ)
5.	ਡਾ. ਜਯੋਤੀਸ਼ ਮਲਹੋਤਰਾ, ਪ੍ਰੋਫੈਸਰ, ਇਲੈਕਟ੍ਰਾਨਿਕਸ ਤੇ ਕਮਿਊਨੀਕੇਸ਼ਨ ਇੰਜੀ. ਵਿਭਾਗ, ਰਿਜਨਲ ਕੈਂਪਸ, ਜਲੰਧਰ ਅਤੇ ਕੰਪਿਊਟਰ ਸਾਇੰਸ ਅਤੇ ਇੰਜੀ. ਵਿਭਾਗ, ਰਿਜਨਲ ਕੈਂਪਸ, ਜਲੰਧਰ (ਵਾਧੂ ਚਾਰਜ)	ਮਿਤੀ 1.7.2017 ਤੋਂ 30.6.2020 ਤੱਕ (ਤਿੰਨ ਸਾਲ ਲਈ)
6.	ਡਾ. ਮਨਪ੍ਰੀਤ ਸਿੰਘ ਭੱਟੀ, ਐਸੋਸੀਏਟ ਪ੍ਰੋਫੈਸਰ, ਬੋਟਾਨੀਕਲ ਤੇ ਇਨਵਾਇਰਨਮੈਂਟਲ ਸਾਇੰਸਜ਼ ਵਿਭਾਗ	- ਉਹੀ -
7.	ਡਾ. ਗੁਰਸਤੇਜ਼ ਗਾਂਧੀ, ਐਸੋਸੀਏਟ ਪ੍ਰੋਫੈਸਰ, ਹਿਊਮਨ ਜੈਨੇਟਿਕਸ ਵਿਭਾਗ	ਮਿਤੀ 1.7.2017 ਤੋਂ 11.11.2018 ਤੱਕ (60 ਸਾਲ ਦੀ ਉਮਰ ਹੋਣ ਤੱਕ)

Confirmation of the orders of the concerned teachers appointed as Heads of Departments.

After consideration

Resolved: that the orders of the Vice-Chancellor passed by him in anticipation of approval of the Syndicate are confirmed in which he has appointed the following teachers as Heads of

Departments, as per details given against their names, according to Statute 3 mentioned at Page No. 21 of University Calender 2007, Vol.-1:

Sr. No.	Name, Designation and Department of the teacher	Term as Head of Department
1.	Dr. Gurpreet Kaur, Prof., Deptt. of Music	From 1.7.2017 to 30.6.2020 (for Three Years)
2.	Dr. Preet Mohinder Singh Bedi, Prof., Deptt. Of Pharmaceutical Sciences.	- do -
3.	Dr. Jatinder Singh, Prof., Deptt. of Molecular Biology & Bio-Chemistry	From 1.7.2017 to 1.11.2018 (up to the age of 60 years)
4.	Dr. Aziz Abbas, Prof., Deptt. of Urdu-Persian	From 1.7.2017 to 4.12.2017 (up to the age of 60 years)
5.	Dr. Jyotish Malhotra, Prof., Deptt. of Electronics & Communication Engg., RC, Jalandhar and Deptt. Of Computer Science & Engg., RC, Jalandhar (Additional Charge).	From 1.7.2017 to 30.6.2020 (for three Years)
6.	Dr. Manpreet Singh Bhatti, Assoc. Prof., Deptt. of Botanical & Environmental Sciences	- do -
7.	Dr. Gurstej Gandhi, Assoc. Prof., Deptt. of Human Genetics	From 1.7.2017 to 11.11.2018 (up to the age of 60 years).

ਸਬੰਧਤ ਅਧਿਆਪਕਾਂ ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਪੁਸ਼ਟੀ।

5. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਯੂਨੀਵਰਸਿਟੀ ਕੈਲੰਡਰ 2017, ਜਿਲਦ ਪਹਿਲੀ ਦੇ ਪੰਨਾ ਨੰ: 82 'ਤੇ ਦਰਜ ਸਟੈਚਿਊਟ 94(iii)(b)(1) ਅਤੇ ਸਿੰਡੀਕੇਟ ਦੀ ਇਕੱਤਰਤਾ ਮਿਤੀ 11.10.2004 ਦੇ ਪੈਰਾ 15 ਦੇ ਅਧਾਰ 'ਤੇ ਹੇਠ ਲਿਖੇ ਅਧਿਆਪਕਾਂ ਨੂੰ, ਮਿਤੀ 30.6.2017 ਨੂੰ ਯੂਨੀਵਰਸਿਟੀ ਤੋਂ ਸੇਵਾ-ਮੁਕਤ ਹੋਣ ਉਪਰੰਤ ਮਿਤੀ 1.7.2017 ਤੋਂ ਦੋ ਸਾਲ ਲਈ

ਮੁੜ-ਨਿਯੁਕਤ ਕੀਤਾ ਹੈ:-

1. ਡਾ. ਦਮਨਜੀਤ ਕੌਰ, ਸਾਬਕਾ ਪ੍ਰੋਫੈਸਰ, ਕੈਮਿਸਟਰੀ ਵਿਭਾਗ
2. ਡਾ. ਸੁਖਦੇਵ ਸਿੰਘ, ਸਾਬਕਾ ਪ੍ਰੋਫੈਸਰ, ਅੰਗ੍ਰੇਜੀ ਵਿਭਾਗ
3. ਡਾ. ਮਹਿਮੂਦ ਮੀਆਂ, ਸਾਬਕਾ ਪ੍ਰੋਫੈਸਰ, ਫਿਜ਼ੀਕਸ ਵਿਭਾਗ

Confirmation of Re-appointment of concerned teachers after retirement.

After consideration

Resolved: that the orders of the Vice-Chancellor passed by him in anticipation of approval of the Syndicate are confirmed in which he has re-appointed the following teachers, who had retired on 30.6.2017, for two years from 1.7.2017, on the basis of Statute 94(iii)(b)(1) mentioned at Page No. 82 of the University Calender 2017, Vol-1 and decision taken by the Syndicate in its meeting dated 11.10.2004 vide para no. 15:-

1. Dr. Damanjeet Kaur, Ex-Prof., Deptt. Of Chemistry.
2. Dr. Sukhdev Singh, Ex-Prof., Deptt. Of English.
3. Dr. Mehmood Mian, Ex-Prof., Deptt. Of Physics.

ਸਬੰਧਤ ਪ੍ਰਿੰਸੀਪਲਾਂ ਦੀ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਵਾਧੇ ਦੀ ਪੁਸ਼ਟੀ।

6. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਹੇਠ ਲਿਖੇ ਪ੍ਰਿੰਸੀਪਲਾਂ ਨੂੰ, ਉਨ੍ਹਾਂ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ, ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਖਤਮ ਹੋਣ ਉਪਰੰਤ, ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਛੇ ਮਹੀਨੇ ਲਈ (ਕੰਟ੍ਰੈਕਟ ਆਧਾਰ 'ਤੇ) ਜਾਂ ਅਗਲੇ ਆਦੇਸ਼ਾਂ ਤੱਕ, ਜੋ ਵੀ ਪਹਿਲਾਂ ਹੋਵੇ, ਪਹਿਲੀਆਂ ਹੀ ਸ਼ਰਤਾਂ ਅਤੇ ਬਾਨਾਂ ਦੇ ਆਧਾਰ 'ਤੇ ਵਾਧਾ ਕੀਤਾ ਹੈ:-

ਲੜੀ ਨੰ:	ਪ੍ਰਿੰਸੀਪਲ ਅਤੇ ਕਾਲਜ ਦਾ ਨਾਮ	ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਖਤਮ ਹੋਣ ਦੀ ਮਿਤੀ
1.	ਡਾ. ਧਰਮਜੀਤ ਸਿੰਘ, ਪ੍ਰਿੰਸੀਪਲ, ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜ, ਵੇਰਕਾ	ਮਿਤੀ 4.7.2017
2.	ਡਾ. ਰਜਿੰਦਰ ਕੁਮਾਰ ਮਰਵਾਹ, ਪ੍ਰਿੰਸੀਪਲ, ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜ, ਪੱਟੀ	ਮਿਤੀ 20.6.2017
3.	ਡਾ. ਬਲਵਿੰਦਰ ਸਿੰਘ, ਪ੍ਰਿੰਸੀਪਲ, ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜ, ਚੁੰਘ	ਮਿਤੀ 20.6.2017

Confirmation of extension in the term of appointment of concerned Principals.

After consideration

Resolved: that the orders of the Vice-Chancellor passed by him in anticipation of approval of the Syndicate are confirmed in which he has extended the term of appointment of the following Principals, as per details shown against their names, for six months (on Contract Basis) or till further orders, whichever is earlier, on the same terms and conditions:

Sr. No.	Name of the Principal and College	Date on which the term expired
1.	Dr. Dharamjit Singh, Principal, Guru Nanak Dev University College, Verka.	4.7.2017

2. Dr. Rajinder Kumar Marwah, Principal, 20.6.2017
Guru Nanak Dev University College, Patti.
3. Dr. Balwinder Singh, Principal, Guru Nanak 20.6.2017
Dev University College, Chung.

ਡਾ. ਰਾਕੇਸ਼ ਮੋਹਨ
ਸ਼ਰਮਾ, ਪ੍ਰਿੰਸੀਪਲ,
ਐਸ.ਆਰ.ਐਸ.ਪੀ.ਐਮ.
ਗੁਰੂ ਨਾਨਕ ਦੇਵ
ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜ,
ਨਿਆੜੀ ਦੀ ਮੁੜ-
ਨਿਯੁਕਤੀ ਦੀ ਪੁਸ਼ਟੀ।

7. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਡਾ. ਰਾਕੇਸ਼ ਮੋਹਨ ਸ਼ਰਮਾ, ਪ੍ਰਿੰਸੀਪਲ, ਐਸ.ਆਰ.ਐਸ.ਪੀ.ਐਮ. ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜ, ਨਿਆੜੀ, ਜਿਨ੍ਹਾਂ ਦੀ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਮਿਤੀ 29.6.2017 (60 ਸਾਲ ਦੀ ਉਮਰ ਪੂਰੀ ਹੋਣ 'ਤੇ) ਨੂੰ ਖਤਮ ਹੋ ਚੁੱਕੀ ਹੈ, ਨੂੰ ਯੂਨੀਵਰਸਿਟੀ ਨਿਯਮਾਂ ਅਨੁਸਾਰ ਛੇ ਮਹੀਨੇ ਲਈ ਜਾਂ ਅਗਲੇ ਆਦੇਸ਼ਾਂ ਤੱਕ, ਜੋ ਵੀ ਪਹਿਲਾਂ ਹੋਵੇ, ਕੰਟ੍ਰੈਕਟ ਆਧਾਰ 'ਤੇ ਮੁੜ-ਨਿਯੁਕਤ ਕੀਤਾ ਹੈ। ਉਹਨਾਂ ਦੀ ਇਹ ਮੁੜ-ਨਿਯੁਕਤੀ ਡਿਊਟੀ 'ਤੇ ਹਾਜ਼ਰ ਹੋਣ ਦੀ ਮਿਤੀ ਤੋਂ ਮੰਨੀ ਜਾਵੇਗੀ।

Confirmation of Re-
appointment of Dr.
Rakesh Mohan
Sharma, Principal,
S.R.S.P.M. Guru
Nanak Dev University
College, Niari.

After consideration

Resolved: that the orders of the Vice-Chancellor passed by him in anticipation of approval of the Syndicate are confirmed in which he has re-appointed Dr. Rakesh Mohan Sharma, Principal, S.R.S.P.M. Guru Nanak Dev University College, Niari (whose tenure had expired on 29.6.2017 i.e. on completing the age of 60 years), on contract basis for six months or till further orders, whichever is earlier as per University rules. Further that, his appointment is to be considered from the date of his joining the duty.

ਸਬੰਧਤ ਪ੍ਰਿੰਸੀਪਲਾਂ/
ਓ.ਐਸ.ਡੀ. ਦੀ
ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ
ਵਿਚ ਵਾਧੇ ਦੀ ਪੁਸ਼ਟੀ।

8. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ-

(ੳ) ਸ਼੍ਰੀਮਤੀ ਨਿਰਮਲ ਪਾਂਧੀ, ਓ.ਐਸ.ਡੀ., ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜ, ਪਠਾਨਕੋਟ, ਜਿਨ੍ਹਾਂ ਦੀ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਮਿਤੀ 28.5.2017 ਨੂੰ ਖਤਮ ਹੋ ਚੁੱਕੀ ਹੈ, ਦੀ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਛੇ ਮਹੀਨੇ ਲਈ (ਮਿਤੀ 29.5.2017 ਤੋਂ 28.11.2017 ਤੱਕ) ਜਾਂ ਅਸਾਮੀ ਰੈਗੂਲਰ ਤੌਰ 'ਤੇ ਭਰੇ ਜਾਣ ਤੱਕ, ਜੋ ਵੀ ਪਹਿਲਾਂ ਹੋਵੇ, ਕੰਟ੍ਰੈਕਟ ਆਧਾਰ 'ਤੇ ਪਹਿਲੀਆਂ ਹੀ ਬਾਨਾਂ ਅਤੇ ਸ਼ਰਤਾਂ 'ਤੇ ਵਾਧਾ ਕੀਤਾ ਹੈ।

(ਅ) ਡਾ. ਭੁਪਿੰਦਰ ਕੌਰ, ਪ੍ਰਿੰਸੀਪਲ, ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜ, ਸੁਜਾਨਪੁਰ, ਜਿਨ੍ਹਾਂ ਦੀ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਮਿਤੀ 21.5.2017 ਨੂੰ ਖਤਮ ਹੋ ਚੁੱਕੀ ਹੈ, ਦੀ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਛੇ ਮਹੀਨੇ ਲਈ ਜਾਂ ਅਸਾਮੀ ਰੈਗੂਲਰ ਤੌਰ 'ਤੇ ਭਰੇ ਜਾਣ ਤੱਕ, ਜੋ ਵੀ ਪਹਿਲਾਂ ਹੋਵੇ, ਕੰਟ੍ਰੈਕਟ ਆਧਾਰ 'ਤੇ

ਵਾਧਾ ਕੀਤਾ ਹੈ।

(ੲ) ਡਾ. ਜੀ.ਐਸ. ਵਿਰਕ, ਓ.ਐਸ.ਡੀ., ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ ਰਿਜਨਲ ਕੈਂਪਸ, ਸਠਿਆਲਾ, ਜਿਨ੍ਹਾਂ ਦੀ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਮਿਤੀ 29.5.2017 ਨੂੰ ਖਤਮ ਹੋ ਚੁੱਕੀ ਹੈ, ਦੀ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਛੇ ਮਹੀਨੇ ਲਈ (ਮਿਤੀ 30.5.2017 ਤੋਂ 29.11.2017 ਤੱਕ) ਜਾਂ ਅਸਾਮੀ ਰੈਗੂਲਰ ਤੌਰ 'ਤੇ ਭਰੇ ਜਾਣ ਤੱਕ, ਜੋ ਵੀ ਪਹਿਲਾਂ ਹੋਵੇ, ਕੰਟ੍ਰੈਕਟ ਆਧਾਰ 'ਤੇ ਪਹਿਲੀਆਂ ਹੀ ਬਾਨਾਂ ਅਤੇ ਸ਼ਰਤਾਂ 'ਤੇ ਵਾਧਾ ਕੀਤਾ ਹੈ।

Confirmation of extension of the concerned O.S.D./ Principal.

After consideration

Resolved: that the orders of the Vice-Chancellor passed by him in anticipation of approval of the Syndicate are confirmed in which he has extended the term of appointment (on contract basis) of:

(a) Smt. Nirmal Pandhi, O.S.D., Guru Nanak Dev University College, Pathankot (whose tenure had expired on 28.5.2017) for six months from 29.5.2017 to 28.11.2017 or till the post is filled up on regular basis, whichever is earlier on the same terms and conditions.

(b) Dr. Bhupinder Kaur, Principal, Guru Nanak Dev University College, Sujampur (whose tenure had expired on 21.5.2017) for six months or till the post is filled up on regular basis, whichever is earlier.

(c) Dr. G.S. Virk, O.S.D., Guru Nanak Dev University Regional Campus, Sathiala (whose tenure had expired on 29.5.2017) for six months from 30.5.2017 to 29.11.2017 or till the post is filled up on regular basis, whichever is earlier, on the same terms and conditions.

ਡਾ. ਅਮਰਜੀਤ ਸਿੰਘ,
ਪ੍ਰੋਫੈਸਰ ਨੂੰ
ਡਾਇਰੈਕਟਰ, ਸ਼੍ਰੀ ਗੁਰੂ
ਗ੍ਰੰਥ ਸਾਹਿਬ ਅਧਿਐਨ
ਕੇਂਦਰ ਦਾ ਚਾਰਜ ਸੌਂਪਣ
ਦੀ ਪੁਸ਼ਟੀ।

9. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਡਾ. ਅਮਰਜੀਤ ਸਿੰਘ, ਪ੍ਰੋਫੈਸਰ, ਸ਼੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਅਧਿਐਨ ਕੇਂਦਰ ਨੂੰ ਡਿਊਟੀ 'ਤੇ ਹਾਜ਼ਰ ਹੋਣ ਦੀ ਮਿਤੀ ਤੋਂ ਡਾਇਰੈਕਟਰ, ਸ਼੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਅਧਿਐਨ ਕੇਂਦਰ ਦਾ ਚਾਰਜ ਸੌਂਪਿਆ ਹੈ।

Confirmation of the Charge of Director, Center on the Studies of Sri Guru Granth Sahib to Dr. Amarjeet Singh, Prof..

After consideration

Resolved: that the orders of the Vice-Chancellor passed in anticipation of approval of the Syndicate are confirmed in which Dr. Amarjeet Singh, Prof. has assumed the charge of Director, Center on the Studies of Sri Guru Granth Sahib from the date of his joining.

ਡਾ. ਐੱਨ. ਮੁਥੂਮੋਹਨ,
ਸਾਬਕਾ ਪ੍ਰੋਫੈਸਰ ਦੀ ਸ਼੍ਰੀ
ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ
ਅਧਿਐਨ ਕੇਂਦਰ ਵਿਖੇ
ਬਤੌਰ ਵਿਜ਼ਿਟਿੰਗ
ਪ੍ਰੋਫੈਸਰ ਵਜੋਂ ਨਿਯੁਕਤੀ
ਦੀ ਪੁਸ਼ਟੀ।

Confirmation of
appointment of Dr. N.
Muthu Mohan, Ex-
Prof. as visiting
Professor in Center
on the Studies of Sri
Guru Granth Sahib

ਸਬੰਧਤ ਅਧਿਆਪਕਾਂ
ਨੂੰ ਵਿਦੇਸ਼ ਜਾਣ ਲਈ
ਛੁੱਟੀ ਦੀ ਪੁਸ਼ਟੀ।

Confirmation of
granting leave to
teachers for their
foreign visits.

ਸਬੰਧਤ ਪ੍ਰਿੰਸੀਪਲਾਂ ਨੂੰ
ਵਿਦੇਸ਼ ਜਾਣ ਲਈ
ਅਸਾਧਾਰਣ ਬਿਨਾਂ
ਤਨਖਾਹ ਛੁੱਟੀ ਦੀ
ਪੁਸ਼ਟੀ।

10. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਡਾ. ਐੱਨ. ਮੁਥੂਮੋਹਨ, ਸਾਬਕਾ ਪ੍ਰੋਫੈਸਰ ਨੂੰ ਬਤੌਰ ਵਿਜ਼ਿਟਿੰਗ ਪ੍ਰੋਫੈਸਰ, ਸ਼੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਅਧਿਐਨ ਕੇਂਦਰ ਵਿਖੇ ਮਿਤੀ 1.9.2017 ਤੋਂ 28.2.2018 ਤੱਕ ਛੇ ਮਹੀਨੇ ਲਈ ਕੰਟ੍ਰੈਕਟ ਆਧਾਰ 'ਤੇ 50,000/- ਰੁਪਏ ਪ੍ਰਤੀ ਮਹੀਨਾ ਬੱਝਵੀਂ ਤਨਖਾਹ 'ਤੇ ਨਿਯੁਕਤ ਕੀਤਾ ਹੈ ਅਤੇ ਆਦੇਸ਼ ਕੀਤੇ ਹਨ ਕਿ ਉਹ ਯੂਨੀਵਰਸਿਟੀ ਗੈਸਟ ਹਾਊਸ ਵਿਖੇ ਫ੍ਰੀ ਸਟੇਅ ਕਰਨਗੇ।

After consideration

Resolved: that the orders of the Vice-Chancellor passed by him in anticipation of approval of the Syndicate are confirmed in which he has appointed Dr. N. Muthu Mohan, Ex- Prof. as a visiting Professor (on contractual basis) in Center on the Studies of Sri Guru Granth Sahib for six months from 1.9.2017 to 28.2.2018, on fixed salary of Rs. 50,000/- per month. Further that he will avail the facility of University guest house free of cost.

11. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਅਧਿਆਪਕਾਂ/ ਪ੍ਰਿੰਸੀਪਲਾਂ ਨੂੰ, ਅੰਤਿਕਾ ਵਿਚ ਉਨ੍ਹਾਂ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ, ਗਰਮੀਆਂ ਦੀਆਂ ਛੁੱਟੀਆਂ/ ਕਮਾਈ ਛੁੱਟੀ/ ਡਿਊਟੀ ਲੀਵ/ ਅਸਾਧਾਰਣ ਬਿਨਾਂ ਤਨਖਾਹ ਛੁੱਟੀ/ ਸਬੈਟੀਕਲ ਲੀਵ ਦੌਰਾਨ ਵਿਦੇਸ਼ ਜਾਣ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਹੈ।

After consideration

Resolved: that the orders of the Vice-Chancellor passed by him in anticipation of approval of the Syndicate are confirmed in which he has granted Earned leave/ Duty leave/ EOL without pay/ sabbatical leave/ during Summer vacations to the concerned Teachers/Principals for their foreign visit, as per details given in the **Appendix.**

12. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਹੇਠ ਲਿਖੇ ਪ੍ਰਿੰਸੀਪਲਾਂ ਨੂੰ, ਉਨ੍ਹਾਂ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ, ਵਿਦੇਸ਼ ਜਾਣ ਲਈ

ਅਸਾਧਾਰਣ ਬਿਨਾਂ ਤਨਖਾਹ ਛੁੱਟੀ ਪ੍ਰਵਾਨ ਕੀਤੀ ਹੈ:-

<u>ਕ੍ਰਮ ਨੰ:</u>	<u>ਪ੍ਰਿੰਸੀਪਲ ਅਤੇ ਕਾਲਜ ਦਾ ਨਾਮ</u>	<u>ਵੇਰਵਾ</u>	<u>ਛੁੱਟੀ ਦੀ ਮਿਤੀ</u>
1.	Dr. Rakesh Mohan Sharma, Principal, Shaheed Ram Singh Pathania Memorial Guru Nanak Dev University College, Niari.	To visit USA for the purpose of admission of his daughter. Note:- Sh. Barinderjit Singh, Assistant Prof. in Mathematics will look after the day to day routine work of the College during the leave period of Dr. Rakesh Mohan Sharma.	Extraordinary Leave without Pay from 1.8.2017 to 1.9.2017 = 32 days.
2.	Dr. Balwinder Singh, Principal, Guru Nanak Dev University College, Chung.	To visit USA. Note:- Mr. Gurcharanjit Singh, Assistant Prof. will look after the day to day routine work of the College during the leave period of Dr. Balwinder Singh.	Extraordinary Leave without Pay from 16.8.2017 to 15.9.2017 = 31 days alongwith prefixed holiday 15.8.2017.

Confirmation of the Extraordinary leave without pay of the concerned Principals for their foreign visits.

After consideration

Resolved: that the orders of the Vice-Chancellor passed by him in anticipation of approval of the Syndicate are confirmed in which he has sanctioned the Extraordinary leave without pay to the concerned Principals, as per details given below against their names, for their foreign visits:-

Sr. No.	Name of the Principal and College	Remarks	Period of Leave
1.	Dr. Rakesh Mohan Sharma, Principal, Shaheed Ram Singh Pathania Memorial Guru Nanak Dev University College, Niari.	To visit USA for the purpose of admission of his daughter. Note:- Sh. Barinderjit Singh, Assistant Prof. in Mathematics will look after the day to day routine work of the College during the leave period of Dr. Rakesh Mohan Sharma.	Extraordinary Leave without Pay from 1.8.2017 to 1.9.2017 = 32 days.
2.	Dr. Balwinder Singh, Principal, Guru Nanak Dev University College, Chung.	To visit USA. Note:- Mr. Gurcharanjit Singh, Assistant Prof. will look after the day to day routine work of the College during the leave period of Dr. Balwinder Singh.	Extraordinary Leave without Pay from 16.8.2017 to 15.9.2017 = 31 days alongwith prefix holiday 15.8.2017.

ਡਾ. ਗੀਤਾ ਹੁੰਦਲ,
ਪ੍ਰੋਫੈਸਰ, ਕੈਮਿਸਟਰੀ
ਵਿਭਾਗ ਦੀ ਵਿਦੇਸ਼ ਜਾਣ
ਲਈ ਪ੍ਰਵਾਨ ਹੋਈ
ਕਮਾਈ ਛੁੱਟੀ ਰੱਦ
ਕਰਨ ਦੀ ਪੁਸ਼ਟੀ।

Confirmation of
cancellation of
Earned leave of Dr.
Geeta Hundal, Prof.,
Deptt. of Chemistry
for her foreign visit.

ਡਾ. ਗੀਤਾ ਹੁੰਦਲ,
ਪ੍ਰੋਫੈਸਰ, ਕੈਮਿਸਟਰੀ
ਵਿਭਾਗ ਦੀ ਵਿਦੇਸ਼ ਜਾਣ
ਲਈ ਕਮਾਈ ਛੁੱਟੀ
ਸਬੰਧੀ।

Regarding Earned
leave of Dr. Geeta
Hundal, Prof., Deptt.
Of Chemistry for her
foreign visit.

13. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਸਿੰਡੀਕੇਟ ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 20.3.17 ਦੇ ਪੈਰਾ ਨੰ: 7 ਰਾਹੀਂ ਡਾ. ਗੀਤਾ ਹੁੰਦਲ, ਪ੍ਰੋਫੈਸਰ, ਕੈਮਿਸਟਰੀ ਵਿਭਾਗ ਦੀ ਯੂ.ਐਸ.ਏ. ਅਤੇ ਕੈਨੇਡਾ ਜਾਣ ਲਈ ਮਿਤੀ 22.5.17 ਤੋਂ 26.5.17 ਤੱਕ ਪ੍ਰਵਾਨ ਹੋਈ ਕਮਾਈ ਛੁੱਟੀ, ਉਨ੍ਹਾਂ (ਡਾ. ਗੀਤਾ ਹੁੰਦਲ) ਦੀ ਬੇਨਤੀ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਰੱਦ ਕੀਤੀ ਹੈ।

After consideration,

Resolved: that the orders of the Vice-Chancellor passed by him in anticipation of approval of the Syndicate are confirmed vide which he has cancelled the earned leave from 22.5.2017 to 26.5.2017 of Dr. Geeta Hundal, Prof., Deptt. of Chemistry, on her request for her proposed visit to USA and Canada, which was sanctioned to Dr. Geeta Hundal by the Syndicate in its meeting dated 20.3.2017, vide Para No. 7.

14. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ-

(ੳ) ਡਾ. ਗੀਤਾ ਹੁੰਦਲ, ਪ੍ਰੋਫੈਸਰ, ਕੈਮਿਸਟਰੀ ਵਿਭਾਗ ਨੂੰ ਕੈਨੇਡਾ ਅਤੇ ਯੂ.ਐਸ.ਏ. ਜਾਣ ਲਈ ਮਿਤੀ 21.8.2017 ਤੋਂ 15.9.2017 ਤੱਕ ਕੁੱਲ 26 ਦਿਨਾਂ ਦੀ ਕਮਾਈ ਛੁੱਟੀ ਸਮੇਤ ਅਗੇਤਰੀਆਂ ਅਤੇ ਪਿਛੇਤਰੀਆਂ ਛੁੱਟੀਆਂ ਮਿਤੀ 19-20.8.2017 ਅਤੇ ਮਿਤੀ 16-17.9.2017 (ਸ਼ਨੀਵਾਰ ਅਤੇ ਐਤਵਾਰ) ਪ੍ਰਵਾਨ ਕੀਤੀ ਹੈ।

(ਅ) ਉਕਤ (ੳ) ਅਨੁਸਾਰ ਪ੍ਰਵਾਨ ਹੋਈ ਕਮਾਈ ਛੁੱਟੀ, ਡਾ. ਗੀਤਾ ਹੁੰਦਲ ਦੀ ਬੇਨਤੀ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਰੱਦ ਕੀਤੀ ਹੈ।

(ੲ) ਡਾ. ਗੀਤਾ ਹੁੰਦਲ, ਪ੍ਰੋਫੈਸਰ, ਕੈਮਿਸਟਰੀ ਵਿਭਾਗ ਨੂੰ ਕੈਨੇਡਾ ਅਤੇ ਯੂ.ਐਸ.ਏ. ਜਾਣ ਲਈ ਮਿਤੀ 23.8.2017 ਤੋਂ 22.9.2017 ਤੱਕ ਕੁੱਲ 31 ਦਿਨਾਂ ਦੀ ਕਮਾਈ ਛੁੱਟੀ ਸਮੇਤ ਪਿਛੇਤਰੀਆਂ ਛੁੱਟੀਆਂ ਮਿਤੀ 23-24.9.2017 (ਸ਼ਨੀਵਾਰ ਅਤੇ ਐਤਵਾਰ) ਪ੍ਰਵਾਨ ਕੀਤੀ ਹੈ।

After consideration

Resolved: that the orders of the Vice-Chancellor passed by him in anticipation of approval of the Syndicate are confirmed in which he has:

(a) sanctioned the earned leave from 21.8.2017 to 15.9.2017 for 26 days with Prefix and Suffix holidays of 19-20.8.2017 and 16-17.9.2017 (being Saturday and Sunday) to Dr. Geeta Hundal, Prof., Deptt. of Chemistry for her visit to Canada and USA.

(b) cancelled the earned leave sanctioned in above (a) on the

request of Dr. Geeta Hundal.

(c) sanctioned the earned leave from 23.8.2017 to 22.9.2017 for 31 days with Suffix holidays of 23-24.9.2017 (being Saturday and Sunday) to Dr. Geeta Hundal, Prof., Deptt. of Chemistry for her visit to Canada and USA.

ਡਾ. ਮਨੋਜ ਕੁਮਾਰ,
ਪ੍ਰੋਫੈਸਰ, ਕੈਮਿਸਟਰੀ
ਵਿਭਾਗ ਦੀ ਵਿਦੇਸ਼ ਜਾਣ
ਲਈ ਕਮਾਈ ਛੁੱਟੀ/
ਕਮਾਈ ਛੁੱਟੀ ਰੱਦ
ਕਰਨ ਦੀ ਪੁਸ਼ਟੀ।

15. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ-

(ੳ) ਡਾ. ਮਨੋਜ ਕੁਮਾਰ, ਪ੍ਰੋਫੈਸਰ ਅਤੇ ਮੁਖੀ, ਕੈਮਿਸਟਰੀ ਵਿਭਾਗ ਨੂੰ Singapore ਵਿਖੇ ਮਿਤੀ 18.6.2017 to 23.6.2017 ਤੱਕ ਹੋ ਰਹੀ "3rd International Symposium on Aggregation-Induced Emission integrated into the 9th International Conference on Material for Advanced Technologies (ICMAT 2017)" being organized by Prof. Bin Lui of National University of Singapore, Singapore ਵਿਖੇ ਲੈਕਚਰ ਦੇਣ ਲਈ ਮਿਤੀ 20.6.2017 ਤੋਂ 23.6.2017 ਤੱਕ 04 ਦਿਨ ਦੀ ਡਿਊਟੀ ਲੀਵ ਸਮੇਤ ਪਿਛੇਤਰੀ ਛੁੱਟੀ ਮਿਤੀ 24.6.2017 (ਐਤਵਾਰ ਹੋਣ ਕਰਕੇ) ਇਸ ਸ਼ਰਤ 'ਤੇ ਪ੍ਰਵਾਨ ਕੀਤੀ ਹੈ ਕਿ ਇਸ ਨਾਲ ਯੂਨੀਵਰਸਿਟੀ 'ਤੇ ਕੋਈ ਵੀ ਵਿੱਤੀ ਬੋਝ ਨਹੀਂ ਪਵੇਗਾ।

ਡਾ. ਮਨੋਜ ਕੁਮਾਰ ਦੀ ਛੁੱਟੀ ਦੌਰਾਨ ਵਿਭਾਗ ਦੇ ਨਿੱਤਾ-ਪ੍ਰਤੀ ਦੇ ਕੰਮ ਡਾ. ਸੁਖਪ੍ਰੀਤ ਸਿੰਘ ਦੇਖਣਗੇ।

(ਅ) ਉਕਤ (ੳ) ਅਧੀਨ ਡਾ. ਮਨੋਜ ਕੁਮਾਰ ਦੀ ਪ੍ਰਵਾਨ ਹੋਈ ਡਿਊਟੀ ਲੀਵ, ਉਨ੍ਹਾਂ (ਡਾ. ਮਨੋਜ ਕੁਮਾਰ) ਦੀ ਬੇਨਤੀ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਰੱਦ ਕੀਤੀ ਹੈ।

Confirmation of
Earned leave /
cancellation of
earned leave of Dr.
Manoj Kumar, Prof.,
Deptt. of Chemistry
for his foreign visit.

After consideration

Resolved: that the orders of the Vice-Chancellor passed by him in anticipation of approval of the Syndicate are confirmed in which he has:

(a) sanctioned the Duty leave from 20.6.2017 to 23.6.2017 for 04 days with Suffix holiday of 24.6.2017 (being Sunday) to Dr. Manoj Kumar, Prof., Deptt. of Chemistry to deliver a lecture at "3rd International Symposium on Aggregation-Induced Emission integrated into the 9th International Conference on Material for Advanced Technologies (ICMAT 2017)" organized by Prof. Bin Lui of National University of Singapore, Singapore from 18.6.2017 to 23.6.2017 subject to the condition that there will be no financial burden on the University.

Dr. Sukhprit Singh will look after day to day routine work of the Department during the leave period of Dr. Manoj Kumar.

(b) cancelled the Duty leave sanctioned in above (a) on the request of Dr. Manoj Kumar.

ਅਧਿਆਪਕਾਂ ਨੂੰ ਵੱਖ-ਵੱਖ ਜ਼ਿੰਮੇਵਾਰੀਆਂ ਸੌਂਪਣ ਦੀ ਪੁਸ਼ਟੀ।

16. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਹੇਠ ਲਿਖੇ ਅਧਿਆਪਕਾਂ ਨੂੰ, ਉਨ੍ਹਾਂ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ, ਮਿਤੀ 10.5.2017 ਤੋਂ ਅਗਲੇ ਆਦੇਸ਼ਾਂ ਤੱਕ ਵੱਖ-ਵੱਖ ਜ਼ਿੰਮੇਵਾਰੀਆਂ ਸੌਂਪੀਆਂ ਹਨ:-

ਕ੍ਰਮ ਨੰ:	ਅਹੁਦਾ	ਅਧਿਆਪਕ ਦਾ ਨਾਮ ਅਤੇ ਵਿਭਾਗ
1.	ਡੀਨ, ਅਕਾਦਮਿਕ ਮਾਮਲੇ	ਪ੍ਰੋਫੈਸਰ ਸੁਬੋਧ ਕੁਮਾਰ, ਕੈਮਿਸਟਰੀ ਵਿਭਾਗ
2.	ਡੀਨ, ਵਿਦਿਆਰਥੀ ਭਲਾਈ	ਪ੍ਰੋਫੈਸਰ ਸਰਬਜੋਤ ਸਿੰਘ ਬਹਿਲ, ਆਰਕੀਟੈਕਚਰ ਵਿਭਾਗ
3.	ਡਾਇਰੈਕਟਰ ਰਿਸਰਚ	ਪ੍ਰੋਫੈਸਰ ਨਰਪਿੰਦਰ ਸਿੰਘ, ਫੂਡ ਸਾਇੰਸ ਤੇ ਟੈਕਨਾਲੋਜੀ ਵਿਭਾਗ
4.	ਪ੍ਰੋਫੈਸਰ ਇੰਚਾਰਜ (ਪ੍ਰੀਖਿਆਵਾਂ)	ਪ੍ਰੋ. ਹਰਦੀਪ ਸਿੰਘ, ਕੰਪਿਊਟਰ ਸਾਇੰਸ ਵਿਭਾਗ
5.	ਡਾਇਰੈਕਟਰ, ਯੂ.ਜੀ.ਸੀ. ਹਿਊਮਨ ਰਿਸੋਰਸ ਡਿਵੈਲਪਮੈਂਟ ਸੈਂਟਰ	ਪ੍ਰੋਫੈਸਰ ਕਮਲਜੀਤ ਸਿੰਘ, ਕੈਮਿਸਟਰੀ ਵਿਭਾਗ
6.	ਡਾਇਰੈਕਟਰ, ਲਾਈਫ-ਲੌਂਗ ਲਰਨਿੰਗ ਵਿਭਾਗ	ਪ੍ਰੋਫੈਸਰ ਸੁਨਿੰਦਰ ਤੁੰਗ, ਸਾਈਕਾਲੋਜੀ ਵਿਭਾਗ
7.	ਕੋ-ਆਰਡੀਨੇਟਰ, ਯੂਨੀਵਰਸਿਟੀ ਇੰਡਸਟਰੀ ਲਿੰਕੇਜ਼ ਪ੍ਰੋਗਰਾਮ	ਪ੍ਰੋਫੈਸਰ ਪ੍ਰੀਤ ਮੋਹਿੰਦਰ ਸਿੰਘ ਬੇਦੀ, ਫਾਰਮਾਸਿਊਟੀਕਲ ਸਾਇੰਸਜ਼ ਵਿਭਾਗ
8.	ਡਾਇਰੈਕਟਰ, ਸਪੋਰਟਸ	ਪ੍ਰੋਫੈਸਰ ਸੁਖਦੇਵ ਸਿੰਘ, ਫਿਜ਼ੀਕਲ ਐਜੂਕੇਸ਼ਨ ਵਿਭਾਗ(ਟੀਚਿੰਗ)

Confirmation of the orders of the responsibilities assigned to concerned teachers.

After consideration

Resolved: that the orders of the Vice-Chancellor passed by him in anticipation of approval of the Syndicate are confirmed in which he has assigned different responsibilities to the following teachers from 10.5.2017 till further orders, as per details shown against their names:

Sr. No.	Designation	Name and Deptt. of the teacher
1.	Dean, Academic Affairs	Prof. Subodh Kumar, Deptt. of Chemistry
2.	Dean, Students welfare	Prof. Sarabjot Singh Behal, Deptt. of Architecture
3.	Director, Research	Prof. Narpinder Singh, Deptt. of Food Science & Technology
4.	Prof. Incharge (Examinations)	Prof. Hardeep Singh, Deptt. of Comp. Sc.
5.	Director, UGC Human Resource Development Centre	Prof. Kamaljeet Singh, Deptt. of Chemistry
6.	Director, Deptt. of Life-Long Learning	Prof. Suninder Tung, Deptt. of Psychology
7.	Coordinator, University Industry Linkage Programme	Prof. Preet Mohinder Singh Bedi, Deptt. of Pharmaceutical Sciences

8. Director Sports

Prof. Sukhdev Singh,
Deptt. of Physical Education
(Teaching)

ਅਧਿਆਪਕਾਂ ਨੂੰ ਵੱਖ-ਵੱਖ ਜਿੰਮੇਵਾਰੀਆਂ ਸੌਂਪਣ ਦੀ ਪੁਸ਼ਟੀ।

17. ਵਿਚਾਰ ਉਪਰੰਤ ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਹੇਠ ਲਿਖੇ ਅਨੁਸਾਰ ਅਧਿਆਪਕਾਂ ਨੂੰ, ਉਨ੍ਹਾਂ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ, ਹਾਜ਼ਰ ਹੋਣ ਦੀ ਮਿਤੀ ਤੋਂ ਵੱਖ-ਵੱਖ ਜਿੰਮੇਵਾਰੀਆਂ ਸੌਂਪੀਆਂ ਹਨ:-

ਕ੍ਰਮ ਨੰ:	ਅਹੁਦਾ	ਅਧਿਆਪਕ ਦਾ ਨਾਮ ਅਤੇ ਵਿਭਾਗ	ਵੇਰਵਾ
1.	ਪ੍ਰੋਫੈਸਰ ਇੰਚਾਰਜ, ਪਬਲਿਕ ਰਿਲੇਸ਼ਨਜ਼ ਵਿਭਾਗ	ਪ੍ਰੋ. ਗੁਰਚਰਨ ਕੌਰ, ਬਾਇਓ-ਟੈਕਨਾਲੋਜੀ ਵਿਭਾਗ (60 ਸਾਲ ਦੀ ਉਮਰ ਹੋਣ ਤੱਕ (ਮਿਤੀ1.1.2018))	ਡਾ. ਅਨੀਸ਼ ਕੁਮਾਰ ਦੂਆ ਦੀ ਛੁੱਟੀ ਦੌਰਾਨ ਮਿਤੀ 10.7.2017 ਤੋਂ 9.1.2018 ਤੱਕ
2.	ਡਾਇਰੈਕਟਰ, ਕਪੈਸਟੀ ਇਨਹਾਂਸਮੈਂਟ ਪ੍ਰੋਗਰਾਮ	ਪ੍ਰੋ. ਕਮਲਜੀਤ ਸਿੰਘ, ਕੈਮਿਸਟਰੀ ਵਿਭਾਗ	ਡਾ. ਅਵਿਨਾਸ਼ ਕੌਰ ਦੀ ਛੁੱਟੀ ਦੌਰਾਨ ਮਿਤੀ 4.7.2017 ਤੋਂ 3.1.2018 ਤੱਕ
3.	ਚੇਅਰਪਰਸਨ, ਮੈਡੀਕਲ ਹੈਲਥ ਕਮੇਟੀ	ਪ੍ਰੋ. ਹਰਦੀਪ ਸਿੰਘ, ਕੰਪਿਊਟਰ ਸਾਇੰਸ ਵਿਭਾਗ	-ਉਹੀ -

Confirmation of orders regarding responsibilities assigned to concerned teachers.

After consideration

Resolved: that the orders of the Vice-Chancellor passed by him in anticipation of approval of the Syndicate are confirmed in which he has assigned different responsibilities to the following teachers from the date of joining their duties, as per details shown against their names:

Sr. No.	Designation	Name and Deptt. of the teacher	Remarks
1.	Prof. Incharge, Deptt. of Public Relations	Prof. Gurcharan Kaur, Deptt. of Bio-technology (up to the age of 60 years i.e. 1.1.2018)	During the leave period of Dr. Anish Dua from 10.7.2017 to 9.1.2018
2.	Director, Capacity Enhancement Programme	Prof. Kamaljit Singh, Deptt. of Chemistry	During the leave period of Dr. Avinash Kaur from 4.7.2017 to 3.1.2018
3.	Chairperson, Medical Health Committee	Prof. Hardeep Singh, Deptt. of Comp. Sc.	- do -

ਡਾ. ਪਰਮਿੰਦਰ ਸਿੰਘ,
ਪ੍ਰੋਫੈਸਰ, ਪੰਜਾਬ ਸਕੂਲ
ਆਫ ਇਕਨਾਮਿਕਸ ਨੂੰ
ਡੀਨ, ਅਲੂਮਨੀ ਦਾ ਵਾਧੂ
ਕਾਰਜਭਾਰ ਸੌਂਪਣ ਦੀ
ਪੁਸ਼ਟੀ।

18. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਡਾ. ਨਵਦੀਪ ਸਿੰਘ ਤੁੰਗ, ਪ੍ਰੋਫੈਸਰ, ਮਨੋਵਿਗਿਆਨ ਵਿਭਾਗ ਵਲੋਂ ਮਿਤੀ 22.6.2017 (ਦੁਪਹਿਰ ਤੋਂ ਪਹਿਲਾਂ) ਤੋਂ ਡੀਨ, ਅਲੂਮਨੀ ਦੇ ਵਾਧੂ ਕਾਰਜਭਾਰ ਤੋਂ ਅਸਤੀਫਾ ਦੇਣ ਕਰਕੇ ਡਾ. ਪਰਮਿੰਦਰ ਸਿੰਘ, ਪ੍ਰੋਫੈਸਰ, ਪੰਜਾਬ ਸਕੂਲ ਆਫ ਇਕਨਾਮਿਕਸ ਨੂੰ ਡਿਊਟੀ 'ਤੇ ਹਾਜ਼ਰ ਹੋਣ ਦੀ ਮਿਤੀ ਤੋਂ ਡੀਨ, ਅਲੂਮਨੀ ਦਾ ਵਾਧੂ ਕਾਰਜਭਾਰ ਸੌਂਪਿਆ ਹੈ।

Confirmation of
orders of the
additional charge of
Dean, Alumni given
to Dr. Parminder
Singh, Prof., Punjab
School of Economics.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has given additional charge of Dean, Alumni to Dr. Parminder Singh, Prof., Punjab School of Economics from the date of his joining as such, after the resignation of Dr. Navdeep Singh Tung, Prof., Deptt. of Psychology submitted by him w.e.f. 22.6.2017 F.N. from the additional charge of Dean, Alumni.

ਅਧਿਆਪਕਾਂ ਨੂੰ ਵੱਖ-ਵੱਖ
ਜਿੰਮੇਵਾਰੀਆਂ ਸੌਂਪਣ ਦੀ
ਪੁਸ਼ਟੀ।

19. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਮਿਤੀ 31.8.2017 ਨੂੰ ਜਾਰੀ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਹੇਠ ਲਿਖੇ ਅਧਿਆਪਕਾਂ ਨੂੰ, ਉਨ੍ਹਾਂ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ, ਤੁਰੰਤ ਪ੍ਰਭਾਵ ਤੋਂ ਵੱਖ-ਵੱਖ ਜਿੰਮੇਵਾਰੀਆਂ ਸੌਂਪੀਆਂ ਹਨ:-

ਕ੍ਰਮ ਨੰ:	ਅਹੁਦਾ	ਅਧਿਆਪਕ ਦਾ ਨਾਮ ਅਤੇ ਵਿਭਾਗ
1.	ਡੀਨ, ਅਲੂਮਨੀ	ਡਾ. ਬਿਕਰਮਜੀਤ ਸਿੰਘ ਬਾਜਵਾ, ਪ੍ਰੋਫੈਸਰ, ਫਿਜ਼ਿਕਸ ਵਿਭਾਗ
2.	ਪ੍ਰੋਫੈਸਰ ਇੰਚਾਰਜ, ਪ੍ਰੈਸ ਤੇ ਪਬਲੀਕੇਸ਼ਨ	ਡਾ. ਹਰਵਿੰਦਰ ਸਿੰਘ ਸੈਣੀ, ਪ੍ਰੋਫੈਸਰ, ਮਾਈਕ੍ਰੋਬਾਇਓਲੋਜੀ ਵਿਭਾਗ

Confirmation of orders
of the additional
responsibilities
assigned to concerned
teachers.

After consideration

Resolved: that the orders dated 31.8.2017 of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has assigned additional responsibilities to the following teachers with immediate effect, as per details shown against their names:

Sr. No.	Designation	Name and Deptt. of the teacher
1.	Dean, Alumni	Dr. Bikramjit Singh Bajwa, Prof., Deptt. of Physics.
2.	Prof. Incharge, Press & Publications.	Dr. Harvinder Singh Saini, Prof., Deptt. of Microbiology.

ਅਧਿਆਪਕਾਂ ਨੂੰ ਵੱਖ-ਵੱਖ ਜ਼ਿੰਮੇਵਾਰੀਆਂ ਸੌਂਪਣ ਦੀ ਪੁਸ਼ਟੀ।

20. ਵਿਚਾਰ ਉਪਰੰਤ
ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਹੇਠ ਲਿਖੇ ਅਧਿਆਪਕਾਂ ਨੂੰ, ਉਨ੍ਹਾਂ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ, ਮਿਤੀ 24.8.2017 ਤੋਂ 31.3.2018 ਤੱਕ, ਵੱਖ-ਵੱਖ ਜ਼ਿੰਮੇਵਾਰੀਆਂ ਸੌਂਪੀਆਂ ਹਨ:-

ਕ੍ਰਮ ਨੰ:	ਅਹੁਦਾ	ਅਧਿਆਪਕ ਦਾ ਨਾਮ ਅਤੇ ਵਿਭਾਗ
1.	ਡੀਨ, ਅਕਾਦਮਿਕ ਮਾਮਲੇ	ਪ੍ਰੋਫੈਸਰ ਕਮਲਜੀਤ ਸਿੰਘ, ਕੈਮਿਸਟਰੀ ਵਿਭਾਗ
2.	ਪ੍ਰੋਫੈਸਰ ਇੰਚਾਰਜ (ਪ੍ਰੀਖਿਆਵਾਂ)	ਪ੍ਰੋਫੈਸਰ ਮਨੋਜ ਕੁਮਾਰ, ਕੈਮਿਸਟਰੀ ਵਿਭਾਗ
3.	ਡਾਇਰੈਕਟਰ, ਯੂ.ਜੀ.ਸੀ. ਹਿਊਮਨ ਰਿਸੋਰਸ ਡਿਵੈਲਪਮੈਂਟ ਸੈਂਟਰ	ਪ੍ਰੋਫੈਸਰ ਜਤਿੰਦਰ ਸਿੰਘ, ਮੋਲੀਕਿਊਲਰ ਬਿਆਲੋਜੀ ਅਤੇ ਬਾਇਓ-ਕੈਮਿਸਟਰੀ ਵਿਭਾਗ
4.	ਡਾਇਰੈਕਟਰ, ਕਪੈਸਟੀ ਇਨਹਾਂਸਮੈਂਟ ਪ੍ਰੋਗਰਾਮ	ਪ੍ਰੋਫੈਸਰ ਹਰਦੀਪ ਸਿੰਘ, ਕੰਪਿਊਟਰ ਸਾਇੰਸ ਵਿਭਾਗ

Confirmation of orders of the responsibilities assigned to concerned teachers.

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has assigned different responsibilities to the following teachers from 24.8.2017 to 31.3.2018, as per details shown against their names:

Sr. No.	Designation	Name and Deptt. of the teacher
1.	Dean, Academic Affairs	Prof. Kamaljit Singh, Deptt. of Chemistry
2.	Prof. Incharge, Examinations	Prof. Manoj Kumar, Deptt. of Chemistry.
3.	Director, UGC Human Resource Development Centre	Prof. Jatinder Singh, Deptt. of Molecular Biology and Bio-chemistry.
4.	Director, Capacity Enhancement Programme	Prof. Hardeep Singh, Deptt. of Comp. Sc.

ਸ਼੍ਰੀ ਚੰਦਰ ਕਾਂਤ ਮਹਾਜਨ, ਐਸੋਸੀਏਟ ਪ੍ਰੋਫੈਸਰ, ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜ, ਜਲੰਧਰ ਨੂੰ ਪ੍ਰਿੰਸੀਪਲ, ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜ, ਜਲੰਧਰ ਦਾ ਚਾਰਜ ਦੇਣ ਦੀ ਪੁਸ਼ਟੀ।

21. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਸ਼੍ਰੀ ਚੰਦਰ ਕਾਂਤ ਮਹਾਜਨ, ਐਸੋਸੀਏਟ ਪ੍ਰੋਫੈਸਰ, ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜ, ਜਲੰਧਰ ਨੂੰ ਅਗਲੇ ਆਦੇਸ਼ਾਂ ਤੱਕ ਪ੍ਰਿੰਸੀਪਲ, ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜ, ਜਲੰਧਰ ਦਾ ਚਾਰਜ ਦਿੱਤਾ ਹੈ।

Confirmation of orders regarding charge of Principal, Guru Nanak Dev University College, Jalandhar given to Sh. Chander Kant Mahajan, Assoc. Prof., Guru Nanak Dev University College, Jalandhar.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which the charge of Principal, Guru Nanak Dev University College, Jalandhar is given to Sh. Chander Kant Mahajan, Assoc. Prof., Guru Nanak Dev University College, Jalandhar till further orders.

ਸ਼੍ਰੀ ਚੰਦਰ ਕਾਂਤ ਮਹਾਜਨ, ਐਸੋਸੀਏਟ ਪ੍ਰੋਫੈਸਰ, ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜ, ਜਲੰਧਰ ਨੂੰ ਪ੍ਰਿੰਸੀਪਲ, ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜ, ਨਕੋਦਰ ਦਾ ਵਾਧੂ ਚਾਰਜ ਦੇਣ ਅਤੇ ਵਧੀਕ ਚਾਰਜ ਲਈ ਮਾਣ-ਭੱਤਾ ਪ੍ਰਵਾਨ ਕਰਨ ਦੀ ਪੁਸ਼ਟੀ।

22. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ-

(ੳ) ਸ਼੍ਰੀ ਚੰਦਰ ਕਾਂਤ ਮਹਾਜਨ, ਐਸੋਸੀਏਟ ਪ੍ਰੋਫੈਸਰ, ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜ, ਜਲੰਧਰ ਨੂੰ ਪ੍ਰਿੰਸੀਪਲ, ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜ, ਨਕੋਦਰ ਦਾ ਵਧੀਕ ਚਾਰਜ ਦਿੱਤਾ ਹੈ।

(ਅ) ਸ਼੍ਰੀ ਚੰਦਰ ਕਾਂਤ ਮਹਾਜਨ, ਐਸੋਸੀਏਟ ਪ੍ਰੋਫੈਸਰ, ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜ, ਜਲੰਧਰ ਨੂੰ ਪ੍ਰਿੰਸੀਪਲ, ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜ, ਨਕੋਦਰ ਦੇ ਵਧੀਕ ਚਾਰਜ ਲਈ 1500/- ਰੁਪਏ ਪ੍ਰਤੀ ਦਿਨ, ਪ੍ਰੰਤੂ ਹਫਤੇ ਵਿੱਚ ਵੱਧ ਤੋਂ ਵੱਧ ਤਿੰਨ ਦਿਨਾਂ ਲਈ ਮਾਣ -ਭੱਤਾ (including T.A./D.A.) ਦੇਣ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਹੈ।

Confirmation of orders of additional charge of Principal of GNDU College, Nakodar and Honorarium sanctioned to Sh. Chander Kant Mahajan, Assoc. Prof., GNDU College, Jalandhar for the additional charge.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has:

(a) given the additional charge of Principal, Guru Nanak Dev University College, Nakodar to Sh. Chander Kant Mahajan, Assoc. Prof., Guru Nanak Dev University, Jalandhar.

(b) sanctioned an honorarium of Rs. 1500/- per day (including T.A./D.A.) but maximum for three days in a week to Sh. Chander Kant Mahajan, Assoc. Prof., Guru Nanak Dev University College, Jalandhar for the additional charge of Guru Nank Dev University College, Nakodar.

ਸਬੰਧਤ ਅਧਿਕਾਰੀਆਂ ਨੂੰ ਵਿਦੇਸ਼ ਜਾਣ ਲਈ ਕਮਾਈ ਛੁੱਟੀ ਦੀ ਪੁਸ਼ਟੀ।

23. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਹੇਠ ਲਿਖੇ

ਅਧਿਕਾਰੀਆਂ ਨੂੰ, ਉਨ੍ਹਾਂ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ, ਵਿਦੇਸ਼ ਜਾਣ ਲਈ ਕਮਾਈ ਛੁੱਟੀ ਪ੍ਰਵਾਨ ਕੀਤੀ ਹੈ:-

<u>ਕ੍ਰਮ ਨੰ:</u>	<u>ਅਧਿਕਾਰੀ ਦਾ ਨਾਮ ਅਤੇ ਵਿਭਾਗ</u>	<u>ਵੇਰਵਾ</u>	<u>ਛੁੱਟੀ ਦੀ ਮਿਤੀ</u>
1.	Smt. Jyoti Kalyani, Programmer, Deptt. of Botanical & Environmental Sciences	To visit USA.	Earned leave from 1.6.17 to 14.7.17 = 44 days.
2.	Sh. Baljit Singh Waraich, Superintendent, Placement Deptt.	To visit Canada to meet his brother.	Earned leave from 5.6.17 to 4.8.17 = 61 days.
3.	Smt. Anita Kumari, Superintendent, Certificate Section.	To visit Indonesia (Bali).	Earned leave from 7.8.17 to 14.8.17 = 08 days

Confirmation of
orders of sanction of
Earned leave to
concerned Officers
for their foreign
visits.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has sanctioned the Earned leave to the concerned Officers as per details given below against their names, for their foreign visits:-

Sr. No.	Name and Department of the officer	Remarks	Leave Period
1.	Smt. Jyoti Kalyani, Programmer, Deptt. of Botanical & Environmental Sciences	To visit USA.	Earned leave from 1.6.17 to 14.7.17 = 44 days.
2.	Sh. Baljit Singh Waraich, Superintendent, Placement Deptt.	To visit Canada to meet his brother.	Earned leave from 5.6.17 to 4.8.17 = 61 days.
3.	Smt. Anita Kumari, Superintendent, Certificate Section	To visit Indonesia (Bali).	Earned leave from 7.8.17 to 14.8.17 = 08 days

ਸ਼੍ਰੀ ਸੁਖਨੰਦਨ ਸਿੰਘ,
ਉਪ-ਰਜਿਸਟਰਾਰ
(ਸੇਵਾ-ਮੁਕਤ) ਦੀ
Secretary to Vice-
Chancellor ਵਜੋਂ
ਨਿਯੁਕਤੀ ਦੀ ਪੁਸ਼ਟੀ।

24. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਸ਼੍ਰੀ ਸੁਖਨੰਦਨ ਸਿੰਘ, ਉਪ-ਰਜਿਸਟਰਾਰ (ਸੇਵਾ-ਮੁਕਤ) ਨੂੰ ਡਿਊਟੀ 'ਤੇ ਹਾਜ਼ਰ ਹੋਣ ਦੀ ਮਿਤੀ ਤੋਂ ਇਕ ਸਾਲ ਲਈ Secretary to Vice-Chancellor ਵਜੋਂ ਨਿਯੁਕਤ ਕੀਤਾ ਹੈ। ਉਨ੍ਹਾਂ ਦੀ ਤਨਖਾਹ ਯੂਨੀਵਰਸਿਟੀ ਨਿਯਮਾਂ ਅਨੁਸਾਰ ਨਿਰਧਾਰਤ ਕੀਤੀ ਜਾਵੇਗੀ।

Confirmation of appointment of Sh. Sukhnandan Singh, Deputy Registrar (Retired) as Secretary to Vice-Chancellor.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has appointed Sh. Sukhnandan Singh, Deputy Registrar (Retired) as Secretary to Vice-Chancellor for a period of one year from the date of his joining. His salary will be fixed as per University rules.

ਸਬੰਧਤ ਅਧਿਕਾਰੀਆਂ ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਵਾਧੇ ਦੀ ਪੁਸ਼ਟੀ।

25. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ-

(ੳ) ਸ਼੍ਰੀ ਪਿਆਰਾ ਸਿੰਘ, ਨਿਗਰਾਨ(ਸੇਵਾ-ਮੁਕਤ), ਦਫਤਰ: ਡੀਨ, ਕਾਲਜ ਵਿਕਾਸ ਕੌਂਸਲ, ਜਿਨ੍ਹਾਂ ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਮਿਤੀ 3.5.2017 ਨੂੰ ਖਤਮ ਹੋ ਗਈ ਹੈ, ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਡਿਊਟੀ 'ਤੇ ਹਾਜ਼ਰ ਹੋਣ ਦੀ ਮਿਤੀ ਤੋਂ ਛੇ ਮਹੀਨੇ ਲਈ ਪਹਿਲੀਆਂ ਹੀ ਬਾਨ੍ਹਾਂ ਅਤੇ ਸ਼ਰਤਾਂ ਦੇ ਆਧਾਰ 'ਤੇ 20,000/- ਰੁਪਏ ਪ੍ਰਤੀ ਮਹੀਨਾ ਬੱਝਵੀਂ ਤਨਖਾਹ 'ਤੇ ਵਾਧਾ ਕੀਤਾ ਹੈ।

(ਅ) ਸ਼੍ਰੀ ਰਾਕੇਸ਼ ਕੁਮਾਰ ਬੱਗਾ, ਨਿਗਰਾਨ (ਸੇਵਾ-ਮੁਕਤ), ਕਾਰਜ-ਸੰਚਾਲਨ ਸ਼ਾਖਾ, ਜਿਨ੍ਹਾਂ ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਮਿਤੀ 2.9.2017 ਨੂੰ ਖਤਮ ਹੋ ਗਈ ਹੈ, ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਮਿਤੀ 3.9.2017 ਤੋਂ ਛੇ ਮਹੀਨੇ ਲਈ ਵਾਧਾ ਕੀਤਾ ਹੈ।

Confirmation of orders of extension in term of Re-appointment of concerned Officers.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has:

(a) extended the term of Re-appointment of Sh. Piara Singh, Superintendent (Retd.), Office: Dean, College Development Council, (whose tenure of Re-appointment had expired on 3.5.2017) for six months from the date of his joining, on the same terms and conditions and on the fixed salary Rs.20,000/- per month.

(b) extended the term of Re-appointment of Sh. Rakesh Kumar Bagga, Superintendent (Retd.), Conduct Branch (whose tenure of Re-appointment had expired on 2.9.2017) for six months from 3.9.2017.

ਸ਼੍ਰੀ ਅਸ਼ਵਨੀ ਕੁਮਾਰ, ਸਹਾਇਕ ਰਜਿਸਟਰਾਰ ਦੇ ਅਸਤੀਫੇ ਅਤੇ ਆਪਣੀ ਪੁਰਾਣੀ ਲੀਅਨ ਵਾਲੀ ਨਿੱਜੀ ਸਹਾਇਕ ਦੀ ਅਸਾਮੀ 'ਤੇ ਜੁਆਇਨ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਪੁਸ਼ਟੀ।

26. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਸ਼੍ਰੀ ਅਸ਼ਵਨੀ ਕੁਮਾਰ, ਸਹਾਇਕ ਰਜਿਸਟਰਾਰ ਦਾ ਮਿਤੀ 28.7.2017 ਤੋਂ ਇਕ ਮਹੀਨੇ ਦਾ ਨੋਟਿਸ ਪੀਰੀਅਡ ਮੰਨਦੇ ਹੋਏ ਸਹਾਇਕ ਰਜਿਸਟਰਾਰ ਦੀ ਅਸਾਮੀ ਤੋਂ ਮਿਤੀ 28.8.2017 (ਬਾਅਦ ਦੁਪਹਿਰ) ਤੋਂ ਅਸਤੀਫਾ ਪ੍ਰਵਾਨ ਕੀਤਾ ਹੈ ਉਨ੍ਹਾਂ ਨੂੰ ਨਿੱਜੀ ਸਹਾਇਕ ਦੀ ਪਿਛਲੀ ਅਸਾਮੀ, ਜਿਸ 'ਤੇ ਕਿ ਉਸ ਦਾ ਲੀਅਨ ਹੈ, ਜੁਆਇਨ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਹੈ।

Confirmation of orders of resignation of Sh. Ashwani Kumar, Asstt. Registrar and to give permission to join on his previous post of Personal Assistant.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has accepted the resignation of Sh. Ashwani Kumar from the post of Assistant Registrar from 28.8.2017(A.N.) and permitted him to join his previous post of Personal Assistant on which he has the Lien.

ਸ਼੍ਰੀ ਦਵਿੰਦਰ ਪਾਠਕ,
ਐਡਵੋਕੇਟ, ਲੀਗਲ
ਐਡਵਾਈਜ਼ਰ
(ਆਰ.ਟੀ.ਆਈ. ਸੈਲ),
ਦੀ ਨਿਯੁਕਤੀ ਦੀ
ਮਿਆਦ ਵਿਚ ਵਾਧੇ ਦੀ
ਪੁਸ਼ਟੀ।

27. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਸ਼੍ਰੀ ਦਵਿੰਦਰ ਪਾਠਕ, ਐਡਵੋਕੇਟ, ਲੀਗਲ ਐਡਵਾਈਜ਼ਰ (ਆਰ.ਟੀ.ਆਈ. ਸੈਲ):-

(ੳ) ਜਿਨ੍ਹਾਂ ਦੀ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਮਿਤੀ 31.5.2017 ਨੂੰ ਖਤਮ ਹੋ ਗਈ ਹੈ, ਦੀ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਮਿਤੀ 1.6.2017 ਤੋਂ ਮਿਤੀ 28.8.2017 ਤੱਕ 89 ਦਿਨਾਂ ਲਈ 12,000/- ਰੁਪਏ ਪ੍ਰਤੀ ਮਹੀਨਾ ਬੱਝਵੀਂ ਤਨਖਾਹ 'ਤੇ ਪਹਿਲੀਆਂ ਹੀ ਬਾਨ੍ਹਾਂ ਅਤੇ ਸ਼ਰਤਾਂ ਦੇ ਆਧਾਰ 'ਤੇ ਵਾਧਾ ਕੀਤਾ ਹੈ।

(ਅ) ਜਿਨ੍ਹਾਂ ਦੀ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਮਿਤੀ 28.8.2017 ਨੂੰ ਖਤਮ ਹੋ ਗਈ ਹੈ, ਦੀ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਮਿਤੀ 29.8.2017 ਤੋਂ ਮਿਤੀ 31.3.2018 ਤੱਕ 12,000/- ਰੁਪਏ ਪ੍ਰਤੀ ਮਹੀਨਾ ਬੱਝਵੀਂ ਤਨਖਾਹ 'ਤੇ ਪਹਿਲੀਆਂ ਹੀ ਬਾਨ੍ਹਾਂ ਅਤੇ ਸ਼ਰਤਾਂ ਦੇ ਆਧਾਰ 'ਤੇ ਵਾਧਾ ਕੀਤਾ ਹੈ।

Confirmation of extension in appointment of Sh. Davinder Pathak, Advocate, Legal Advisor (RTI Cell).

After consideration

Resolved: that the following orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has extended:

(a) the term of appointment of Sh. Davinder Pathak, Advocate, Legal Advisor (RTI Cell), which had expired on 31.5.2017, from 1.6.2017 to 28.8.2017 for 89 days on fixed salary of Rs. 12,000/- per month on the same terms and conditions.

(b) the term of appointment of Sh. Davinder Pathak, Advocate, Legal Advisor (RTI Cell), which had expired on 28.8.2017, from 29.8.2017 to 31.3.2018 on fixed salary of Rs. 12,000/- per month on the same terms and conditions.

ਸ਼੍ਰੀ ਸੁਨੀਲ ਨਈਅਰ,
ਐਡਵੋਕੇਟ, ਲੀਗਲ
ਐਡਵਾਈਜ਼ਰ-ਕਮ-ਨੋਡਲ
ਅਫਸਰ ਦੀ ਨਿਯੁਕਤੀ ਦੀ
ਪੁਸ਼ਟੀ।

28. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਸ਼੍ਰੀ ਸੁਨੀਲ ਨਈਅਰ, ਐਡਵੋਕੇਟ ਨੂੰ ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ ਡਿਊਟੀ 'ਤੇ ਹਾਜ਼ਰ ਹੋਣ ਦੀ ਮਿਤੀ ਤੋਂ ਇਕ ਸਾਲ ਲਈ ਕੰਟ੍ਰੈਕਟ ਆਧਾਰ 'ਤੇ ਬਤੌਰ ਲੀਗਲ ਐਡਵਾਈਜ਼ਰ-ਕਮ-

ਨੋਡਲ ਅਫਸਰ ਵਜੋਂ, ਪਹਿਲੀਆਂ ਹੀ ਬਾਨ੍ਹਾਂ ਅਤੇ ਸ਼ਰਤਾਂ ਦੇ ਆਧਾਰ 'ਤੇ ਨਿਯੁਕਤ ਕੀਤਾ ਹੈ।

Confirmation of appointment of Sh. Sunil Nayyar, Advocate as a Legal-Advisor-cum-Nodal Officer in the University.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has appointed Sh. Sunil Nayyar, Advocate as Legal Advisor-cum-Nodal Officer in the University, on contract basis, for one year from the date of his joining, on the same terms and conditions.

ਮਿਸ. ਸ਼ੰਮੀਪ੍ਰੀਤ ਕੌਰ, ਫੈਨਸਿੰਗ ਕੋਚ, ਦੀ ਕੰਟ੍ਰੈਕਟ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਵਾਧੇ ਦੀ ਪੁਸ਼ਟੀ।

29. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਮਿਸ. ਸ਼ੰਮੀਪ੍ਰੀਤ ਕੌਰ, ਫੈਨਸਿੰਗ ਕੋਚ, ਜਿਸ ਦੀ ਕੰਟ੍ਰੈਕਟ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਮਿਤੀ 12.7.2017 ਨੂੰ ਖਤਮ ਹੋ ਗਈ ਹੈ, ਦੀ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਮਿਤੀ 13.7.2017 (working day) ਦੀ ਬ੍ਰੇਕ ਦਿੰਦੇ ਹੋਏ ਮਿਤੀ 14.7.2017 ਤੋਂ ਪਹਿਲੀਆਂ ਹੀ ਬਾਨ੍ਹਾਂ ਅਤੇ ਸ਼ਰਤਾਂ ਦੇ ਆਧਾਰ 'ਤੇ ਇਕ ਸਾਲ ਲਈ ਜਾਂ ਅਸਾਮੀ ਰੈਗੂਲਰ ਤੌਰ 'ਤੇ ਭਰੇ ਜਾਣ ਤੱਕ, ਜੋ ਵੀ ਪਹਿਲਾਂ ਹੋਵੇ ਵਾਧਾ ਕੀਤਾ ਹੈ।

Confirmation of extension in contract appointment of Miss. Shammi Preet Kaur, Fencing Coach.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has extended the term of appointment of Miss. Shammi Preet Kaur, Fencing coach (whose tenure had expired on 12.7.2017) (on contract basis), for one year w.e.f. 14.7.2017 or till the post is filled up on regular basis, whichever is earlier, giving one working day break of 13.7.2017 on the same terms and conditions.

ਸਬੰਧਤ ਕਰਮਚਾਰੀਆਂ ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਵਾਧੇ ਦੀ ਪੁਸ਼ਟੀ।

30. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ-

(ੳ) ਸ਼੍ਰੀ ਹਰਜਿੰਦਰ ਸਿੰਘ, ਸੀਨੀਅਰ ਸਹਾਇਕ (ਮੁੜ-ਨਿਯੁਕਤ), ਯੂਨੀਵਰਸਿਟੀ ਬਿਜ਼ਨੈਸ ਸਕੂਲ, ਜਿਨ੍ਹਾਂ ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਮਿਆਦ ਮਿਤੀ 1.7.2017 ਨੂੰ ਖਤਮ ਹੋ ਗਈ ਹੈ, ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਡਿਊਟੀ 'ਤੇ ਹਾਜ਼ਰ ਹੋਣ ਦੀ ਮਿਤੀ ਤੋਂ ਛੇ ਮਹੀਨੇ ਲਈ 23,126/- ਰੁਪਏ ਪ੍ਰਤੀ ਮਹੀਨਾ ਬੱਝਵੀਂ ਤਨਖਾਹ 'ਤੇ ਪਹਿਲੀਆਂ ਹੀ ਬਾਨ੍ਹਾਂ ਅਤੇ ਸ਼ਰਤਾਂ ਦੇ ਆਧਾਰ 'ਤੇ ਵਾਧਾ ਕੀਤਾ ਹੈ।

(ਅ) ਸ਼੍ਰੀ ਰਣਜੀਤ ਸਿੰਘ, ਵਾਰ ਐਂਡ ਵਾਰਡ ਸੁਪਰਵਾਈਜ਼ਰ (ਮੁੜ-ਨਿਯੁਕਤ), ਸੁਰੱਖਿਆ ਵਿਭਾਗ, ਜਿਨ੍ਹਾਂ ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਮਿਤੀ

18.6.2017 ਨੂੰ ਖਤਮ ਹੋ ਗਈ ਹੈ, ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਡਿਊਟੀ 'ਤੇ ਹਾਜ਼ਰ ਹੋਣ ਦੀ ਮਿਤੀ ਤੋਂ 89 ਦਿਨਾਂ ਲਈ ਜਾਂ ਅਸਾਮੀ ਰੈਗੂਲਰ ਤੌਰ 'ਤੇ ਭਰੇ ਜਾਣ ਤੱਕ, ਜੋ ਵੀ ਪਹਿਲਾਂ ਹੋਵੇ, ਕੰਟ੍ਰੈਕਟ ਆਧਾਰ 'ਤੇ 20,000/- ਰੁਪਏ ਪ੍ਰਤੀ ਮਹੀਨਾ ਬੱਝਵੀਂ ਤਨਖਾਹ 'ਤੇ ਪਹਿਲੀਆਂ ਹੀ ਬਾਨਾਂ ਅਤੇ ਸ਼ਰਤਾਂ ਦੇ ਆਧਾਰ 'ਤੇ ਵਾਧਾ ਕੀਤਾ ਹੈ।

(ੲ) ਸ਼੍ਰੀ ਸਤਨਾਮ ਸਿੰਘ, ਪਲੰਬਰ(ਮੁੜ-ਨਿਯੁਕਤ), ਉਸਾਰੀ ਵਿਭਾਗ, ਜਿਨ੍ਹਾਂ ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਮਿਤੀ 1.4.2017 ਨੂੰ ਖਤਮ ਹੋ ਗਈ ਹੈ, ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਡਿਊਟੀ 'ਤੇ ਹਾਜ਼ਰ ਹੋਣ ਦੀ ਮਿਤੀ ਤੋਂ 89 ਦਿਨਾਂ ਲਈ ਜਾਂ ਅਸਾਮੀ ਰੈਗੂਲਰ ਤੌਰ 'ਤੇ ਭਰੇ ਜਾਣ ਤੱਕ, ਜੋ ਵੀ ਪਹਿਲਾਂ ਹੋਵੇ, ਕੰਟ੍ਰੈਕਟ ਆਧਾਰ 'ਤੇ 10,000/- ਰੁਪਏ ਪ੍ਰਤੀ ਮਹੀਨਾ ਬੱਝਵੀਂ ਤਨਖਾਹ 'ਤੇ ਪਹਿਲੀਆਂ ਹੀ ਬਾਨਾਂ ਅਤੇ ਸ਼ਰਤਾਂ ਦੇ ਆਧਾਰ 'ਤੇ ਵਾਧਾ ਕੀਤਾ ਹੈ।

(ਸ) ਸ਼੍ਰੀ ਕਰਮ ਸਿੰਘ, ਗੰਨਮੈਨ (ਮੁੜ-ਨਿਯੁਕਤ), ਸੁਰੱਖਿਆ ਵਿਭਾਗ, ਜਿਨ੍ਹਾਂ ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਮਿਤੀ 5.8.2017 ਨੂੰ ਖਤਮ ਹੋ ਗਈ ਹੈ, ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਡਿਊਟੀ 'ਤੇ ਹਾਜ਼ਰ ਹੋਣ ਦੀ ਮਿਤੀ ਤੋਂ ਛੇ ਮਹੀਨੇ ਲਈ ਜਾਂ ਅਸਾਮੀ ਰੈਗੂਲਰ ਤੌਰ 'ਤੇ ਭਰੇ ਜਾਣ ਤੱਕ, ਜੋ ਵੀ ਪਹਿਲਾਂ ਹੋਵੇ, ਕੰਟ੍ਰੈਕਟ ਆਧਾਰ 'ਤੇ 21,031/- ਰੁਪਏ ਪ੍ਰਤੀ ਮਹੀਨਾ ਬੱਝਵੀਂ ਤਨਖਾਹ 'ਤੇ ਪਹਿਲੀਆਂ ਹੀ ਬਾਨਾਂ ਅਤੇ ਸ਼ਰਤਾਂ ਦੇ ਆਧਾਰ 'ਤੇ ਵਾਧਾ ਕੀਤਾ ਹੈ।

(ਹ) ਸ਼੍ਰੀ ਅਜੀਤ ਸਿੰਘ, ਮੇਸਨ ਗ੍ਰੇਡ-1 (ਮੁੜ-ਨਿਯੁਕਤ), ਉਸਾਰੀ ਵਿਭਾਗ, ਜਿਨ੍ਹਾਂ ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਮਿਤੀ 4.4.2017 ਨੂੰ ਖਤਮ ਹੋ ਗਈ ਹੈ, ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਡਿਊਟੀ 'ਤੇ ਹਾਜ਼ਰ ਹੋਣ ਦੀ ਮਿਤੀ ਤੋਂ 89 ਦਿਨਾਂ ਲਈ ਜਾਂ ਅਸਾਮੀ ਰੈਗੂਲਰ ਤੌਰ 'ਤੇ ਭਰੇ ਜਾਣ ਤੱਕ, ਜੋ ਵੀ ਪਹਿਲਾਂ ਹੋਵੇ, ਕੰਟ੍ਰੈਕਟ ਆਧਾਰ 'ਤੇ 10,000/- ਰੁਪਏ ਪ੍ਰਤੀ ਮਹੀਨਾ ਬੱਝਵੀਂ ਤਨਖਾਹ 'ਤੇ ਪਹਿਲੀਆਂ ਹੀ ਬਾਨਾਂ ਅਤੇ ਸ਼ਰਤਾਂ ਦੇ ਆਧਾਰ 'ਤੇ ਵਾਧਾ ਕੀਤਾ ਹੈ।

(ਕ) ਸ਼੍ਰੀ ਕਸ਼ਮੀਰ ਸਿੰਘ, ਫੋਟੋ-ਸਟੇਟ ਮਸ਼ੀਨ ਓਪਰੇਟਰ-ਕਮ-ਰਿਸਟੋਰਰ-ਕਮ-ਦਫਤਰੀ (ਮੁੜ-ਨਿਯੁਕਤ), ਗੁਪਤ ਸ਼ਾਖਾ, ਜਿਨ੍ਹਾਂ ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਮਿਤੀ 17.6.2017 ਨੂੰ ਖਤਮ ਹੋ ਗਈ ਹੈ, ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਡਿਊਟੀ 'ਤੇ ਹਾਜ਼ਰ ਹੋਣ ਦੀ ਮਿਤੀ ਤੋਂ ਛੇ ਮਹੀਨੇ ਲਈ, ਪਹਿਲੀਆਂ ਹੀ ਬਾਨਾਂ ਅਤੇ ਸ਼ਰਤਾਂ ਦੇ ਆਧਾਰ 'ਤੇ ਵਾਧਾ ਕੀਤਾ ਹੈ।

Confirmation of extension in Re-appointment of concerned employees.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has:

(a) extended the term of Re-appointment of Sh. Harjinder Singh, Senior Assistant (Re-appointed), University Business School (whose term had expired on 1.7.2017) for six months from the date of his joining on contractual basis, on the same terms and conditions on fixed salary of Rs.23,126/- per month.

(b) extended the term of Re-appointment of Sh. Ranjit Singh, Watch and Ward Supervisor (Re-appointed), Security Deptt. (whose term had expired on 18.6.2017) for 89 days or till the post

is filled up on regular basis, whichever is earlier, from the date of his joining, on contractual basis, on the same terms and conditions on fixed salary of Rs. 20,000/- per month.

(c) extended the term of Re-appointment of Sh. Satnam Singh, Plumber (Re-appointed), Construction Deptt. (whose term had expired on 1.4.2017) for 89 days or till the post is filled up on regular basis, whichever is earlier, from the date of his joining, on contractual basis, on the same terms and conditions on fixed salary of Rs. 10,000/- per month.

(d) extended the term of Re-appointment of Sh. Karam Singh, Gun-man (Re-appointed), Security Deptt. (whose term had expired on 5.8.2017) for six months or till the post is filled up on regular basis, whichever is earlier, from the date of his joining, on contractual basis, on the same terms and conditions on fixed salary of Rs.21,031/- per month.

(e) extended the term of Re-appointment of Sh. Ajit Singh, Mason Grade-1 (Re-appointed), Construction Deptt. (whose term had expired on 4.4.2017) for 89 days or till the post is filled up on regular basis, whichever is earlier, from the date of his joining, on contractual basis, on the same terms and conditions for the fixed salary of Rs. 10,000/- per month.

(f) extended the term of Re-appointment of Sh. Kashmir Singh, Photostat Machine Operator-cum-Restorer-cum-Daftri (Re-appointed), Secrecy Branch (whose term had expired on 17.6.2017) for six months from the date of his joining, on contractual basis, on the same terms and conditions,.

ਸ਼੍ਰੀ ਸਕੱਤਰ ਸਿੰਘ,
ਸੀਨੀਅਰ ਸਕੇਲ
ਸਟੈਨੋਗ੍ਰਾਫਰ, ਲੀਗਲ
ਸੈੱਲ ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ
ਦੀ ਮਿਆਦ ਵਿਚ ਵਾਧੇ
ਦੀ ਪੁਸ਼ਟੀ।

Confirmation of
extension in Re-
appointment of Sh.
Sakatar Singh,
Senior- Scale-
Stenographer, Legal
Cell.

31. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਸ਼੍ਰੀ ਸਕੱਤਰ ਸਿੰਘ, ਸੀਨੀਅਰ ਸਕੇਲ ਸਟੈਨੋਗ੍ਰਾਫਰ, ਲੀਗਲ ਸੈੱਲ, ਜਿਨ੍ਹਾਂ ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਮਿਤੀ 30.6.2017 ਨੂੰ ਖਤਮ ਹੋ ਗਈ ਹੈ, ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਪਹਿਲੀਆਂ ਹੀ ਬਾਨਾਂ ਅਤੇ ਸ਼ਰਤਾਂ ਦੇ ਆਧਾਰ 'ਤੇ ਡਿਊਟੀ 'ਤੇ ਹਾਜ਼ਰ ਹੋਣ ਦੀ ਮਿਤੀ ਤੋਂ ਛੇ ਮਹੀਨੇ ਲਈ ਵਾਧਾ ਕੀਤਾ ਹੈ।

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has extended the Re-appointment of Sh. Sakatar Singh, Senior Scale-Stenographer, Legal Cell (whose tenure had expired on 30.6.2017) for six months from the date of his joining on the same terms and conditions.

ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ ਕੰਮ ਕਰ ਰਹੇ ਸਿਸਟਮ ਮੈਨੇਜਰਜ਼ ਦੀ ਪਲੇਸਮੈਂਟ ਸਬੰਧੀ ਸਕਰੀਨਿੰਗ ਕਮੇਟੀ ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ ਦੀ ਪ੍ਰਵਾਨਗੀ।

Approval of recommendations of the Screening Committee for the Placement of System Managers working in the University.

32. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ ਕੰਮ ਕਰ ਰਹੇ ਸਿਸਟਮ ਮੈਨੇਜਰਜ਼ (ਕੁੱਲ 04) ਦੀ ਪਲੇਸਮੈਂਟ ਸਬੰਧੀ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਵਲੋਂ ਗਠਿਤ ਸਕਰੀਨਿੰਗ ਕਮੇਟੀ ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 9.5.2017 ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ (**ਅੰਤਿਕਾ** ਅਨੁਸਾਰ) ਪ੍ਰਵਾਨ ਕੀਤੀਆਂ ਜਾਂਦੀਆਂ ਹਨ ਤੇ ਉਨ੍ਹਾਂ ਨੂੰ ਵਧੀਕ ਜ਼ਿੰਮੇਵਾਰੀਆਂ ਸੌਂਪੀਆਂ ਜਾਣ।

After consideration

Resolved: that the recommendations of the Screening Committee constituted by the Vice-Chancellor dated 9.5.2017, as per **Appendix**, regarding placement of System Managers (Total 04) working in the University is approved and the additional responsibilities be assigned to them.

4,9,14 ਸਾਲ ਦੀ ਸੇਵਾ ਸਕੀਮ ਅਧੀਨ ਸਬੰਧਤ ਅਧਿਕਾਰੀਆਂ ਨੂੰ ਬਣਦਾ ਵਿੱਤੀ ਲਾਭ ਦੇਣ ਦੀ ਪ੍ਰਵਾਨਗੀ।

Approval of the Financial benefits of 4,9,14 under Assured Career Progression Scheme to concerned Officers.

33. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਪੰਜਾਬ ਸਰਕਾਰ ਵੱਲੋਂ ਜਾਰੀ ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ: 7/60/2006-5 ਪੀਪੀI/479 ਮਿਤੀ 22.7.2011 ਦੀ ਲਗਾਤਾਰਤਾ ਵਿਚ ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ: 7/60/2006-5 ਪੀਪੀI/876 ਮਿਤੀ 20.12.2011 (**ਅੰਤਿਕਾ-1**) ਰਾਹੀਂ ਜਾਰੀ ਕੀਤੀਆਂ ਹਦਾਇਤਾਂ ਅਨੁਸਾਰ Assured Career Progression Scheme ਅਧੀਨ **ਅੰਤਿਕਾ-2** ਵਿਚ ਦਰਸਾਏ ਕੁੱਲ 05 ਅਧਿਕਾਰੀਆਂ ਨੂੰ, ਉਨ੍ਹਾਂ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ 4,9,14 ਸਾਲ ਦੀ ਸੇਵਾ ਸਕੀਮ ਅਧੀਨ ਬਣਦਾ ਵਿੱਤੀ ਲਾਭ ਦੇਣ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ।

After consideration

Resolved: that the financial benefits of 4,9,14 under Assured Career Progression Scheme to concerned officers (Total 05) as per details given in the **Appendix-2**, according to the instructions issued by Punjab Government vide its Notification No. 7/60/2006-5PPI/876 dated 20.12.2011 in continuation of the Notification No. 7/60/2006-5PPI/479 dated 22.7.2011 as per **Appendix-1**, is approved.

ਸਬੰਧਤ ਅਧਿਆਪਕਾਂ ਨੂੰ ਵਿਦੇਸ਼ ਵਿਖੇ ਕਾਨਫਰੰਸ ਵਿਚ ਭਾਗ ਲੈਣ ਲਈ ਵਿੱਤੀ ਸਹਾਇਤਾ ਦੇਣ ਦੀ ਆਗਿਆ ਦੀ ਪੁਸ਼ਟੀ।

34. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਹੇਠ ਲਿਖੇ ਅਧਿਆਪਕਾਂ ਨੂੰ, ਉਨ੍ਹਾਂ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ, ਕਾਨਫਰੰਸ ਵਿਚ ਭਾਗ ਲੈਣ ਲਈ ਖਰਚੇ ਦਾ 50% ਜਾਂ 40000/-ਰੁਪਏ, ਜੋ ਵੀ ਘੱਟ ਹੋਵੇ, ਯੂ.ਜੀ.ਸੀ. ਦੀ General Development Assistance ਅਧੀਨ XIIth Plan Period ਲਈ

ਪ੍ਰਾਪਤ ਹੋਣ ਵਾਲੀ ਗ੍ਰਾਂਟ ਵਿੱਚੋਂ ਵਿੱਤੀ ਸਹਾਇਤਾ ਦੇਣ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਹੈ:-

<u>ਕ੍ਰਮ ਨੰ:</u>	<u>ਅਧਿਆਪਕ ਦਾ ਨਾਮ ਅਤੇ ਵਿਭਾਗ</u>	<u>ਕਾਨਫਰੰਸ ਬਾਰੇ ਵੇਰਵਾ</u>
1.	Dr. Ashwani Luthra, Prof., Guru Ramdas School of Planning.	To attend the Global Faculty Colloquium on Pedagogy and Research to be held in JAMK University of Applied Sciences, Jyvaskyla, Finland from 11-13 June, 2017.
2.	Dr. Kamaljit Singh, Prof. Deptt. of Chemistry.	To attend the RSC-NOST Symposium on Organic & Biomolecular Chemistry to be held in Leeds, UK from 3-6 October, 2017.
3.	Dr. Kamlesh Guleria, Asstt. Prof., Deptt. of Human Genetics	To attend the European Conference of Human Genetics 2017 to be held in Copenhagen, Denmark from 27-30 May, 2017.
4.	Dr. Bindiya Arora, Asstt. Prof., Deptt. of Physics	To attend the 48 th Annual Meeting of the American Physical Society (APS) Division of Atomic, Molecular and Optical Physics (DAMOP) to be held in Sacramento, California, USA from 5-9 June, 2017.
5.	Dr. Harjeet Kaur, Asstt. Prof., Deptt. of Physics.	To attend the 12 th International Spring Seminar on Nuclear Physics "Current Problems and Prospects for Nuclear Structure" to be held in Monte Sant Angelo d'Ischia, Italy from 15-19 May, 2017.

Confirmation of orders for the financial assistance given to the concerned teachers for attending the Conference.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has sanctioned the financial assistance to the tune of 50% of the expenditure or Rs. 40,000/-, whichever is less out of the grant to be received for the XIIth Plan Period under UGC General Development Assistance Scheme to the concerned teachers, as per details given below against their names, to participate in the Conference/ Seminar/ Symposia:-

Sr.No.	Name and Department of the Teacher	Detail of Conference
1.	Dr. Ashwani Luthra, Prof., Guru Ramdas School of Planning.	To attend the Global Faculty Colloquium on Pedagogy and Research to be held in JAMK University of Applied Sciences, Jyvaskyla, Finland from 11-13 June, 2017.
2.	Dr. Kamaljit Singh, Prof. Deptt. of Chemistry.	To attend the RSC-NOST Symposium on Organic & Biomolecular Chemistry to be held in Leeds, UK from 3-6 October, 2017.

3. Dr. Kamlesh Guleria, Asstt. Prof.,
Deptt. of Human Genetics To attend the European Conference of Human Genetics 2017 to be held in Copenhagen, Denmark from 27-30 May, 2017.
4. Dr. Bindiya Arora, Asstt. Prof.,
Deptt. of Physics To attend the 48th Annual Meeting of the American Physical Society (APS) Division of Atomic, Molecular and Optical Physics (DAMOP) to be held in Sacramento, California, USA from 5-9 June, 2017.
5. Dr. Harjeet Kaur, Asstt. Prof.,
Deptt. of Physics. To attend the 12th International Spring Seminar on Nuclear Physics "Current Problems and Prospects for Nuclear Structure" to be held in Monte Sant Angelo d'Ischia, Italy from 15-19 May, 2017.

ਵਿੱਤੀ ਸਾਲ 2016-17
ਲਈ ਯੂਨੀਵਰਸਿਟੀ
ਕਰਮਚਾਰੀਆਂ ਦੇ
ਕੰਟਰੀਬਿਊਟਰੀ/ਜਨਰਲ
ਪ੍ਰੋਵੀਡੈਂਟ ਫੰਡ ਦੀ ਰਾਸ਼ੀ
ਉਤੇ ਵਿਆਜ ਦੇਣ ਦੀ
ਪ੍ਰਵਾਨਗੀ।

Grant of rate of
interest for
Contributory/ General
Provident Fund of the
University Employees
for the financial year
2016-17.

35. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਯੂਨੀਵਰਸਿਟੀ ਕਰਮਚਾਰੀਆਂ ਨੂੰ ਵਿੱਤੀ ਸਾਲ 2016-17 ਲਈ ਉਨ੍ਹਾਂ ਦੇ ਖਾਤੇ ਵਿਚ ਜਮ੍ਹਾਂ ਕੰਟਰੀਬਿਊਟਰੀ/ਜਨਰਲ ਪ੍ਰੋਵੀਡੈਂਟ ਫੰਡ ਦੀ ਰਾਸ਼ੀ ਉਤੇ 8.40% ਸਲਾਨਾ ਦਰ ਨਾਲ ਵਿਆਜ ਦੇਣ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ।

After consideration

Resolved: that the rate of interest @ 8.40% per annum be granted on deposits of the University employees in Contributory Provident Fund/ General Provident Fund for the financial year 2016-17.

Private Scheduled
Commercial Banks ਨੂੰ
ਯੂਨੀਵਰਸਿਟੀ ਫੰਡਾਂ ਦੀ
ਕੀਤੀ ਜਾਣ ਵਾਲੀ
Investment Bid ਵਿਚ
ਭਾਗ ਲੈਣ ਦੀ ਪ੍ਰਵਾਨਗੀ
ਦੀ ਪੁਸ਼ਟੀ।

36. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਵਿੱਤ ਵਿਭਾਗ, ਪੰਜਾਬ ਸਰਕਾਰ ਵੱਲੋਂ ਜਾਰੀ ਪੱਤਰ (ਅੰਤਿਕਾ-1) ਅਤੇ HDFC ਤੇ ICICI Bank ਵੱਲੋਂ ਪ੍ਰਾਪਤ ਪੱਤਰਾਂ (ਅੰਤਿਕਾ-2) ਦੇ ਆਧਾਰ 'ਤੇ Private Scheduled Commercial Banks (i) HDFC Bank, GNDU Shopping Complex, Amritsar ਅਤੇ (ii) ICICI Bank, Chheharta Branch, Amritsar ਨੂੰ ਯੂਨੀਵਰਸਿਟੀ ਫੰਡਾਂ ਦੀ ਕੀਤੀ ਜਾਣ ਵਾਲੀ Investment Bid ਵਿਚ ਭਾਗ ਲੈਣ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਹੈ।

Confirmation of orders of participating Private Scheduled Commercial Banks in the Investment Bid for University Funds.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has permitted Private Scheduled Commercial Banks (i) HDFC Bank, GNDU Shopping Complex, Amritsar and (ii) ICICI Bank, Chheharta Branch, Amritsar to participate in the Investment Bid for University Funds, on the basis of letters received from Finance Deptt., Punjab Government (**Appendix-1**) and HDFC and ICICI Banks (**Appendix-2**).

HDFC Bank, GNDU Shopping Complex, Amritsar ਅਤੇ ICICI Bank, Chheharta Branch, Amritsar ਵਿਖੇ ਦੋ ਨਵੇਂ Saving Bank ਖਾਤੇ ਖੋਲ੍ਹਣ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਪੁਸ਼ਟੀ।

37. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ HDFC Bank, GNDU Shopping Complex, Amritsar ਅਤੇ ICICI Bank, Chheharta Branch, Amritsar ਵਿਖੇ ਦੋ ਨਵੇਂ Saving Bank ਖਾਤੇ ਖੋਲ੍ਹਣ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਹੈ।

Confirmation of orders to open two new Saving Bank Accounts in the HDFC Bank, GNDU Shopping Complex, Amritsar and ICICI Bank, Chheharta, Amritsar.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has permitted to open two new Saving Bank Accounts in the HDFC Bank, GNDU Shopping Complex, Amritsar and ICICI Bank, Chheharta, Amritsar.

Official and Non-Official Members/Experts ਨੂੰ Honorarium ਦੇਣ ਸਬੰਧੀ ਯੂ.ਜੀ.ਸੀ., ਨਵੀਂ ਦਿੱਲੀ ਦੇ ਪੱਤਰ ਨੂੰ ਅਡਾਪਟ ਕਰਨ ਸਬੰਧੀ।

38. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ Official and Non-Official Members/Experts ਨੂੰ TA/DA ਅਤੇ Honorarium ਦੇਣ ਸਬੰਧੀ ਯੂ.ਜੀ.ਸੀ., ਨਵੀਂ ਦਿੱਲੀ ਦੇ ਪੱਤਰ ਨੰ: F.21-1/2015(FD-I/B) ਮਿਤੀ 29.7.2015 (**ਅੰਤਿਕਾ**) ਦਾ Honorarium ਸਬੰਧੀ ਲੜੀ ਨੰ: 1 ਅਡਾਪਟ ਕੀਤਾ ਜਾਂਦਾ ਹੈ ਅਤੇ ਟੀ.ਏ./ਡੀ.ਏ. ਪੰਜਾਬ ਸਰਕਾਰ ਦੇ ਨਿਯਮਾਂ ਅਨੁਸਾਰ ਦਿੱਤਾ ਜਾਵੇਗਾ।

ਇਹ ਵੀ **ਪਾਸ ਹੋਇਆ** ਕਿ ਯੂਨੀਵਰਸਿਟੀ ਦੇ ਅਧਿਆਪਕਾਂ/ ਅਧਿਕਾਰੀਆਂ/ ਕਰਮਚਾਰੀਆਂ ਨੂੰ Honorarium ਦੀ ਅਦਾਇਗੀ ਨਹੀਂ ਕੀਤੀ ਜਾਵੇਗੀ।

Adoption of letter of UGC, New Delhi regarding the Honorarium for the Official and Non-Official Members/Experts.

After consideration

Resolved: that Sr. No. 1 of the letter no. F.21-1/2015(FD-I/B) dated 29.7.2015 (**Appendix**) of UGC, New Delhi regarding the Honorarium, is adopted for the Official and Non-Official Members/Experts and T.A./D.A. will be given as per norms of the Govt. of Punjab.

Further **Resolved** that Honorarium will not paid to any University teacher/Officer/ employee.

ਵੱਖ-ਵੱਖ ਕੋਰਸਾਂ ਦੇ ਅਧਿਆਪਕਾਂ/ ਅਧਿਆਪਕਾਂ ਵਿਚ ਸੇਧ/ ਯੋਗਤਾ ਸ਼ਰਤ ਦੀ ਪ੍ਰਵਾਨਗੀ।

39. ਅਕਾਦਮਿਕ ਕੌਂਸਲ ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 8.2.2017 ਦੇ ਪੈਰਾ 'Z' ਰਾਹੀਂ ਮਿਲੇ ਅਧਿਕਾਰਾਂ ਅਧੀਨ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੀਆਂ ਹੇਠ ਲਿਖੀਆਂ ਸਿਫਾਰਸ਼ਾਂ 'ਤੇ ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ-

(ੳ) ਬੋਰਡ ਆਫ ਕੰਟਰੋਲ, ਫਾਰਮਾਸਿਊਟੀਕਲ ਸਾਇੰਸਜ਼ ਦੀਆਂ ਇੱਕਤਰਤਾਵਾਂ ਮਿਤੀ 2.11.2016 ਅਤੇ 7.2.2017 ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ (**ਅੰਤਿਕਾ-1**) ਦੇ ਆਧਾਰ 'ਤੇ ਮੁਖੀ, ਫਾਰਮਾਸਿਊਟੀਕਲ ਸਾਇੰਸਜ਼ ਵਿਭਾਗ ਦੀ ਸਿਫਾਰਸ਼ (**ਅੰਤਿਕਾ-2**) ਅਤੇ Pharmacy Council of India (PCI), New Delhi ਵੱਲੋਂ ਜਾਰੀ ਪੱਤਰ ਮਿਤੀ 21.12.2016 (**ਅੰਤਿਕਾ-3**) ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਸੈਸ਼ਨ 2017-18 ਤੋਂ ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ B.Pharmacy ਅਤੇ M.Pharmacy ਦੇ ਅਧਿਆਪਕਾਂ (**ਅੰਤਿਕਾ-4**) ਪ੍ਰਵਾਨ ਕੀਤੇ ਜਾਂਦੇ ਹਨ।

(ਅ) (i) ਡੀਨ, ਫੈਕਲਟੀ ਆਫ ਵਿਜ਼ੂਅਲ ਆਰਟਸ ਐਂਡ ਪਰਫਾਰਮਿੰਗ ਆਰਟਸ ਅਤੇ ਮੁਖੀ, ਸੰਗੀਤ ਵਿਭਾਗ ਦੀ ਸਿਫਾਰਸ਼ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਸੈਸ਼ਨ 2017-18 ਤੋਂ P.G. Diploma in Applied Art ਸ਼ੁਰੂ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ ਅਤੇ ਹੇਠ ਲਿਖੇ ਅਨੁਸਾਰ ਉਕਤ ਕੋਰਸ ਦੀ ਯੋਗਤਾ ਸ਼ਰਤ (Eligibility) ਪ੍ਰਵਾਨ ਕੀਤੀ ਜਾਂਦੀ ਹੈ:-

Eligibility:- B.A./B.Sc./B.Com. with min. 45% marks or any other examination recognized by GNDU as equivalent thereto.

(ii) ਡੀਨ, ਫੈਕਲਟੀ ਆਫ ਇੰਜੀਨੀਅਰਿੰਗ ਤੇ ਟੈਕਨਾਲੋਜੀ ਅਤੇ ਚੇਅਰਮੈਨ, ਬੋਰਡ ਆਫ ਸਟੱਡੀਜ਼, ਕੰਪਿਊਟਰ ਸਾਇੰਸ ਦੀ ਸਿਫਾਰਸ਼ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਸੈਸ਼ਨ 2017-18 ਤੋਂ Diploma in Computer Animation (One Year) ਸ਼ੁਰੂ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ ਅਤੇ ਹੇਠ ਲਿਖੇ ਅਨੁਸਾਰ ਉਕਤ ਕੋਰਸ ਦੀ ਯੋਗਤਾ ਸ਼ਰਤ (Eligibility) ਪ੍ਰਵਾਨ ਕੀਤੀ ਜਾਂਦੀ ਹੈ:-

Eligibility:- +2 pass in any stream.

(ੳ) (i) ਬੋਰਡ ਆਫ ਕੰਟਰੋਲ, ਇਲੈਕਟ੍ਰਾਨਿਕਸ ਟੈਕਨਾਲੋਜੀ ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 9.5.2017 ਅਤੇ (ii) ਬੋਰਡ ਆਫ ਕੰਟਰੋਲ, ਕੰਪਿਊਟਰ ਇੰਜੀਨੀਅਰਿੰਗ ਤੇ ਟੈਕਨਾਲੋਜੀ ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 12.5.2017 ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ ਅਤੇ ਡੀਨ,

ਫੈਕਲਟੀ ਆਫ ਇੰਜੀਨੀਅਰਿੰਗ ਤੇ ਟੈਕਨਾਲੋਜੀ ਦੀ ਸਿਫਾਰਸ਼ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ M.Tech. (Electronics & Communication Engineering) Specialization Communication Systems ਅਤੇ M.Tech. (CSE) ਦੇ ਅਧਿਆਪਕਾਂ (Credit Based Continuous Evaluation Grading System) ਵਿਚ ਸੈਸ਼ਨ 2017-18 ਤੋਂ Dissertation ਜਮ੍ਹਾਂ ਕਰਵਾਉਣ ਦੀ ਮਿਤੀ 30 ਜੂਨ ਦੀ ਥਾਂ 31 ਮਈ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ।

(ਸ) ਡੀਨ, ਫੈਕਲਟੀ ਆਫ ਆਰਟਸ ਐਂਡ ਸੋਸ਼ਲ ਸਾਇੰਸਜ਼ ਦੀ ਸਿਫਾਰਸ਼ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਸੈਸ਼ਨ 2017-18 ਤੋਂ Drug Abuse: Problem, Management and Prevention (Compulsory for UG Classes) ਵਿਸ਼ੇ ਨੂੰ B.A./B.Sc. ਦੇ Combination of subjects ਦੇ Note ਦੇ ਲੜੀ ਨੰ: 6 ਅਤੇ 7 ਨੂੰ ਕ੍ਰਮਵਾਰ 7 ਅਤੇ 8 ਕਰਦਿਆਂ, ਲੜੀ ਨੰ: 6 'ਤੇ ਸ਼ਾਮਲ ਕਰਨ ਅਤੇ ਉਕਤ ਵਿਸ਼ੇ ਦੇ ਅਧਿਆਪਕਾਂ (**ਅੰਤਿਕਾ** ਅਨੁਸਾਰ) ਪ੍ਰਵਾਨ ਕੀਤੇ ਜਾਂਦੇ ਹਨ।

(ਹ) ਚੇਅਰਮੈਨ, ਬੋਰਡ ਆਫ ਕੰਟ੍ਰੋਲ, ਯੂਨੀਵਰਸਿਟੀ ਬਿਜ਼ਨੈਸ ਸਕੂਲ ਦੀ ਸਿਫਾਰਸ਼ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਸੈਸ਼ਨ 2017-18 ਤੋਂ M.Com. (FYIC) (CBCEGS) ਦੇ ਅਧਿਆਪਕਾਂ (**ਅੰਤਿਕਾ** ਅਨੁਸਾਰ) ਪ੍ਰਵਾਨ ਕੀਤੇ ਜਾਂਦੇ ਹਨ।

Regarding the Ordinances/ amendment in Ordinances/ Eligibility of different courses.

After considering, the following recommendations of the Vice-Chancellor made, as authorized by the Academic Council in its meeting dated 8.2.2017, vide para 'Z'

It was **Resolved:** that

(a) the Ordinances **Appendix-4** of the B.Pharmacy and M.Pharmacy are approved from session 2017-18 on the recommendation of Head of Deptt. of Pharmaceutical Sciences as per **Appendix-2**, made on the basis of recommendations of the Board of Control, Pharmaceutical Sciences in its meetings dated 2.11.16 & 7.2.2017 as per **Appendix-1** and the letter dated 21.12.2016 passed by him by the Pharmacy Council of India (PCI), New Delhi as per **Appendix-3**.

(b) (i) P.G. Diploma in Applied Art be introduced from session 2017-18 and the following eligibility of the above said course is approved, on the recommendations of the Dean, Faculty of Visual Arts & Performing Arts and Head of Deptt. of Music:

Eligibility:- B.A./B.Sc./B.Com. with min. 45% marks or any other examination recognized by GNDU as equivalent thereto.

(ii) Diploma in Computer Animation (One year) be introduced from the session 2017-18 and the following eligibility of the above said course is approved, as per recommendations of the Dean, Faculty of Engineering and Technology and Chairman, Board of Studies, Computer Science:

Eligibility:- +2 pass in any stream.

(c) the date of submission of dissertation is changed from 30th June to 31st May, in the Ordinances of M.Tech. (Electronics & Communication Engineering) Specialization Communication Systems

and M.Tech. (CSE) (Credit Based Continuous Evaluation Grading System), as per recommendations of the Board of Control, Electronics Technology dated 9.5.2017 and Board of Control, Computer Engg. & Technology dated 12.5.2017 and Dean, Faculty of Engineering & Technology.

(d) the subject Drug Abuse: Problem, Management and Prevention (Compulsory for UG Classes) is added at Sr. No. 6 of Note of "Combination of subjects" of B.A./B.Sc. by shifting previous Sr. No. 6 and 7 to Sr. No. 7 and 8 respectively from the session 2017-18 & the ordinances of above said subject are approved as per **Appendix** on the recommendations of the Dean, Faculty of Arts & Social Sciences.

(e) the ordinances of M.Com. (FYIC) (CBCEGS) from the session 2017-18 are approved, as per **Appendix**, on the recommendation of the Chairman, Board of Control, University Business School.

**ਸੈਸ਼ਨ 2017-18 ਤੋਂ
ਲਾਇਲਪੁਰ ਖਾਲਸਾ
ਕਾਲਜ ਫਾਰ ਵੂਮੈਨ,
ਜਲੰਧਰ ਵਿਖੇ
ਬੀ.ਐਸਸੀ. (ਨਾਨ-
ਮੈਡੀਕਲ) ਕਲਾਸ ਬੰਦ
ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ।**

40. ਅਕਾਦਮਿਕ ਕੌਂਸਲ ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 8.2.2017 ਦੇ ਪੈਰਾ 'Z' ਰਾਹੀਂ ਮਿਲੇ ਅਧਿਕਾਰਾਂ ਅਧੀਨ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੀ ਸਿਫਾਰਸ਼ 'ਤੇ ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਪ੍ਰਿੰਸੀਪਲ, ਲਾਇਲਪੁਰ ਖਾਲਸਾ ਕਾਲਜ ਫਾਰ ਵੂਮੈਨ, ਜਲੰਧਰ ਦੀ ਬੇਨਤੀ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਸੈਸ਼ਨ 2017-18 ਤੋਂ ਲਾਇਲਪੁਰ ਖਾਲਸਾ ਕਾਲਜ ਫਾਰ ਵੂਮੈਨ, ਜਲੰਧਰ ਵਿਖੇ ਬੀ.ਐਸਸੀ. (ਨਾਨ-ਮੈਡੀਕਲ) ਕਲਾਸ ਬੰਦ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ।

Discontinuation of
B.Sc. (Non-Medical)
in Lyallpur Khalsa
College for Women,
Jalandhar from the
session 2017-18.

After considering the recommendations of the Vice-Chancellor made as authorized by the Academic Council, vide its meeting dated 8.02.2017, para 'Z'

It was **Resolved:** that on the request of Principal, Lyallpur Khalsa College for Women, Jalandhar, B.Sc. (Non-Medical) course be discontinued from the session 2017-18 in the above said college.

**NCTE ਵਲੋਂ ਜਾਰੀ
ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ: 51-
1/2015/NCTE
(N&S) ਮਿਤੀ
28/04/2017
ਅਡਾਪਟ ਕਰਨ ਦੀ
ਪ੍ਰਵਾਨਗੀ।**

41. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ NCTE Regulations 2014 ਰਾਹੀਂ ਐਜੂਕੇਸ਼ਨ ਕਾਲਜਾਂ ਵਿਖੇ ਚੱਲ ਰਹੇ ਵੱਖ-ਵੱਖ ਕੋਰਸਾਂ ਸਬੰਧੀ ਜੋ ਨਾਰਮਲ ਜਾਰੀ ਕੀਤੇ ਗਏ ਸਨ, ਉਹ ਸਿੰਡੀਕੇਟ ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 18/03/2015 ਦੇ ਪੈਰਾ ਨੰ: 19 ਰਾਹੀਂ ਅਡਾਪਟ ਕੀਤੇ ਗਏ ਸਨ, ਵਿਚ NCTE ਵਲੋਂ ਜਾਰੀ ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ: 51-1/2015/NCTE (N&S) ਮਿਤੀ 28/04/2017 ਅਨੁਸਾਰ ਕੀਤੀਆਂ ਗਈਆਂ ਸੋਧਾਂ (**ਅੰਤਿਕਾ** ਅਨੁਸਾਰ) ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ ਅਡਾਪਟ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ।

Adoption of
Notification No. 51-
1/2015/NCTE
(N&S) dated
28/04/2017 issued
by NCTE.

After consideration

Resolved: that the Notification No. 51-1/2015/NCTE (N&S) dated 28/04/2017 is adopted as per **Appendix**, issued by NCTE regarding the amendments in the NCTE Regulations 2014 with respect to different courses being run by the education colleges, which had been approved by the Syndicate in its meeting dated 18.03.2015 vide Para No. 19.

**NCTE ਵਲੋਂ ਜਾਰੀ
ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ:
F.No. 51-
1/2015/NCTE
(N&S) ਮਿਤੀ
29/05/2017
ਅਡਾਪਟ ਕਰਨ ਸਬੰਧੀ।**

42. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਯੂਨੀਵਰਸਿਟੀ ਦੇ ਐਡਵੋਕੇਟ ਸ਼੍ਰੀ ਅਮ੍ਰਿਤਪਾਲ ਵਲੋਂ ਦਿੱਤੀ ਰਾਏ (**ਅੰਤਿਕਾ-2**) ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ NCTE ਵਲੋਂ ਜਾਰੀ ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ: F.No. 51-1/2015/NCTE (N&S) ਮਿਤੀ 29/05/2017 (**ਅੰਤਿਕਾ-1**) ਰਾਹੀਂ ਕੀਤੀਆਂ ਸੋਧਾਂ ਏਡਿਡ ਅਤੇ ਅਨ-ਏਡਿਡ ਐਜੂਕੇਸ਼ਨ ਕਾਲਜਾਂ ਤੇ ਹੇਠ ਲਿਖੇ ਅਨੁਸਾਰ ਲਾਗੂ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ:-

1. NCTE ਵਲੋਂ ਜਾਰੀ ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ: F.No. 51-1/2015/NCTE (N&S) ਮਿਤੀ 29/05/2017 ਰਾਹੀਂ ਜਾਰੀ ਕੀਤੀਆਂ ਸੋਧਾਂ ਏਡਿਡ ਐਜੂਕੇਸ਼ਨ ਕਾਲਜਾਂ ਤੇ ਇੰਨ-ਬਿੰਨ ਲਾਗੂ ਕੀਤੀਆਂ ਜਾਣ।

2. ਕਿਉਂਜੋ ਅਨ-ਏਡਿਡ ਐਜੂਕੇਸ਼ਨ ਕਾਲਜਾਂ ਵਲੋਂ ਬੀ.ਐਡ ਕੋਰਸ ਲਈ Non-NET ਅਸਿਸਟੈਂਟ ਪ੍ਰੋਫੈਸਰ ਦੀ ਨਿਯੁਕਤੀ ਸਬੰਧੀ ਦਾਇਰ writ CWP No- 15773 of 2015, ਅਜੇ ਕੋਰਟ ਵਿਚ pending ਹੈ, ਇਸ ਲਈ NCTE ਵਲੋਂ ਜਾਰੀ ਪੱਤਰ ਨੰ F.No. 51-1/2015/NCTE (N&S) ਮਿਤੀ 29/05/2017 ਵਿੱਚ ਬੀ.ਐਡ ਕੋਰਸ ਲਈ UGC-NET ਪਾਸ ਹੋਣ ਦੀ ਦਰਸਾਈ ਸ਼ਰਤ ਨੂੰ ਛੱਡ ਕੇ ਬਾਕੀ ਸਾਰੀਆਂ ਸੋਧਾਂ ਅਨ-ਏਡਿਡ ਐਜੂਕੇਸ਼ਨ ਕਾਲਜਾਂ ਤੇ ਲਾਗੂ ਕੀਤੀਆਂ ਜਾਣ।

Regarding the
adoption of the
Notification No.
F.No. 51-
1/2015/NCTE
(N&S) dated
29/05/2017 issued
by NCTE.

After consideration

Resolved: that according to the legal opinion of Sh. Amritpaul, Advocate, as per **Appendix-2**, the amendments mentioned in the Notification No. F.No. 51-1/2015/NCTE (N&S) dated 29/05/2017 (**Appendix-1**) issued by NCTE are implemented on aided and un-aided education colleges as follows:-

1. the amendments in the Notification No. F.No. 51-1/2015/NCTE (N&S) dated 29/05/2017 issued by NCTE should be implemented in respect of Aided education colleges in toto.

2. Further, these amendments issued by NCTE should be implemented in respect of un-aided education colleges too as it is, except the condition of UGC-NET qualified Assistant Professors for B.Ed course, because the writ CWP No. 15773 of 2015 filed by unaided education colleges regarding the appointment of Non- NET Assistant professors for B.Ed course is still pending.

ਖਾਲਸਾ ਕਾਲਜ,
ਅੰਮ੍ਰਿਤਸਰ ਨੂੰ ਦਿੱਤੇ
ਗਏ **Autonomous
Status** ਦੀ ਫੀਸ ਤੇ
Degree fee
ਨਿਰਧਾਰਤ ਕਰਨ
ਸਬੰਧੀ ਕਮੇਟੀ ਦੀਆਂ
ਸਿਫਾਰਸ਼ਾਂ ਦੀ
ਪ੍ਰਵਾਨਗੀ।

43. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ-

(ੳ) ਖਾਲਸਾ ਕਾਲਜ, ਅੰਮ੍ਰਿਤਸਰ ਨੂੰ ਦਿੱਤੇ ਗਏ **Autonomous Status** ਦੀ one time ਫੀਸ ਨਿਰਧਾਰਤ ਕਰਨ ਲਈ ਉਪ-ਕੁਲਪਤੀ ਜੀ ਵਲੋਂ ਗਠਿਤ ਕਮੇਟੀ ਦੀ ਇਕੱਤਰਤਾ ਮਿਤੀ 07/12/2015 ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ (**ਅੰਤਿਕਾ-1** ਅਨੁਸਾਰ) ਪ੍ਰਵਾਨ ਕੀਤੀਆਂ ਜਾਂਦੀਆਂ ਹਨ ਅਤੇ ਖਾਲਸਾ ਕਾਲਜ, ਅੰਮ੍ਰਿਤਸਰ ਪਾਸੋਂ **Autonomous Status** ਦੀ one time ਨਿਰਧਾਰਤ ਕੀਤੀ ਫੀਸ ਪੰਜ ਲੱਖ ਰੁਪਏ ਵਸੂਲ ਕੀਤੀ ਜਾਵੇ।

(ਅ) **ਅੰਤਿਕਾ-1** ਦੇ ਲੜੀ ਨੰ: 3 ਨੂੰ ਮੁੜ ਵਿਚਾਰਦਿਆਂ 'Degree Fee' 800/- ਰੁਪਏ ਨਿਰਧਾਰਤ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਅਤੇ ਭਵਿੱਖ ਵਿੱਚ ਜੇਕਰ Degree Fee 800/- ਰੁਪਏ ਤੋਂ ਵਧਦੀ ਹੈ ਤਾਂ ਇਸ ਲਈ ਸੰਗਠਿਤ ਕੀਤੀ ਕਮੇਟੀ ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ ਦੇ ਆਧਾਰ ਤੇ Degree Fee ਵਿਚ ਵਾਧਾ ਕਰਨ ਦੇ ਅਧਿਕਾਰ ਉਪ-ਕੁਲਪਤੀ ਜੀ ਨੂੰ ਦਿੱਤੇ ਜਾਂਦੇ ਹਨ।

(ੲ) ਇਹ ਵੀ **ਪਾਸ ਹੋਇਆ** ਕਿ ਉਕਤ (ੳ)ਅਤੇ(ਅ) ਦੇ ਫੈਸਲੇ, ਮੱਦ ਨੰ: 44 ਅਧੀਨ ਵਰਣਿਤ ਕੰਨਿਆ ਮਹਾਂ ਵਿਦਿਆਲਾ, ਜਲੰਧਰ ਉੱਤੇ ਵੀ ਲਾਗੂ ਹੋਣਗੇ।

Recommendations of
the Committee to fix
the fees and Degree
fee to be charged for
Autonomous Status
from Khalsa
College, Amritsar.

After consideration

Resolved: that

(a) the recommendations dated 7.12.2015 of the Committee constituted by the Vice-Chancellor are approved, as per **Appendix-1**, to fix 'one time fees' to be charged from Khalsa College, Amritsar for Autonomous status and one time fees of Rs. 5.00 Lacs fixed for granting Autonomous Status be charged from Khalsa College, Amritsar.

(b) After re-considering Sr. No. 3 of **Appendix-1**, the 'degree fee' is fixed Rs. 800/- and in future if the degree fee is increased from Rs. 800/-, the Vice-Chancellor is authorized to enhance the degree fee on the recommendations of the committee constituted for the same.

(c) Further **Resolved:** that the decision of (a) and (b) above will also be applicable on Kanya Maha Vidyalaya, Jalandhar as mentioned in item no.44.

ਕੰਨਿਆਂ ਮਹਾਂ
ਵਿਦਿਆਲਾ, ਜਲੰਧਰ ਨੂੰ
Autonomous Status
ਦੇਣ ਅਤੇ ਇਸ ਦੀ
ਫੀਸ ਤੇ **Degree Fee**
ਨਿਰਧਾਰਤ ਕਰਨ ਦੀ
ਪ੍ਰਵਾਨਗੀ।

44. ਵਿਚਾਰ ਉਪਰੰਤ

(ੳ) **ਪਾਸ ਹੋਇਆ** ਕਿ ਜੁਆਇੰਟ ਸਕੱਤਰ, ਯੂਨੀਵਰਸਿਟੀ ਗ੍ਰਾਂਟਸ ਕਮਿਸ਼ਨ, ਨਵੀਂ ਦਿੱਲੀ ਵਲੋਂ ਪ੍ਰਾਪਤ ਪੱਤਰ F.22-1/2017(AC) ਮਿਤੀ 08/06/2017 (**ਅੰਤਿਕਾ-1** ਅਨੁਸਾਰ) ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਕੰਨਿਆਂ ਮਹਾਂ ਵਿਦਿਆਲਾ, ਜਲੰਧਰ ਨੂੰ ਸੈਸ਼ਨ 2017-18 ਤੋਂ 2022-23 ਤੱਕ, ਛੇ ਸਾਲ ਲਈ **Autonomous Status** ਦੇਣ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ ਅਤੇ ਕੰਨਿਆਂ

ਮਹਾਂਵਿਦਿਆਲਾ, ਜਲੰਧਰ ਪਾਸੋਂ Autonomous Status ਲਈ ਨਿਰਧਾਰਤ ਕੀਤੀ one time ਫੀਸ ਪੰਜ ਲੱਖ ਰੁਪਏ ਵਸੂਲ ਕੀਤੀ ਜਾਵੇ।

(ਅ) ਉਪ-ਕੁਲਪਤੀ ਜੀ ਦੀ ਸਿਫਾਰਸ਼ 'ਤੇ ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਕੰਨਿਆਂ ਮਹਾਂ ਵਿਦਿਆਲਾ, ਜਲੰਧਰ ਨੂੰ Autonomous Status ਦੇਣ ਲਈ, ਇਸ ਦੀ one time ਫੀਸ ਉਹੀ ਨਿਰਧਾਰਤ ਕੀਤੀ ਜਾਂਦੀ ਹੈ, ਜੋ ਕਿ ਖਾਲਸਾ ਕਾਲਜ, ਅੰਮ੍ਰਿਤਸਰ ਨੂੰ Autonomous Status ਦੇਣ ਲਈ ਗਠਿਤ ਕਮੇਟੀ ਦੀ ਇਕੱਤਰਤਾ ਮਿਤੀ 07/12/2015 ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ (**ਅੰਤਿਕਾ-2**) ਅਨੁਸਾਰ ਖਾਲਸਾ ਕਾਲਜ, ਅੰਮ੍ਰਿਤਸਰ ਲਈ ਨਿਰਧਾਰਤ ਕੀਤੀ ਗਈ ਹੈ।

(ੳ) ਇਹ ਵੀ **ਪਾਸ ਹੋਇਆ** ਕਿ ਮੱਦ ਨੰ: 43 ਅਧੀਨ Degree fee ਸਬੰਧੀ ਜੋ ਫੈਸਲਾ ਖਾਲਸਾ ਕਾਲਜ ਅੰਮ੍ਰਿਤਸਰ ਲਈ ਹੋਇਆ ਹੈ, ਉਹੀ ਫੈਸਲਾ ਕੰਨਿਆ ਮਹਾਂ ਵਿਦਿਆਲਾ Jalandhar ਤੇ ਵੀ ਲਾਗੂ ਹੋਵੇਗਾ।

Approval of
granting
Autonomous Status
to Kanya
Mahavidyalya,
Jalandhar and to fix
the fees and Degree
fee for Autonomous
Status from Kanya
Mahavidyalaya,
Jalandhar.

After consideration

(a) **Resolved:** that according to the letter no. F.22-1/2017(AC) dated 8.6.2017, as per **Appendix-1**, received from Joint Secretary, UGC, New Delhi, Autonomous Status to Kanya Mahavidyalya, Jalandhar is granted from the session 2017-18 to 2022-23 for six years and the one time fees of Rs. 5.00 Lacs fixed for the Autonomous Status be charged from Kanya Mahavidyalya, Jalandhar.

(b) After considering the recommendations of the Vice-Chancellor

Resolved: that one time fee to be charged from the Kanya Mahavidyalya for granting Autonomous status will be the same, as fixed for Khalsa College Amritsar as per the recommendation dated 7.12.2015(**Appendix-2**) of the committee constituted by the Vice Chancellor to fix 'one time fee'.

(c) Further **Resolved:** that the decision regarding Degree fee and other fees to be charged from Khalsa College will also be applicable on KVM, Jalandhar as mentioned in item no. 43.

ਸੈਸ਼ਨ 2017-18 ਤੋਂ
ਯੂਨੀਵਰਸਿਟੀ ਦੇ
ਕਾਂਸਟੀਚੂਐਂਟ ਕਾਲਜਾਂ
ਵਿਖੇ ਨਵੇਂ ਵਿਸ਼ੇ/ਕੋਰਸ
ਸ਼ੁਰੂ ਕਰਨ ਅਤੇ ਕੁੱਝ
ਕੋਰਸਾਂ ਨੂੰ ਬੰਦ ਕਰਨ
ਦੀ ਪ੍ਰਵਾਨਗੀ।

45. ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੀ ਸਿਫਾਰਸ਼ 'ਤੇ ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸੈਸ਼ਨ 2017-18 ਤੋਂ ਯੂਨੀਵਰਸਿਟੀ ਦੇ ਕਾਂਸਟੀਚੂਐਂਟ ਕਾਲਜਾਂ ਵਿਖੇ (**ਅੰਤਿਕਾ** ਅਨੁਸਾਰ) ਨਵੇਂ ਵਿਸ਼ੇ/ਕੋਰਸ ਸ਼ੁਰੂ ਕਰਨ ਅਤੇ ਕੁੱਝ ਕੋਰਸਾਂ ਨੂੰ ਬੰਦ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ।

Introducing new subjects/ courses and discontinuing courses in the Constituent Colleges of University from session 2017-18.

After considering the recommendation of the Vice-Chancellor

Resolved: that new subjects/ courses be introduced and some courses be discontinued in the Constituent Colleges of University from the session 2017-18, as per details given in **Appendix**.

ਰੀ-ਅਪੀਅਰ ਵਾਲੇ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ 'one time special chance' ਦੇਣ ਸਬੰਧੀ ਕਮੇਟੀ ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ ਦੀ ਪ੍ਰਵਾਨਗੀ।

46. ਵਿਚਾਰ ਉਪਰੰਤ

(ੳ) ਪਾਸ ਹੋਇਆ ਕਿ ਯੂਨੀਵਰਸਿਟੀ ਦੇ ਅਜਿਹੇ ਵਿਦਿਆਰਥੀ, ਜਿਨ੍ਹਾਂ ਦੀਆਂ ਰੀ-ਅਪੀਅਰ ਕਰਕੇ ਡਿਗਰੀਆਂ ਪ੍ਰਭਾਵਿਤ (struck) ਹਨ, ਨੂੰ 'one time special chance' ਦੇਣ ਸਬੰਧੀ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਵੱਲੋਂ ਗਠਿਤ ਕਮੇਟੀ ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 12.8.2017 ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ (ਅੰਤਿਕਾ ਅਨੁਸਾਰ) ਪ੍ਰਵਾਨ ਕੀਤੀਆਂ ਜਾਂਦੀਆਂ ਹਨ।

(ਅ) ਇਹ ਵੀ ਪਾਸ ਹੋਇਆ ਕਿ-

(i) ਉਕਤ ਫੈਸਲਾ ਉਨ੍ਹਾਂ ਵਿਦਿਆਰਥੀਆਂ 'ਤੇ ਲਾਗੂ ਹੋਵੇਗਾ, ਜਿਹੜੇ ਸਾਲ 2011 ਅਤੇ ਇਸ ਤੋਂ ਬਾਅਦ ਦੀਆਂ ਪ੍ਰੀਖਿਆਵਾਂ ਵਿਚ ਅਪੀਅਰ ਹੋਏ ਹਨ।

(ii) ਸਪੈਸ਼ਲ ਫੀਸ ਪ੍ਰਤੀ ਪੇਪਰ 25,000/- ਰੁਪਏ ਵਸੂਲੀ ਜਾਵੇਗੀ।

Approval of recommendations of the Committee to grant 'one time special chance' to Re-appear students.

After consideration

(a) **Resolved:** that the recommendations dated 12.8.2017 (**Appendix**) of the committee, constituted by the Vice-Chancellor to grant 'one time special chance with a special fees' to those students whose degrees have been struck due to re-appears, is approved.

(b) Further **Resolved:** that-

(i) the above decision will be implemented to all those students, who had appeared in the examinations from the year 2011 onwards.

(ii) the special fee charged will be Rs. 25,000/- for each paper.

ਪੀਐਚ.ਡੀ. ਡਿਗਰੀ ਪਰਦਾਨ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ।

47. ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੀ ਸਿਫਾਰਸ਼ 'ਤੇ ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਅੰਤਿਕਾ ਵਿਚ ਦਰਸਾਏ ਉਮੀਦਵਾਰਾਂ ਨੂੰ, ਉਨ੍ਹਾਂ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਥੀਸਿਸ ਦੇ ਸਿਰਲੇਖ, ਵਿਸ਼ਾ ਤੇ ਫੈਕਲਟੀ ਅਨੁਸਾਰ, ਡਾਕਟਰ ਆਫ਼ ਫਿਲਾਸਫੀ ਦੀ ਡਿਗਰੀ ਪਰਦਾਨ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ।

Approval to award
Ph.D. degree.

After consideration on the recommendations of the Vice-Chancellor

Resolved: that the degree of Doctor of Philosophy is awarded to the candidates as per title of thesis & faculty shown against their names as per **Appendix**.

ਰੈਗੂਲੇਸ਼ਨਜ਼ ਕਮੇਟੀ ਦੀ
ਇੱਕਤਰਤਾ ਮਿਤੀ
16.5.2017 ਦੀਆਂ
ਸਿਫਾਰਸ਼ਾਂ ਦੀ ਪ੍ਰਵਾਨਗੀ।

48. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੇ ਵੱਖ-ਵੱਖ ਨਿਰਣਿਆਂ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਰੈਗੂਲੇਸ਼ਨਜ਼ ਕਮੇਟੀ ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 16.5.2017 ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ (ਅੰਤਿਕਾ ਅਨੁਸਾਰ) ਪ੍ਰਵਾਨ ਕੀਤੀਆਂ ਜਾਂਦੀਆਂ ਹਨ।

Approval of
recommendations of
Regulations
Committee dated
16.5.2017.

After considering

Resolved: that the recommendations of the Regulations Committee dated 16.5.2017 are approved, as per **Appendix**, on the basis of various decisions taken by the Syndicate.

ਰੈਗੂਲੇਸ਼ਨਜ਼ ਕਮੇਟੀ ਦੀ
ਨਿਯੁਕਤੀ ਦੀ ਪੁਸ਼ਟੀ।

49. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਯੂਨੀਵਰਸਿਟੀ ਕੈਲੰਡਰ 2007, ਜਿਲਦ ਚੌਥੀ ਦੇ ਪੰਨਾ 1 ਉੱਤੇ ਅਧਿਆਦੇਸ਼ 1 ਅਨੁਸਾਰ ਮਿਤੀ 1.7.2017 ਤੋਂ 30.6.2018 ਤੱਕ, ਇਕ ਸਾਲ ਲਈ ਹੇਠ ਲਿਖੇ ਅਨੁਸਾਰ ਰੈਗੂਲੇਸ਼ਨਜ਼ ਕਮੇਟੀ ਨਿਯੁਕਤ ਕੀਤੀ ਹੈ:-

1. ਰਜਿਸਟਰਾਰ,
ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ।
2. ਡਾ. ਕੁਲਜੀਤ ਕੌਰ,
ਪ੍ਰੋਫੈਸਰ ਅਤੇ ਮੁਖੀ, ਕਾਨੂੰਨ ਵਿਭਾਗ,
ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ,
ਅੰਮ੍ਰਿਤਸਰ।
3. ਡਾ. (ਮਿਸਿਜ਼) ਪਰਮਜੀਤ ਨੰਦਾ,
ਪ੍ਰੋਫੈਸਰ ਅਤੇ ਮੁਖੀ,
ਪੰਜਾਬ ਸਕੂਲ ਆਫ ਇਕਨਾਮਿਕਸ,
ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ, ਅੰਮ੍ਰਿਤਸਰ।
4. ਡਾ. ਦਿਨੇਸ਼,
ਪ੍ਰਿੰਸੀਪਲ,
ਐਸ.ਆਰ.ਪੀ.ਏ. ਆਦਰਸ਼ ਭਾਰਤੀਆ ਕਾਲਜ,
ਪਠਾਨਕੋਟ।

5. ਡਾ. ਮਨਜੀਤ ਸਿੰਘ ਨਿੱਜਰ,
ਰਜਿਸਟਰਾਰ,
ਪੰਜਾਬੀ ਯੂਨੀਵਰਸਿਟੀ, ਪਟਿਆਲਾ।

Confirmation of
appointment of
Regulations
Committee.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has appointed the following Regulations Committee for the term 1.7.2017 to 30.6.2018, as per Ordinance 1 mentioned at Page No. 1 of the University Calendar 2007, Vol-IV:

1. Registrar,
Guru Nanak Dev University,
Amritsar.
2. Dr. Kuljeet Kaur,
Prof. & Head, Deptt. of Law,
Guru Nanak Dev Univesrity,
Amritsar.
3. Dr. (Mrs.) Paramjeet Nanda,
Prof. & Head, Punjab School of Economics,
Guru Nanak Dev Univesrity,
Amritsar.
4. Dr. Dinesh, Principal,
S.R.P.A. Adarsh Bhartiya College,
Pathankot.
5. Dr. Manjeet Singh Nijjar,
Registrar,
Punjabi University, Patiala.

ਟੈਂਡਰ ਕਮੇਟੀ ਦੇ ਗਠਨ
ਕਰਨ ਦੇ ਅਧਿਕਾਰ ਉਪ-
ਕੁਲਪਤੀ ਜੀ ਨੂੰ ਦਿੱਤੇ
ਗਏ।

50. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਮਿਤੀ 1.7.2017 ਤੋਂ 30.6.2018 ਤੱਕ, ਇਕ ਸਾਲ ਲਈ ਟੈਂਡਰ ਕਮੇਟੀ ਗਠਿਤ ਕਰਨ ਦੇ ਅਧਿਕਾਰ ਉਪ-ਕੁਲਪਤੀ ਜੀ ਨੂੰ ਦਿੱਤੇ ਜਾਂਦੇ ਹਨ।

Vice-Chancellor is
authorized to
constitute Tender
Committee.

After consideration

Resolved: that the Vice-Chancellor is authorized to constitute Tender Committee for a period of one year from 1.7.2017 to 30.6.2018.

ਸੈਸ਼ਨ 2017-18 ਤੋਂ
ਯੂਨੀਵਰਸਿਟੀ ਦੇ
ਕਾਮਰਸ ਵਿਭਾਗ ਵਿਖੇ
M.Com. Five year
Integrated Course
ਸ਼ੁਰੂ ਕਰਨ ਦੀ ਪੁਸ਼ਟੀ।

51. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਬੋਰਡ ਆਫ ਕੰਟ੍ਰੋਲ, ਕਾਮਰਸ ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 30.3.2017 ਦੀ ਸਿਫਾਰਸ਼ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਸੈਸ਼ਨ 2017-18 ਤੋਂ ਯੂਨੀਵਰਸਿਟੀ ਦੇ ਕਾਮਰਸ ਵਿਭਾਗ ਵਿਖੇ M.Com. Five Year Integrated Course (FYIC) ਕੋਰਸ (one unit consisting of 60 seats) ਸ਼ੁਰੂ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਹੈ।

Confirmation of
introducing M.Com.
Five Year Integrated
Course in the
University Deptt. of
Commerce from the
Session 2017-18.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has permitted to introduce M.Com. Five year Integrated Course (FYIC) (one unit consisting of 60 seats) in the Deptt. of Commerce of the University from the session 2017-18, as per recommendations dated 30.3.2017 of the Board of Control of the Deptt of Commerce.

ਐਨ.ਐਸ.ਐਸ.
ਐਡਵਾਈਜ਼ਰੀ ਕਮੇਟੀ
ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ
16.3.2017 ਦੀਆਂ
ਸਿਫਾਰਸ਼ਾਂ ਦੀ
ਪ੍ਰਵਾਨਗੀ।

52. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਵੱਲੋਂ ਗਠਿਤ ਐਨ.ਐਸ.ਐਸ. ਐਡਵਾਈਜ਼ਰੀ ਕਮੇਟੀ ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 16.3.2017 ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ (**ਅੰਤਿਕਾ** ਅਨੁਸਾਰ) ਪ੍ਰਵਾਨ ਕੀਤੀਆਂ ਜਾਂਦੀਆਂ ਹਨ।

Approval of
recommendations of
the NSS Advisory
Committee dated
16.3.2017.

After consideration

Resolved: that the recommendations dated 16.3.2017 of the NSS Advisory Committee constituted by the Vice-Chancellor are approved, as per **Appendix**.

**Statement of the
Vice-Chancellor**

53. The Vice-Chancellor proceeded on to share the same as under:

The Vice Chancellor presented his view on the various issues prevalent in the university and sought the opinions of Members of Syndicate which were supported by the members :

- There is an urgent need to revamp the examination system as too much time is taken for the minor examinations and the examination system is not in consonance with the guidelines issued by the University Grants Commission pertaining to CBCS. He apprised the members that at least 50% of the papers in

the majors in the core subjects will be set from outside the university and the process of table marking will be introduced along with giving the students the opportunity to going in for revaluation, if they so desire. This exercise would bring propriety in the examination system and make the students skilled enough to be employable.

- As per the 2010 regulations of UGC, pertaining to appointment of Teachers and Maintenance of Standards in Education, it is mandatory to have a Modalities Committee to decide about the various weightages to be given for Academic Record, Research Performance, Assessment of Domain knowledge, Teaching Skills and Interview performance etc. He informed that a committee has been constituted under the Chairmanship of Prof. S.S. Chahal, former Vice Chancellor of MPUAT, Udaipur, which will be debating on this issue and giving the recommendation for acceptance of the competent authority. The same will be presented in the ongoing cases in the Hon'ble Punjab and Haryana High Court.
- It has been instructed by the Hon'ble Supreme Court of India that atleast 180 teaching days a year / 90 days per semester should be there for benefit of students. As such there is need of making the Academic calendar in such a manner that the Holidays in the vacation period do not impinge on the 180 days mandated by Hon'ble Supreme Court. The committee will be constituted under the chairmanship of Senior Professor of University for making the Academic Calendar and same will be notified.
- It is seen that a few colleges/universities are running B.Tech Courses under Distance Education mode and this is in contravention to the instructions issued by the UGC and AICTE from time to time. As it is mandatory for the university to follow the instructions of the regulatory bodies as such technical and professional programs under distance education mode will not be recognized at par with the regular face to face programs
- **Promotion of 39 Teachers of various Faculties** has been done under CAS from Stage I to II and Stage II to III as per University Grants Commission's norms.
- Ministry of Youth Affairs and Sports is contemplating the sanction of **"MYAS Centre for Sports Sciences"** with a support of Rs. 25 Crores over five years for

which the undersigned has made a presentation in MYAS

- As a major initiative towards green environment and also to reduce the financial burden, Guru Nanak Dev University, Amritsar approached Solar Energy Corporation of India for installation of Rooftop Solar Energy Plant. University has been allocated a **Rooftop Solar Energy Plant of 3 Mega Watt** capacity under Government of India's **Jawaharlal Nehru National Solar Mission (JNNSM)**. There will be no financial burden of installation on GNDU and it will save substantial amount of money for the university.
- Students will be encouraged to plant at least one plant and nurture it for 6 months on the advice of LSO and Head, Botanical Sciences. A group of volunteer students has already taken initiative for the same.
- Most of the purchases of high value will be done from the vendors registered on **Government E-Market Portal** so as to eliminate bogus firms.
- To provide necessary support to the researchers and academician to enable them to submit the proposal to Federal Funding Agencies and for sending research papers to high impact journals **Centre for Data Analytics and Research (CDAR)** will be established.
- The **Internet Bandwidth has been increased to 1GbPS** through National Knowledge Network (NKN), Ministry of Electronics and Information Technology, Government of India. Increased Bandwidth and it will ensure fast and high quality internet connectivity for the students of GNDU.
- For the digital initiatives **Research Portal, Online Leave Portal and Online Admission Portals** for all affiliated colleges of the University will be launched. An **e-Transcript portal** for verification of credentials and Transcripts has been launched which will help students to get their transcripts / verifications quickly and hassle free.
- Constituted a committee for publishing a regular **e-Magazine "Pixels"** on University Website. The committee has started functioning and soon "e-Magazine" of GNDU will be available on university web-site.
- Created a **dedicated email for feedback from students**. (Receiving average 5-7 feedbacks / day). Students can mail their problems regarding non-conduction of lectures and any other suggestions for the better functioning of the University. Name of the student is kept confidential and appropriate action is

taken on the mails received.

- A new website for Alumni Association is being launched to reach out more and more Alumni of the university throughout the Country and also outside India. Also FCRA registration is being done to streamline the funding offered by Foreign Alumni for the support and wellbeing of the students in GNDU.
- The university will be introducing from the current Academic year, **Identity Cum Debit Cards** for students in university campus for cashless transactions. POS machines installed for deposition of fees and for user charges in the Health Centre. This will help the students in carrying out the cashless transactions which will go in line with Govt. of India's initiative of Digital India.
- **For improving the facilities for students 70 Water Coolers with R.O.** are being purchased which will ensure clean and purified drinking water for the students/ faculty.
- Following **Student-Run clubs** are being constituted in the university to promote social and students activities : Dance Club, Drama Club, Photography Club, Food & Fitness club, Nature and wildlife club, Literary club, Social Service club, Music club, Science club, Movie Making club, Fine Arts club and Go Green club.
- **Small videos** are being made by the Department of Mass Communication and Journalism, Regional Campus Jalandhar to prepare students for the **interview etiquettes**.
- **Induction courses** for the students will be conducted to apprise them of the learning outcomes required from the course.
- **Declaration of result of Youth Festival Competitions immediately** after the culmination of the events by the Judges and team of observers has been deputed.
- On the upcoming Foundation day of university being celebrated on November 24, 2017, **Chairman UGC, Dr. V. S. Chauhan** has kindly consented to give Key Lecture. **Sh. Chiranjiv Singh, IAS (Retd.)** and **Prof. RNK Bamezai** will be delivering a Lecture on the occasion.
- Hospitals will be empanelled by University to provide services to its employees at CGHS rates which are far lesser than the prevailing market rates.
- A committee has been constituted under the chairmanship of Director Research

to formulate proposal for the scheme, University of Eminence. Under this scheme 10 Universities of India will get upto Rs. 1500 Crores in 15 years. We will have to face a cut-throat competition for which we are already bracing ourselves up.

- A Multipurpose Unisex Gym, with world-class facilities, will be set up for the students having two timings - one for the female students and another for the male students - and the membership will be offered at concessional rate as compared to the prevalent market fee.
- The swimming pool of the University is being modified according to the international standards and will be made open for the citizens of Amritsar as well at reasonable membership fee.
- A campaign under “Unnat Bharat” has been initiated for which 5 villages have to be selected under this scheme. Prof. K.S. Chahal from Architecture department is working on it.
- All the Boards of Studies have already been directed to modify the syllabi to incorporate the Industrial segment therein after due consultations with the Corporate/Industries to be familiar with the changing environment and the skill-sets and technical know-how which the modern corporate, industrialists and entrepreneurs expect from the students for employment. This step will make education of our students more employable in the job market.
- Out of date and old records, which are no longer required and have become redundant, will be weeded out in accordance with the University’s regulations.
- Two Parking lots, with a facility to park 600-700 vehicles, at both of the Gates of the University will be constructed to make academic blocks of the university vehicle free. E-Rickshaw service will be commenced at affordable rates to travel within the campus.

ਸਿੰਡੀਕੇਟ ਦੀ ਅਗਲੀ
ਇੱਕਤਰਤਾ ਦੀ ਮਿਤੀ
ਨਿਸ਼ਚਿਤ ਕਰਨ ਦੇ
ਅਧਿਕਾਰ ਉਪ-ਕੁਲਪਤੀ
ਜੀ ਨੂੰ ਦਿੱਤੇ ਗਏ।

54. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਅਗਲੀ ਇੱਕਤਰਤਾ ਦੀ ਮਿਤੀ ਨਿਸ਼ਚਿਤ ਕਰਨ ਦੇ ਅਧਿਕਾਰ ਉਪ-ਕੁਲਪਤੀ ਜੀ ਨੂੰ ਦਿੱਤੇ ਜਾਂਦੇ ਹਨ।

Vice-Chancellor is authorized to fix the next meeting of the Syndicate.

After consideration

Resolved: that the Vice-Chancellor is authorized to fix the next meeting of the Syndicate.

ਡਾ. ਸ਼ਿਨੋਏ ਸ਼ਵੇਤਾ ਦੇਵ ਰਾਜ, ਪ੍ਰੋਫੈਸਰ, ਸਪੋਰਟਸ ਮੈਡੀਸਨ ਤੇ ਫਿਜ਼ੀਓਥੈਰੈਪੀ ਵਿਭਾਗ ਦਾ ਡੈਪੂਟੇਸ਼ਨ ਦਾ ਸਮਾਂ ਰੱਦ ਕਰਨ ਦੀ ਪੁਸ਼ਟੀ।

55. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਡਾ. ਸ਼ਿਨੋਏ ਸ਼ਵੇਤਾ ਦੇਵ ਰਾਜ, ਪ੍ਰੋਫੈਸਰ, ਸਪੋਰਟਸ ਮੈਡੀਸਨ ਤੇ ਫਿਜ਼ੀਓਥੈਰੈਪੀ ਵਿਭਾਗ ਜਿਹੜੇ ਕਿ ਡੈਪੂਟੇਸ਼ਨ 'ਤੇ ਸਨ, ਵੱਲੋਂ ਕੀਤੀ ਬੇਨਤੀ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਮਿਤੀ 24.8.2017 (ਦੁਪਹਿਰ ਤੋਂ ਪਹਿਲਾਂ) ਨੂੰ, ਉਨ੍ਹਾਂ ਨੂੰ ਸਪੋਰਟਸ ਮੈਡੀਸਨ ਤੇ ਫਿਜ਼ੀਓਥੈਰੈਪੀ ਵਿਭਾਗ ਵਿਖੇ ਬਤੌਰ ਪ੍ਰੋਫੈਸਰ ਵਾਪਸ ਜੁਆਇੰਨ ਕਰਨ ਦੀ ਆਗਿਆ ਦਿੱਤੀ ਹੈ ਤੇ ਮਿਤੀ 24.8.2017 ਤੋਂ 10.3.2019 ਤੱਕ, ਉਨ੍ਹਾਂ ਦਾ ਡੈਪੂਟੇਸ਼ਨ ਸਮਾਂ ਰੱਦ ਕੀਤਾ ਹੈ।

Confirmation of orders of cancellation of deputation period of Dr. Shenoy Shweta Devraj, Prof., Deptt. of Sports Medicine & Physiotherapy.

After consideration

Resolved: that the orders of the Vice-Chancellor passed by him in anticipation of approval of the Syndicate are confirmed in which he has permitted Dr. Shenoy Shweta Devraj, who was on deputation, to join back as Prof. in the Deptt. of Sports Medicine & Physiotherapy w.e.f. 24.8.2017 (F.N.) as requested by her; and has cancelled the remaining deputation period from 24.8.2017 to 10.3.2019.

ਡਾ. ਕੁਲਜੀਤ ਸਹੋਤਾ, ਪ੍ਰੋਫੈਸਰ, ਕਾਨੂੰਨ ਵਿਭਾਗ ਦੀ ਮੁਖੀ, ਕਾਨੂੰਨ ਵਿਭਾਗ ਵਜੋਂ ਨਿਯੁਕਤੀ ਦੀ ਪੁਸ਼ਟੀ।

56. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਯੂਨੀਵਰਸਿਟੀ ਕੈਲੰਡਰ 2007, ਜਿਲਦ ਪਹਿਲੀ ਦੇ ਪੰਨਾ 21 ਉੱਤੇ ਦਰਜ ਸਟੈਚਿਊਟ 3 ਅਧੀਨ ਡਾ. ਕੁਲਜੀਤ ਸਹੋਤਾ, ਪ੍ਰੋਫੈਸਰ, ਕਾਨੂੰਨ ਵਿਭਾਗ ਨੂੰ ਮਿਤੀ 8.9.2017 ਤੋਂ 31.12.2017 ਤੱਕ ਅਤੇ ਮਿਤੀ 1.1.2018 ਤੋਂ 31.12.2020 ਤੱਕ ਕਾਨੂੰਨ ਵਿਭਾਗ ਦਾ ਮੁਖੀ ਨਿਯੁਕਤ ਕੀਤਾ ਹੈ।

Confirmation of appointment of Dr. Kuljeet Sahota, Prof., deptt. of Law as Head deptt. of Law.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has appointed Dr. Kuljeet Sahota, Prof., Deptt. of Law as Head, Deptt. of Law from 8.9.2017 to 31.12.2017 and 1.1.2018 to 31.12.2020, according to Statute 3 mentioned at Page no. 21 in the University Calender 2007, Vol.1.

ਅਧਿਆਪਕਾਂ ਦੀ ਤੱਰਕੀ ਵਿਚ 'Anomalies and Modalities' ਸਬੰਧੀ Modalities Committee ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ ਦੀ ਪ੍ਰਵਾਨਗੀ।

Approval of the recommendations of the Modalities committee regarding the 'Anomalies and Modalities' in the promotion of teachers.

ਸਬੰਧਤ ਅਧਿਆਪਕਾਂ ਦੀ ਮੁੜ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਵਾਧੇ ਸਬੰਧੀ ਕੰਮ ਦੀ ਅਸੈਸਮੈਂਟ ਰਿਪੋਰਟ ਲੈਣ ਹਿਤ ਵਿਸ਼ਾ ਵਿਸ਼ੇਸ਼ਗ (Subject Expert) ਨਾਮਜ਼ਦ ਕਰਨ ਦੇ ਅਧਿਕਾਰ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਨੂੰ ਦਿੱਤੇ ਗਏ।

Vice-Chancellor is authorized to nominate three subject experts in each case Regarding the extension in term of Re-appointment of concerned teachers.

57. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਅਧਿਆਪਕਾਂ ਦੀ ਤੱਰਕੀ ਵਿਚ 'Anomalies and Modalities' ਸਬੰਧੀ Modalities Committee ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 5.9.2017 ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ (**ਅੰਤਿਕਾ** ਅਨੁਸਾਰ) ਪ੍ਰਵਾਨ ਕੀਤੀਆਂ ਜਾਂਦੀਆਂ ਹਨ।

After consideration

Resolved: that the recommendations of the Modalities Committee dated 5.9.2017, as per **Appendix**, regarding the anomalies and modalities in the promotion of teachers, are approved.

58. ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੀ ਸਿਫਾਰਸ਼ 'ਤੇ ਵਿਚਾਰ ਹੋਈ ਕਿ ਹੇਠਾਂ ਦਰਸਾਏ ਅਧਿਆਪਕ, ਜਿਨ੍ਹਾਂ ਦੀ ਮੁੜ ਨਿਯੁਕਤੀ ਦੀ ਦੋ ਸਾਲ ਦੀ ਮਿਆਦ ਮਿਤੀ 30.6.2017 ਨੂੰ ਖਤਮ ਹੋ ਗਈ ਸੀ, ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਯੂਨੀਵਰਸਿਟੀ ਕੈਲੰਡਰ 2017, ਜਿਲਦ ਪਹਿਲੀ ਦੇ ਪੰਨਾ ਨੰ: 82-83 'ਤੇ ਸਟੈਚਿਊਟ 94(iii)(b)(2) ਅਧੀਨ ਦੋ ਸਾਲ ਦਾ ਹੋਰ ਵਾਧਾ ਕੀਤਾ ਜਾਵੇ:-

1. ਪ੍ਰੋ. ਰਾਧਾ ਰਾਣੀ, ਇਤਿਹਾਸ ਵਿਭਾਗ
2. ਪ੍ਰੋ. ਬਲਵਿੰਦਰ ਸਿੰਘ, ਕੈਮਿਸਟਰੀ ਵਿਭਾਗ
3. ਪ੍ਰੋ. ਹਰਭਜਨ ਸਿੰਘ ਭਾਟੀਆ, ਸਕੂਲ ਆਫ ਪੰਜਾਬੀ ਸਟੱਡੀਜ਼

ਪਾਸ ਹੋਇਆ ਕਿ ਸਟੈਚਿਊਟ ਦੀ ਉਕਤ ਵਿਵਸਥਾ ਅਨੁਸਾਰ ਉਕਤ ਤਿੰਨ ਅਧਿਆਪਕਾਂ ਦੇ ਪਿਛਲੇ ਤਿੰਨ ਸਾਲ ਦੇ ਕੰਮ ਦੀ ਅਸੈਸਮੈਂਟ ਰਿਪੋਰਟ ਲੈਣ ਲਈ ਹਰੇਕ ਕੇਸ ਵਿਚ ਤਿੰਨ ਵਿਸ਼ਾ ਵਿਸ਼ੇਸ਼ਗ (Subject Expert) ਨਾਮਜ਼ਦ ਕਰਨ ਦੇ ਅਧਿਕਾਰ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਨੂੰ ਦਿੱਤੇ ਜਾਂਦੇ ਹਨ।

Considered the recommendation of the Vice-Chancellor to extend the term of Re-appointment of the following teachers (whose term of Re-appointment had expired on 30.6.2017), for two years, according to Statute 94(iii)(b)(2) mentioned at Page No. 82-83 of University Calender, 2017, Vol-1:

1. Prof. Radha Rani, Deptt. of History
2. Prof. Balwinder Singh, Deptt. of Chemistry
3. Prof. Harbhajan Singh Bhatia, School of Punjabi Studies

Resolved: that the Vice-Chancellor is authorized to nominate the three Subject Experts in each case for the Assessment Report of teacher's work during the last three years of the above three teachers as per statute mentioned as above.

ਡਾ. ਧਰਮ ਸਿੰਘ,
ਪਟਿਆਲਾ ਦੀ ਸ਼੍ਰੀ ਗੁਰੂ
ਗ੍ਰੰਥ ਸਾਹਿਬ ਅਧਿਐਨ
ਕੇਂਦਰ ਵਿਖੇ ਬਤੌਰ
ਵਿਜ਼ਿਟਿੰਗ ਪ੍ਰੋਫੈਸਰ ਵਜੋਂ
ਨਿਯੁਕਤੀ ਦੀ ਪੁਸ਼ਟੀ।

Confirmation of
appointment of Dr.
Dharam Singh,
Patiala as visiting
Professor in Center
on the Studies of Sri
Guru Granth Sahib.

ਡਾ. ਪਵਨ ਕੁਮਾਰ,
ਐਸੋਸੀਏਟ ਪ੍ਰੋਫੈਸਰ ਤੇ
ਮੁਖੀ, ਕਾਨੂੰਨ ਵਿਭਾਗ,
ਰਿਜਨਲ ਕੈਂਪਸ,
ਗੁਰਦਾਸਪੁਰ ਨੂੰ ਮੁਖੀ,
ਕਾਨੂੰਨ ਵਿਭਾਗ, ਰਿਜਨਲ
ਕੈਂਪਸ, ਜਲੰਧਰ ਦਾ
ਵਧੀਕ ਚਾਰਜ ਦੇਣ ਦੀ
ਪੁਸ਼ਟੀ।

Confirmation of
additional charge of
Head, Deptt. of Law,
RC, Jalandhar given to
Dr. Pawan Kumar,
Assoc. Prof. & Head,
Deptt. of Law, RC,
Gurdaspur.

ਡਾ. ਸਵਪਨਦੀਪ ਸਿੰਘ
ਚਿਮਨੀ, ਪ੍ਰੋਫੈਸਰ,
ਕੈਮਿਸਟਰੀ ਵਿਭਾਗ ਨੂੰ
ਪ੍ਰੋਫੈਸਰ ਇੰਚਾਰਜ,
ਪਬਲਿਕ ਰਿਲੇਸ਼ਨਜ਼ ਦਾ
ਵਾਧੂ ਕਾਰਜਭਾਰ ਦੇਣ ਦੀ
ਪੁਸ਼ਟੀ।

59. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਡਾ. ਧਰਮ ਸਿੰਘ, ਪਟਿਆਲਾ ਨੂੰ ਬਤੌਰ ਵਿਜ਼ਿਟਿੰਗ ਪ੍ਰੋਫੈਸਰ, ਸ਼੍ਰੀ ਗੁਰੂ ਗ੍ਰੰਥ ਸਾਹਿਬ ਅਧਿਐਨ ਕੇਂਦਰ ਵਿਖੇ ਮਿਤੀ 1.9.2017 ਤੋਂ 30.11.2017 ਤੱਕ ਤਿੰਨ ਮਹੀਨੇ ਲਈ ਕੰਟ੍ਰੈਕਟ ਆਧਾਰ 'ਤੇ 50,000/- ਰੁਪਏ ਪ੍ਰਤੀ ਮਹੀਨਾ ਬੱਝਵੀਂ ਤਨਖਾਹ 'ਤੇ ਨਿਯੁਕਤ ਕੀਤਾ ਹੈ। ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ ਇਹ ਉਨ੍ਹਾਂ ਦੀ ਨਿਯੁਕਤੀ ਦੀ ਆਖਰੀ ਟਰਮ ਹੋਵੇਗੀ ਅਤੇ ਆਦੇਸ਼ ਕੀਤੇ ਹਨ ਕਿ ਉਹ ਯੂਨੀਵਰਸਿਟੀ ਗੈਸਟ ਹਾਊਸ ਵਿਖੇ ਫ੍ਰੀ ਸਟੇਅ ਕਰਨਗੇ।

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has appointed Dr. Dharam Singh, Patiala as a visiting Professor (on contractual basis) in Center on the Studies of Sri Guru Granth Sahib for three months from 1.9.2017 to 30.11.2017, on a fixed salary of Rs. 50,000/- per month. This will be the last term of his appointment at the University. Further that he will avail the facility of University guest house free of cost.

60. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਡਾ. ਪਵਨ ਕੁਮਾਰ, ਐਸੋਸੀਏਟ ਪ੍ਰੋਫੈਸਰ ਤੇ ਮੁਖੀ, ਕਾਨੂੰਨ ਵਿਭਾਗ, ਰਿਜਨਲ ਕੈਂਪਸ, ਗੁਰਦਾਸਪੁਰ ਨੂੰ ਮੁਖੀ, ਕਾਨੂੰਨ ਵਿਭਾਗ, ਰਿਜਨਲ ਕੈਂਪਸ, ਜਲੰਧਰ ਦਾ ਵਧੀਕ ਚਾਰਜ ਦਿੱਤਾ ਹੈ।

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has assigned the additional charge of Head, Deptt. of Law, RC, Jalandhar to Dr. Pawan Kumar, Assoc. Prof. & Head, Deptt. of Law, RC, Gurdaspur.

61. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਮਿਤੀ 4.9.2017 ਨੂੰ ਜਾਰੀ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਡਾ. ਸਵਪਨਦੀਪ ਸਿੰਘ ਚਿਮਨੀ, ਪ੍ਰੋਫੈਸਰ, ਕੈਮਿਸਟਰੀ ਵਿਭਾਗ ਨੂੰ, ਤੁਰੰਤ ਪ੍ਰਭਾਵ ਤੋਂ ਪ੍ਰੋਫੈਸਰ ਇੰਚਾਰਜ, ਪਬਲਿਕ ਰਿਲੇਸ਼ਨਜ਼ ਦਾ ਵਾਧੂ ਕਾਰਜਭਾਰ ਸੌਂਪਿਆ ਹੈ।

Confirmation of orders of additional charge of Professor Incharge, Public Relations to Dr. Swapandeep Singh Chimni, Prof., Deptt. of Chemistry.

After consideration

Resolved: that the orders of the Vice-Chancellor dated 4.9.2017, passed in anticipation of approval of the Syndicate, are confirmed in which he has assigned additional charge of Professor Incharge, Public Relations to Dr. Swapandeep Singh Chimni, Prof., Deptt. of Chemistry with immediate effect.

ਮੈਡਮ ਈਸ਼ਾ ਗੋਇਲ,
ਐਡਵੋਕੇਟ ਨੂੰ ਸ਼੍ਰੀ
ਅੰਮ੍ਰਿਤਪਾਲ ਦੀ ਥਾਂ 'ਤੇ
ਯੂਨੀਵਰਸਿਟੀ ਲੀਗਲ
ਰੀਟੇਨਰ ਵਜੋਂ ਨਿਯੁਕਤੀ।

62. ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੀ ਸਿਫਾਰਸ਼ 'ਤੇ ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ-

(ੳ) ਮੈਡਮ ਈਸ਼ਾ ਗੋਇਲ, ਐਡਵੋਕੇਟ ਨੂੰ ਸ਼੍ਰੀ ਅੰਮ੍ਰਿਤਪਾਲ, ਐਡਵੋਕੇਟ ਦੀ ਥਾਂ 'ਤੇ ਇਕ ਸਾਲ ਲਈ ਯੂਨੀਵਰਸਿਟੀ ਲੀਗਲ ਰੀਟੇਨਰ ਵਜੋਂ, ਲੀਗਲ ਰੀਟੇਨਰ ਦੀਆਂ ਪਹਿਲਾਂ ਨਿਰਧਾਰਤ ਬਾਨੂੰ ਅਤੇ ਸ਼ਰਤਾਂ ਦੇ ਆਧਾਰ 'ਤੇ ਨਿਯੁਕਤ ਕੀਤਾ ਜਾਂਦਾ ਹੈ।

(ਅ) ਸਿੰਡੀਕੇਟ ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 20.3.2017 ਦੇ ਪੈਰਾ ਨੰ: 40 ਰਾਹੀਂ ਸ਼੍ਰੀ ਅੰਮ੍ਰਿਤਪਾਲ, ਐਡਵੋਕੇਟ ਦੀ ਯੂਨੀਵਰਸਿਟੀ ਲੀਗਲ ਰੀਟੇਨਰ ਵਜੋਂ ਹੋਈ ਨਿਯੁਕਤੀ, ਬਾਕੀ ਰਹਿੰਦੀ ਟਰਮ ਲਈ ਰੱਦ ਕੀਤੀ ਜਾਂਦੀ ਹੈ।

After consideration on the recommendations of the Vice-Chancellor

Resolved that:

(a) Madam Isha Goyal, Advocate is appointed as University Legal Retainer for one year, in place of Sh. Amrit Paul, Advocate, on the same terms and conditions as already fixed for Legal Retainer.

(b) the appointment of Sh. Amrit Paul, Advocate is cancelled as University Legal Retainer for remaining term made by Syndicate in its meeting dated 20.3.2017 vide Para No. 40.

Appointment of Madam Isha Goyal, Advocate in place of Sh. Amrit Paul as University Legal Retainer.

ਸ਼੍ਰੀ ਮਨਜੀਤ ਸਿੰਘ,
ਬਾਸਕੇਟਬਾਲ ਕੋਚ, ਦੀ
ਕੰਟ੍ਰੈਕਟ ਨਿਯੁਕਤੀ ਦੀ
ਮਿਆਦ ਵਿਚ ਵਾਧਾ।

63. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸ਼੍ਰੀ ਮਨਜੀਤ ਸਿੰਘ, ਬਾਸਕੇਟਬਾਲ ਕੋਚ, ਫਿਜ਼ੀਕਲ ਐਜੂਕੇਸ਼ਨ (ਏ.ਟੀ.) ਵਿਭਾਗ, ਜਿਸ ਦੀ ਕੰਟ੍ਰੈਕਟ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਮਿਤੀ 20.9.2017 ਨੂੰ ਖਤਮ ਹੋ ਰਹੀ ਹੈ, ਦੀ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਇੱਕ working day ਦੀ ਬ੍ਰੇਕ ਦਿੰਦੇ ਹੋਏ ਮਿਤੀ 25.9.2017 ਤੋਂ ਪਹਿਲੀਆਂ ਹੀ ਬਾਨੂੰ ਅਤੇ ਸ਼ਰਤਾਂ ਦੇ ਆਧਾਰ 'ਤੇ ਇਕ ਸਾਲ ਲਈ ਜਾਂ ਅਸਾਮੀ ਰੈਗੂਲਰ ਤੌਰ 'ਤੇ ਭਰੇ ਜਾਣ ਤੱਕ, ਜੋ ਵੀ ਪਹਿਲਾਂ ਹੋਵੇ ਵਾਧਾ ਕੀਤਾ ਜਾਂਦਾ ਹੈ।

Extension in contract appointment of Sh. Manjit Singh, Basketball Coach.

After consideration

Resolved that the term of contractual appointment of Sh. Manjit Singh, Basketball Coach, Deptt. of Physical Education (A.T.) (whose tenure is going to expire on 20.9.2017), is extended for one year, after giving one working day break w.e.f. 25.9.2017 or till the post is filled up on regular basis, whichever is earlier, on the same terms and conditions.

ਸ਼੍ਰੀ ਦੀਦਾਰ ਸਿੰਘ,
ਸਾਬਕਾ ਸੀਨੀਅਰ
ਸਹਾਇਕ, ਦਫਤਰ:
ਡੀਨ, ਵਿਦਿਆਰਥੀ
ਭਲਾਈ ਦੀ ਮੁੜ-
ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ
ਵਿਚ ਵਾਧਾ।

64. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸ਼੍ਰੀ ਦੀਦਾਰ ਸਿੰਘ, ਸਾਬਕਾ ਸੀਨੀਅਰ ਸਹਾਇਕ, ਦਫਤਰ: ਡੀਨ, ਵਿਦਿਆਰਥੀ ਭਲਾਈ, ਜਿਸ ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਮਿਤੀ 30.4.2017 ਨੂੰ ਖਤਮ ਹੋ ਗਈ ਸੀ, ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਡਿਊਟੀ 'ਤੇ ਰਾਜ਼ ਹੋਣ ਦੀ ਮਿਤੀ ਤੋਂ ਛੇ ਮਹੀਨੇ ਲਈ ਪਹਿਲੀਆਂ ਹੀ ਬਾਨ੍ਹਾਂ ਅਤੇ ਸ਼ਰਤਾਂ ਦੇ ਆਧਾਰ 'ਤੇ ਵਾਧਾ ਕੀਤਾ ਜਾਂਦਾ ਹੈ।

Extension in term of Re-appointment of Sh. Didar Singh, Ex-Senior Assistant, Dean Students Welfare Office.

After consideration

It was **Resolved:** that the term of Re-appointment of Sh. Didar Singh, Ex-Senior Assistant, Dean Student's Welfare Office (whose tenure had expired on 30.4.2017) is extended for six months from the date of his joining the duty, on the same terms and conditions.

ਸਬੰਧਤ ਕਰਮਚਾਰੀਆਂ
ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ/
ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ
ਵਿਚ ਵਾਧਾ।

65. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ-

(ੳ) ਸ਼੍ਰੀ ਅਮਰਨਾਥ ਸੂਰਜ, ਸਾਬਕਾ ਪ੍ਰੋਫੈਸ਼ਨਲ ਸਹਾਇਕ (ਮੁੜ-ਨਿਯੁਕਤ), ਰਿਜਨਲ ਕੈਂਪਸ, ਫੱਤੂ ਢੀਂਗਾ (ਸੁਲਤਾਨਪੁਰ ਲੋਧੀ), ਜਿਸ ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਮਿਤੀ 30.9.2017 ਨੂੰ ਖਤਮ ਹੋ ਰਹੀ ਹੈ, ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਮਿਤੀ 1.10.2017 ਤੋਂ ਛੇ ਮਹੀਨੇ ਲਈ ਪਹਿਲੀਆਂ ਹੀ ਬਾਨ੍ਹਾਂ ਅਤੇ ਸ਼ਰਤਾਂ ਦੇ ਆਧਾਰ 'ਤੇ ਵਾਧਾ ਕੀਤਾ ਜਾਂਦਾ ਹੈ।

(ਅ) ਸ਼੍ਰੀ ਸੁਰਿੰਦਰ ਪਾਲ, ਆਫਿਸ ਕਲਰਕ, ਅਮਰਦੀਪ ਸਿੰਘ ਸ਼ੇਰਗਿੱਲ ਮੈਮੋਰੀਅਲ ਕਾਲਜ, ਮੁਕੰਦਪੁਰ (ਨਵਾਂ ਸ਼ਹਿਰ), ਜਿਸ ਦੀ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਮਿਤੀ 20.9.2017 ਨੂੰ ਖਤਮ ਹੋ ਰਹੀ ਹੈ, ਦੀ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਮਿਤੀ 21.9.2017 ਤੋਂ ਛੇ ਮਹੀਨੇ ਲਈ 20,000/- ਰੁਪਏ ਪ੍ਰਤੀ ਮਹੀਨਾ ਬੱਝਵੀਂ ਤਨਖਾਹ 'ਤੇ ਪਹਿਲੀਆਂ ਹੀ ਬਾਨ੍ਹਾਂ ਅਤੇ ਸ਼ਰਤਾਂ ਦੇ ਆਧਾਰ 'ਤੇ ਵਾਧਾ ਕੀਤਾ ਜਾਂਦਾ ਹੈ।

Extension in term of Re-appointment/ appointment of concerned employees.

After consideration

Resolved: that

(a) the term of Re-appointment of Sh. Amarnath Suraj, Ex-Professional Assistant (Re-appointed), Regional Campus, Fattu

Dhinga (Sultanpur Lodhi) (whose tenure is going to expire on 30.9.2017) is extended for six months from 1.10.2017, on the same terms and conditions.

(b) the term of appointment of Sh. Surinder Pal, Office Clerk, Amardeep Singh Shergill Memorial College, Mukandpur (Nawan-Shahar) (whose tenure is going to expire on 20.9.2017) is extended for six months from 21.9.2017, on a fixed salary of Rs. 20,000/- per month, on the same terms and conditions.

ਸ਼੍ਰੀ ਅਸ਼ੋਕ ਕੁਮਾਰ,
ਸੁਪਰਵਾਈਜ਼ਰ
ਡਰਾਈਵਰ, ਵਹੀਕਲ
ਵਿੰਗ ਦੀ ਮੁੜ-
ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ
ਵਿਚ ਵਾਧੇ ਦੀ ਪੁਸ਼ਟੀ।

66. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਸ਼੍ਰੀ ਅਸ਼ੋਕ ਕੁਮਾਰ, ਸੁਪਰਵਾਈਜ਼ਰ ਡਰਾਈਵਰ, ਵਹੀਕਲ ਵਿੰਗ, ਜਿਸ ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਮਿਤੀ 3.5.2017 ਨੂੰ ਖਤਮ ਹੋ ਗਈ ਸੀ, ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਡਿਊਟੀ 'ਤੇ ਹਾਜ਼ਰ ਹੋਣ ਦੀ ਮਿਤੀ ਤੋਂ ਛੇ ਮਹੀਨੇ ਲਈ ਪਹਿਲੀਆਂ ਹੀ ਬਾਨਾਂ ਅਤੇ ਸ਼ਰਤਾਂ ਦੇ ਆਧਾਰ 'ਤੇ ਵਾਧਾ ਕੀਤਾ ਹੈ।

Confirmation of
extension in term of
Re-appointment of
Sh. Ashok Kumar,
Supervisor Driver,
Vehicle Wing.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has extended the term of Re-appointment of Sh. Ashok Kumar, Supervisor Driver, Vehicle Wing (whose tenure had expired on 3.5.2017) for six months from the date of his joining, on the same terms and conditions.

ਪੰਜਾਬ ਸਰਕਾਰ ਵੱਲੋਂ
ਜਾਰੀ ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ:
22/2/2012-3
ਐਫ.ਪੀ.2/257 ਮਿਤੀ
30.10.2015 ਨੂੰ ਕੇਵਲ
ਸ਼੍ਰੀ ਦੇਸ ਰਾਜ,
ਕੇਨਵੀਵਰ 'ਤੇ ਹੀ ਲਾਗੂ
ਕਰਨ ਸਬੰਧੀ।

67. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਪੰਜਾਬ ਸਰਕਾਰ ਦੇ ਵਿੱਤ ਵਿਭਾਗ (ਵਿੱਤ ਪ੍ਰਸੋਨਲ-2 ਸ਼ਾਖਾ) ਵੱਲੋਂ ਜਾਰੀ ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ: 22/2/2012-3 ਐਫ.ਪੀ.2/257 ਮਿਤੀ 30.10.2015, ਜੋ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਇਕੱਤਰਤਾ ਮਿਤੀ 20.3.2017 ਦੇ ਪੈਰਾ ਨੰ: 21 (ੳ) ਰਾਹੀਂ ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ ਅਡਾਪਟ ਕੀਤਾ ਗਿਆ ਸੀ, ਨੂੰ ਕੇਵਲ ਸ਼੍ਰੀ ਦੇਸ ਰਾਜ, ਕੇਨਵੀਵਰ 'ਤੇ ਹੀ ਲਾਗੂ ਕਰਨ ਅਤੇ ਯੂਨੀਵਰਸਿਟੀ ਦੇ ਬਾਕੀ ਕਰਮਚਾਰੀਆਂ ਉੱਤੇ ਲਾਗੂ ਕੀਤਾ ਇਹ ਨੋਟੀਫਿਕੇਸ਼ਨ ਰੱਦ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ।

Regarding the
Notification No.
22/2/2012-3
F.P.2/257 dated
30.10.2015 of
Punjab Govt. to
adopt only for Sh.
Des Raj,
Caneweaver.

After consideration

Resolved: that the Notification No. 22/2/2012-3 F.P.2/257 dated 30.10.2015 issued by the Finance Deptt. of Govt. of Punjab (Financial Personnel-2 Branch), which had been adopted by the Syndicate in its meeting dated 20.3.2017 vide Para No. 21(a), in the University is implemented in case of Sh. Des Raj, Caneweaver only and the adoption of this Notification in case of other employees of the University is cancelled.

ਸਬੰਧਤ ਅਧਿਕਾਰੀ ਨੂੰ
ਵਿਦੇਸ਼ ਜਾਣ ਲਈ
ਕਮਾਈ ਛੁੱਟੀ ਦੀ
ਪੁਸ਼ਟੀ।

68. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਹੇਠ ਲਿਖੇ ਅਧਿਕਾਰੀ ਨੂੰ, ਉਸ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ, ਵਿਦੇਸ਼ ਜਾਣ ਲਈ ਕਮਾਈ ਛੁੱਟੀ ਪ੍ਰਵਾਨ ਕੀਤੀ ਹੈ:-

<u>ਕ੍ਰਮ ਨੰ:</u>	<u>ਅਧਿਕਾਰੀ ਦਾ ਨਾਮ ਅਤੇ</u> <u>ਵਿਭਾਗ</u>	<u>ਵੇਰਵਾ</u>	<u>ਛੁੱਟੀ ਦੀ ਮਿਤੀ</u>
1.	Smt. Bhupinder Kaur, Superintendent, Secrecy Branch	To visit Canada.	Earned leave from 13.9.17 to 10.11.17 for 59 days.

Confirmation of
granting of Earned
leave to concerned
Officer for her
foreign visit.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has granted the Earned leave to the concerned Officer as per detail given below against her name, for her foreign visit:-

<u>Sr. No.</u>	<u>Name and Department of</u> <u>the officer</u>	<u>Remarks</u>	<u>Leave Period</u>
1.	Smt. Bhupinder Kaur, Superintendent, Secrecy Branch	To visit Canada.	Earned leave from 13.9.17 to 10.11.17 for 59 days.

ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ
ਕੰਸਲਟੈਂਟਸ ਨੂੰ
ਕੰਸਲਟੈਂਸੀ ਫੀਸ ਦੇਣ
ਲਈ ਯੂ.ਜੀ.ਸੀ., ਨਵੀਂ
ਦਿੱਲੀ ਦੇ ਪੱਤਰ ਨੂੰ
ਅਡਾਪਟ ਕਰਨ ਦੀ
ਪ੍ਰਵਾਨਗੀ।

69. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ ਵੱਖ-ਵੱਖ ਕੰਸਲਟੈਂਟਸ ਨੂੰ ਕੰਸਲਟੈਂਸੀ ਫੀਸ ਦੀ ਅਦਾਇਗੀ ਲਈ ਯੂ.ਜੀ.ਸੀ., ਨਵੀਂ ਦਿੱਲੀ ਦੇ ਪੱਤਰ ਨੰ: F.10-8/2011(Admn.-1/A&B) ਮਿਤੀ 29.5.2013 (**ਅੰਤਿਕਾ**) ਨੂੰ ਅਡਾਪਟ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ।

Adoption of letter of
UGC, New Delhi
regarding the
Consultancy fee to
Consultants in the
University.

After consideration

Resolved: that the letter no. F.10-8/2011(Admn.-1/A&B) dated 29.5.2013 (**Appendix**) of UGC, New Delhi for the payments of the Consultancy fee to different Consultants in the University, is adopted.

ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ
ਕੰਸਲਟੈਂਟ (ਵਿਜ਼ੀਲੈਂਸ)
ਅਤੇ ਸਟੈਂਡਿੰਗ ਕਮੇਟੀ
ਫਾਰ ਵਿਜ਼ੀਲੈਂਸ ਦੀ
ਨਿਯੁਕਤੀ।

70. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ-

(ੳ) ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ ਸ਼ਿਕਾਇਤਾਂ ਅਤੇ ਵਿਜ਼ੀਲੈਂਸ ਸਬੰਧੀ ਮਸਲਿਆਂ ਨੂੰ

ਘੋਖਣ ਲਈ, ਰਜਿਸਟਰਾਰ ਵੱਲੋਂ ਕੀਤੀ ਸਿਫਾਰਸ਼ (**ਅੰਤਿਕਾ** ਅਨੁਸਾਰ) ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਸ਼੍ਰੀ ਚਮਨ ਲਾਲ, S.P. (Retd.) ਨੂੰ ਬਤੌਰ ਕੰਸਲਟੈਂਟ (ਵਿਜੀਲੈਂਸ), 50,000/- ਰੁਪਏ ਜਾਂ last pay drawn minus pension, whichever is less ਪ੍ਰਤੀ ਮਹੀਨਾ ਬੱਝਵੀਂ ਕੰਸਲਟੈਂਸੀ ਫੀਸ 'ਤੇ ਨਿਯੁਕਤ ਕੀਤਾ ਜਾਂਦਾ ਹੈ। ਕੰਸਲਟੈਂਟ ਦੀ ਕੰਸਲਟੈਂਸੀ ਫੀਸ ਯੂ.ਜੀ.ਸੀ. ਦੇ ਪੱਤਰ ਨੰ: F.10-8/2011(Admn.-1/A&B) ਮਿਤੀ 29.5.2013, ਜੋ ਕਿ ਸਿੰਡੀਕੇਟ ਵੱਲੋਂ ਅਡਾਪਟ ਕੀਤਾ ਜਾ ਚੁੱਕਾ ਹੈ, ਅਨੁਸਾਰ ਹੋਵੇਗੀ।

(ਅ) ਉਕਤ (ੳ) ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ **ਅੰਤਿਕਾ** ਵਿਚ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ ਇਕ ਹੇਠ ਲਿਖੀ ਸਟੈਂਡਿੰਗ ਕਮੇਟੀ ਫਾਰ ਵਿਜੀਲੈਂਸ ਗਠਿਤ ਕੀਤੀ ਜਾਂਦੀ ਹੈ:-

1. ਸ਼੍ਰੀ ਦਿਲਸ਼ੇਰ ਸਿੰਘ ਕੱਲਹਾ, ਆਈ.ਏ.ਐਸ. (ਸੇਵਾ-ਮੁਕਤ)
ਸਾਬਕਾ ਸਕੱਤਰ, ਭਾਰਤ ਸਰਕਾਰ
2. ਸ਼੍ਰੀ ਅਸ਼ੋਕ ਠਾਕੁਰ, ਆਈ.ਏ.ਐਸ. (ਸੇਵਾ-ਮੁਕਤ)
ਸਾਬਕਾ ਸਕੱਤਰ, ਭਾਰਤ ਸਰਕਾਰ, ਮਨੁੱਖੀ ਵਸੀਲਿਆਂ ਅਤੇ ਵਿਕਾਸ ਮੰਤਰਾਲਾ, ਉਚੇਰੀ ਸਿੱਖਿਆ ਵਿਭਾਗ
3. ਸ਼੍ਰੀ ਅਨਿਲ ਕੌਸ਼ਿਕ, ਡਾਇਰੈਕਟਰ ਜਨਰਲ ਆਫ ਪੁਲਿਸ (ਸੇਵਾ-ਮੁਕਤ)

ਕੰਸਲਟੈਂਟ ਵਿਜੀਲੈਂਸ ਆਪਣੀ ਰਿਪੋਰਟ ਸਟੈਂਡਿੰਗ ਕਮੇਟੀ ਫਾਰ ਵਿਜੀਲੈਂਸ ਨੂੰ ਸੌਂਪੇਗਾ, ਜੋ ਕਿ ਆਪਣੀਆਂ ਸਿਫਾਰਸ਼ਾਂ ਸਹਿਤ ਉਪ-ਕੁਲਪਤੀ ਜਾਂ ਸਿੰਡੀਕੇਟ ਨੂੰ ਵਿਚਾਰ ਹਿੱਤ ਭੇਜੇਗੀ।

ਸਟੈਂਡਿੰਗ ਕਮੇਟੀ ਨੂੰ ਯੂ.ਜੀ.ਸੀ. ਦੇ ਪੱਤਰ ਨੰ: 2015(FD-I/B) ਮਿਤੀ 29.7.2015, ਜੋ ਕਿ ਸਿੰਡੀਕੇਟ ਵੱਲੋਂ ਅਡਾਪਟ ਕੀਤਾ ਜਾ ਚੁੱਕਾ ਹੈ, ਅਨੁਸਾਰ sitting charges ਅਦਾ ਕੀਤੇ ਜਾਣਗੇ ਅਤੇ ਟੀ.ਏ./ਡੀ.ਏ. ਪੰਜਾਬ ਸਰਕਾਰ ਦੇ ਨਿਯਮਾਂ ਅਨੁਸਾਰ ਅਦਾ ਕੀਤਾ ਜਾਵੇਗਾ।

Appointment of
Consultant
(Vigilance) &
Standing Committee
for Vigilance in the
University.

After consideration

Resolved that:

(a) Sh. Chaman Lal, S.P. (Retd.) be appointed as Consultant (Vigilance) to look into complaints and the Vigilance issues of the University on the recommendation of the Registrar, as per **Appendix**, on a fixed consultancy fee of Rs. 50,000/- per month or last pay drawn minus pension, whichever is less. The consultancy fee of the consultant is as per UGC letter no. F.10-8/2011(Admn.-1/A&B) dated 29.5.2013 adopted by the Syndicate.

(b) Keeping in view above (a) the following Standing Committee for Vigilance is constituted, as per **Appendix**:

1. Sh. Dilsher Singh Kalha, I.A.S. (Retired)
Former Secretary, Govt. of India.
2. Sh. Ashok Thakur, I.A.S. (Retired),
Former Secretary, Govt. of India
Ministry of Human Resource Development
Deptt. of Higher Education
3. Sh. Anil Kaushik,
Director General of Police (Retd.)

The consultant Vigilance will reports to Standing Committee of vigilance which will send its recommendation for the

consideration of the Vice-Chancellor or the Syndicate as the case may be.

The Standing committee will be paid sitting charges as per UGC letter no. F.21-1/2015(FD-I/B) dated 29.7.2015 adopted by the Syndicate. However the T.A./ D.A will be as per Pb. Govt. norms.

ਵਿੱਤੀ ਮਾਮਲਿਆਂ ਦੇ
ਮਾਹਿਰ ਕਿਸੇ ਅਧਿਕਾਰੀ
ਦੀ ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ
ਕੰਸਲਟੈਂਟ ਵਜੋਂ
ਨਿਯੁਕਤੀ ਕਰਨ ਦੇ
ਅਧਿਕਾਰ ਉਪ-ਕੁਲਪਤੀ
ਜੀ ਨੂੰ ਦਿੱਤੇ ਗਏ।

Vice-Chancellor is
authorized to appoint
any officer expert in
financial matters as
Consultant in the
University.

71. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਰਜਿਸਟਰਾਰ ਵੱਲੋਂ ਕੀਤੀ ਸਿਫਾਰਸ਼ (ਅੰਤਿਕਾ ਅਨੁਸਾਰ) ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ ਵਿੱਤੀ ਮਾਮਲਿਆਂ ਦੇ ਮਾਹਿਰ ਕਿਸੇ ਅਧਿਕਾਰੀ ਨੂੰ ਕੰਸਲਟੈਂਟ ਵਜੋਂ 50,000/- ਰੁਪਏ ਜਾਂ last pay drawn minus pension, whichever is less ਪ੍ਰਤੀ ਮਹੀਨਾ ਕੰਸਲਟੈਂਸੀ ਫੀਸ 'ਤੇ ਨਿਯੁਕਤ ਕਰਨ ਦੇ ਅਧਿਕਾਰ ਉਪ-ਕੁਲਪਤੀ ਜੀ ਨੂੰ ਦਿੱਤੇ ਜਾਂਦੇ ਹਨ। ਕੰਸਲਟੈਂਟ ਦੀ ਕੰਸਲਟੈਂਸੀ ਫੀਸ ਯੂ.ਜੀ.ਸੀ. ਦੇ ਪੱਤਰ ਨੰ: F.10-8/2011(Admn.-1/A&B) ਮਿਤੀ 29.5.2013, ਜੋ ਕਿ ਸਿੰਡੀਕੇਟ ਵੱਲੋਂ ਅਡਾਪਟ ਕੀਤਾ ਜਾ ਚੁੱਕਾ ਹੈ, ਅਨੁਸਾਰ ਹੋਵੇਗੀ।

After consideration

Resolved: that the Vice-Chancellor is authorized to appoint any Officer expert in financial matters in the University as Consultant on consultancy fee of Rs. 50,000/- per month or last pay drawn minus pension, whichever is less, on the recommendation of the Registrar, as per **Appendix**. The consultancy fee of the consultant is as per UGC letter no. F.10-8/2011(Admn.-1/A&B) dated 29.5.2013 adopted by the Syndicate.

ਡਾ. ਜਸਵਿੰਦਰ ਸਿੰਘ
ਬਿਲਗਾ ਦੀ ਕੰਸਲਟੈਂਟ
(ਹੋਰਟੀਕਲਚਰ) ਵਜੋਂ
ਨਿਯੁਕਤੀ।

Appointment of Dr.
Jaswinder Singh
Bilga as Consultant
(Horticulture).

72. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ ਲੈਂਡ ਸਕੇਪਿੰਗ, ਫਾਰਮਿੰਗ ਅਤੇ ਬਾਗਬਾਨੀ ਦੇ ਕੰਮਾਂ ਨੂੰ ਨਿਪਟਾਉਣ ਲਈ ਰਜਿਸਟਰਾਰ ਵੱਲੋਂ ਕੀਤੀ ਸਿਫਾਰਸ਼ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ (ਅੰਤਿਕਾ ਅਨੁਸਾਰ) ਡਾ. ਜਸਵਿੰਦਰ ਸਿੰਘ ਬਿਲਗਾ, ਕੰਸਲਟੈਂਟ ਹੋਰਟੀਕਲਚਰ, ਸੈਂਟਰਲ ਯੂਨੀਵਰਸਿਟੀ ਆਫ ਪੰਜਾਬ, ਬਠਿੰਡਾ ਨੂੰ ਕੰਸਲਟੈਂਟ (ਹੋਰਟੀਕਲਚਰ) ਵਜੋਂ ਸੈਂਟਰਲ ਯੂਨੀਵਰਸਿਟੀ ਆਫ ਪੰਜਾਬ, ਬਠਿੰਡਾ, ਜਿੱਥੇ ਉਹ ਇਸ ਸਮੇਂ ਸੇਵਾਵਾਂ ਨਿਭਾ ਰਹੇ ਹਨ, ਦੀਆਂ ਪਹਿਲਾਂ ਨਿਰਧਾਰਤ ਬਾਨ੍ਹਾਂ ਅਤੇ ਸ਼ਰਤਾਂ 'ਤੇ ਨਿਯੁਕਤ ਕੀਤਾ ਜਾਂਦਾ ਹੈ ਅਤੇ ਉਨ੍ਹਾਂ ਨੂੰ ਯੂਨੀਵਰਸਿਟੀ ਕੈਂਪਸ ਵਿਖੇ ਨਿਯਮਾਂ ਅਨੁਸਾਰ ਘਰ/ਫਲੈਟ ਅਲਾਟ ਕੀਤਾ ਜਾਵੇਗਾ।

After consideration

Resolved: that Dr. Jaswinder Singh Bilga, Consultant (Horticulture), Central University of Punjab, Bathinda be appointed as Consultant (Horticulture) to handle the work of landscaping, farming and horticulture as per the terms and conditions of Central

University Punjab in which he is at present serving, and he will be allotted house/flat in the University Campus, on the recommendation of the Registrar as per rules, as per **Appendix**.

ਡਾ. ਬਲਵਿੰਦਰ ਸਿੰਘ, ਐਸੋਸੀਏਟ ਪ੍ਰੋਫੈਸਰ, ਕਾਮਰਸ ਵਿਭਾਗ ਦੀ Plagiarism ਦੇ ਕੇਸ ਦੀ ਇਨਕੁਆਰੀ ਰਿਪੋਰਟ ਸਬੰਧੀ।

73. ਡਾ. ਬਲਵਿੰਦਰ ਸਿੰਘ, ਰੀਡਰ, ਕਾਮਰਸ ਤੇ ਬਿਜ਼ਨੈਸ ਮੈਨੇਜਮੈਂਟ ਵਿਭਾਗ (ਹੁਣ ਐਸੋਸੀਏਟ ਪ੍ਰੋਫੈਸਰ, ਕਾਮਰਸ ਵਿਭਾਗ) ਵਿਰੁੱਧ ਲੱਗੇ Plagiarism ਤੇ ਸਬੰਧਤ ਦੋਸ਼ਾਂ ਦੇ ਕੇਸ ਵਿਚ ਇਨਕੁਆਰੀ ਕਮੇਟੀ ਦੀ ਰਿਪੋਰਟ ਮਿਤੀ 14.5.2017(**ਅੰਤਿਕਾ** ਅਨੁਸਾਰ) 'ਤੇ ਵਿਚਾਰ ਹੋਈ।

ਪਾਸ ਹੋਇਆ ਕਿ ਉਕਤ ਕੇਸ ਵਿਚ ਇਨਕੁਆਰੀ ਕਮੇਟੀ ਦੀ ਰਿਪੋਰਟ ਦੀ ਪੜਤਾਲ ਕਰਨ ਲਈ ਇਕ ਕਮੇਟੀ ਗਠਿਤ ਕੀਤੀ ਜਾਵੇ ਅਤੇ ਕਮੇਟੀ ਗਠਿਤ ਕਰਨ ਦੇ ਅਧਿਕਾਰ ਉਪ-ਕੁਲਪਤੀ ਜੀ ਨੂੰ ਦਿੱਤੇ ਜਾਂਦੇ ਹਨ।।

Regarding Enquiry Report dated 14.5.2017 in case of Plagiarism against Dr. Balwinder Singh, Assoc. Prof., deptt. of Commerce.

Considered the report of the Enquiry Committee (As per **Appendix**) dated 14.5.2017 in the matter of Plagiarism and related charges against Dr. Balwinder Singh, Reader (Now Associate Professor in the Deptt. of Commerce), Deptt. of Commerce & Business Management.

Resolved: that a committee be constituted to scrutinize the report of the enquiry committee in the above case and Vice-Chancellor is authorized to constitute the committee.

ਸ਼੍ਰੀ ਅਮਰਜੀਤ ਸਿੰਘ ਸਿੱਧੂ, ਸਾਬਕਾ ਨਿਗਰਾਨ ਨੂੰ ਗ੍ਰੈਜੂਟੀ ਦੀ ਅਦਾਇਗੀ ਕਰਨ ਸਬੰਧੀ।

74. ਸ਼੍ਰੀਮਤੀ ਸੁਰਿੰਦਰ ਕੌਰ ਵਿਧਵਾ ਲੇਟ ਸ਼੍ਰੀ ਅਮਰਜੀਤ ਸਿੰਘ ਸਿੱਧੂ, ਸਾਬਕਾ ਨਿਗਰਾਨ ਦੀ ਬੇਨਤੀ ਪੱਤਰ ਮਿਤੀ 28.3.2017, ਜਿਸ ਵਿਚ ਉਸਨੇ ਸ਼੍ਰੀ ਅਮਰਜੀਤ ਸਿੰਘ ਸਿੱਧੂ ਦੀ ਯੂਨੀਵਰਸਿਟੀ ਵੱਲੋਂ ਰੋਕੀ ਹੋਈ ਗ੍ਰੈਜੂਟੀ ਦੀ ਅਦਾਇਗੀ ਕਰਨ ਲਈ ਬੇਨਤੀ ਕੀਤੀ ਹੈ, 'ਤੇ ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਮਾਣਯੋਗ ਪੰਜਾਬ ਅਤੇ ਹਰਿਆਣਾ ਹਾਈਕੋਰਟ ਪੰਜਾਬ ਵਿਚ COCP No. 600 of 2016 pending ਹੋਣ ਕਰਕੇ ਗ੍ਰੈਜੂਟੀ ਦੀ ਅਦਾਇਗੀ, ਕੇਸ ਦੇ ਫੈਸਲੇ ਤੱਕ ਪੈਂਡਿੰਗ ਰੱਖੀ ਜਾਵੇ ਅਤੇ ਸਟੈਂਡਿੰਗ ਕੌਂਸਲ ਤੋਂ ਲੀਗਲ ਰਾਏ ਲਈ ਜਾਵੇ।

Regarding releasing Gratuity to Sh. Amarjit Singh Sidhu, Ex-Superintendent.

Considered the request dated 28.3.2017 of Smt. Surinder Kaur W/o Late Sh. Amarjit Singh Sidhu, Ex-Superintendent regarding the payment of Gratuity to Sh. Amarjit Singh Sidhu which was withheld by the University

Resolved: that the gratuity be kept pending till the decision of the COCP No. 600 of 2016 pending in the Hon'ble Punjab & Haryana High Court and to seek legal opinion from Standing Counsel.

4,9,14 ਸਾਲ ਦੀ ਸੇਵਾ ਸਕੀਮ ਅਧੀਨ ਸਬੰਧਤ ਅਧਿਕਾਰੀ ਨੂੰ ਬਣਦਾ ਵਿੱਤੀ ਲਾਭ ਦੇਣ ਦੀ ਪ੍ਰਵਾਨਗੀ।

75. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਪੰਜਾਬ ਸਰਕਾਰ ਵੱਲੋਂ ਜਾਰੀ ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ: 7/60/2006-5 ਪੀਪੀI/479 ਮਿਤੀ 22.7.2011 ਦੀ ਲਗਾਤਾਰਤਾ ਵਿਚ ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ: 7/60/2006-5 ਪੀਪੀI/876 ਮਿਤੀ 20.12.2011 ਰਾਹੀਂ ਜਾਰੀ

ਕੀਤੀਆਂ ਹਦਾਇਤਾਂ ਅਨੁਸਾਰ Assured Career Progression Scheme ਅਧੀਨ **ਅੰਤਿਕਾ** ਵਿਚ ਦਰਸਾਏ ਅਧਿਕਾਰੀ ਨੂੰ, ਉਸ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ 4,9,14 ਸਾਲ ਦੀ ਸੇਵਾ ਸਕੀਮ ਅਧੀਨ ਬਣਦਾ ਵਿੱਤੀ ਲਾਭ ਦੇਣ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ।

Approval of the Financial benefits of 4,9,14 under Assured Career Progression Scheme to concerned Officer.

After consideration

Resolved: that the financial benefits of 4,9,14 under Assured Career Progression Scheme to concerned officer, as per details given in the **Appendix**, according to the instructions issued by Punjab Government vide its Notification No. 7/60/2006-5PPI/876 dated 20.12.2011 in continuation of the Notification No. 7/60/2006-5PPI/479 dated 22.7.2011, is approved.

ਸਬੰਧਤ ਅਧਿਆਪਕ ਨੂੰ ਵਿਦੇਸ਼ ਵਿਖੇ ਕਾਨਫਰੰਸ ਵਿਚ ਭਾਗ ਲੈਣ ਲਈ ਵਿੱਤੀ ਸਹਾਇਤਾ ਦੇਣ ਦੀ ਆਗਿਆ ਦੀ ਪੁਸ਼ਟੀ।

76. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਹੇਠ ਲਿਖੇ ਅਧਿਆਪਕ ਨੂੰ, ਉਨ੍ਹਾਂ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ, ਕਾਨਫਰੰਸ ਵਿਚ ਭਾਗ ਲੈਣ ਲਈ ਖਰਚੇ ਦਾ 50% ਜਾਂ 40000/-ਰੁਪਏ, ਜੋ ਵੀ ਘੱਟ ਹੋਵੇ, ਯੂ.ਜੀ.ਸੀ. ਦੀ General Development Assistance ਅਧੀਨ XIIth Plan Period ਲਈ ਪ੍ਰਾਪਤ ਹੋਣ ਵਾਲੀ ਗ੍ਰਾਂਟ ਵਿਚੋਂ ਵਿੱਤੀ ਸਹਾਇਤਾ ਦੇਣ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਹੈ:-

ਕ੍ਰਮ ਨੰ:	ਅਧਿਆਪਕ ਦਾ ਨਾਮ ਅਤੇ ਵਿਭਾਗ	ਕਾਨਫਰੰਸ ਬਾਰੇ ਵੇਰਵਾ
1.	Dr. Sukhjeet Singh, Asstt. Prof., Deptt. of Mechanical Engg., RC, Sathiala.	To attend International Conference on Mechanical Engineering and Automation Science (ICMEAS 2017) to be held in University of Birmingham, UK from 13-15 October, 2017.

Confirmation of orders for the financial assistance given to the concerned teacher for attending the Conference.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has sanctioned the financial assistance to the tune of 50% of the expenditure or Rs. 40,000/-, whichever is less out of the grant to be received for the XIIth Plan Period under UGC General Development Assistance Scheme to the concerned teacher, as per details given below against his name, to participate in the Conference:-

Sr.No.	Name and Department of the Teacher	Detail of Conference
1.	Dr. Sukhjeet Singh, Asstt. Prof., Deptt. of Mechanical Engg., RC, Sathiala.	To attend International Conference on Mechanical Engineering and Automation Science (ICMEAS 2017) to be held in University of Birmingham, UK from 13-15 October, 2017.

ਸਬੰਧਤ ਅਧਿਆਪਕ ਨੂੰ ਵਿਦੇਸ਼ ਵਿਖੇ ਕਾਨਫਰੰਸ ਵਿਚ ਭਾਗ ਲੈਣ ਲਈ ਵਿੱਤੀ ਸਹਾਇਤਾ ਦੇਣ ਦੀ ਪ੍ਰਵਾਨਗੀ।

77. ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੀ ਸਿਫਾਰਸ਼ 'ਤੇ ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਹੇਠ ਲਿਖੇ ਅਧਿਆਪਕ ਨੂੰ, ਉਨ੍ਹਾਂ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ, ਕਾਨਫਰੰਸ ਵਿਚ ਭਾਗ ਲੈਣ ਲਈ ਖਰਚੇ ਦਾ 50% ਜਾਂ 40000/-ਰੁਪਏ, ਜੋ ਵੀ ਘੱਟ ਹੋਵੇ, ਯੂ.ਜੀ.ਸੀ. ਦੀ General Development Assistance ਸਕੀਮ ਅਧੀਨ XIIth Plan Period ਲਈ ਪ੍ਰਾਪਤ ਹੋਣ ਵਾਲੀ ਗ੍ਰਾਂਟ ਵਿੱਚੋਂ ਵਿੱਤੀ ਸਹਾਇਤਾ ਦੇਣ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ:-

ਕ੍ਰਮ ਨੰ:	ਅਧਿਆਪਕ ਦਾ ਨਾਮ ਅਤੇ ਵਿਭਾਗ	ਕਾਨਫਰੰਸ ਬਾਰੇ ਵੇਰਵਾ
1.	Dr. Anupam Kaur, Prof., Deptt. of Human Genetics.	To attend 13 th Indo-Australian Biotechnology Conference to be held in queensland University of Technology, Brisbane, Australia from 30 th to 31 st October, 2017.

Sanction of financial assistance given to the concerned teacher for attending the Conference.

After considering the recommendation of the Vice-Chancellor

Resolved: that the financial assistance to the tune of 50% of the expenditure or Rs. 40,000/-, whichever is less out of the grant to be received for the XIIth Plan Period under UGC General Development Assistance Scheme to the concerned teacher, as per details given below against her name, to participate in the Conference is sanctioned:-

Sr.No.	Name and Department of the Teacher	Detail of Conference
1.	Dr. Anupam Kaur, Prof., Deptt. of Human Genetics.	To attend 13 th Indo-Australian Biotechnology Conference to be held in queensland University of Technology, Brisbane, Australia from 30 th to 31 st October, 2017.

ਯੂਨੀਵਰਸਿਟੀ ਪ੍ਰੈਸ ਵਿਚ ਐਡਹਾਕ ਤੌਰ 'ਤੇ ਕੰਮ ਕਰ ਰਹੇ ਕਰਮਚਾਰੀਆਂ ਦੀ CPF ਦੀ ਕੀਤੀ ਹੋਈ ਕਟੌਤੀ EPF ਵਿਚ ਜਮਾਂ ਕਰਵਾਉਣ ਸਬੰਧੀ।

78. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸ਼੍ਰੀ ਰਜਤ ਜੋਸ਼ੀ, ਐਡਵੋਕੇਟ, ਲੀਗਲ ਕੰਸਲਟੈਂਟ, ਯੂਨੀਵਰਸਿਟੀ ਦੀ ਰਾਏ (**ਅੰਤਿਕਾ-1**) ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਯੂਨੀਵਰਸਿਟੀ ਪ੍ਰੈਸ ਵਿਚ ਐਡਹਾਕ ਤੌਰ 'ਤੇ ਕੰਮ ਕਰ ਰਹੇ ਕਰਮਚਾਰੀਆਂ ਦੀ CPF ਦੀ ਕੀਤੀ ਹੋਈ ਕਟੌਤੀ, EPF ਦੇ ਨਿਯਮਾਂ ਅਨੁਸਾਰ ਕਮਿਸ਼ਨਰ (ਪ੍ਰਾਵੀਡੈਂਟ ਫੰਡ), ਅੰਮ੍ਰਿਤਸਰ ਨੂੰ ਭੇਜਣ ਅਤੇ ਸਹਾਇਕ ਰਜਿਸਟਰਾਰ (ਲੇਖਾ) ਵੱਲੋਂ ਕੀਤੀ ਸਿਫਾਰਸ਼ (**ਅੰਤਿਕਾ-2**) ਅਨੁਸਾਰ ਯੂਨੀਵਰਸਿਟੀ ਕੈਲੰਡਰ 2017 ਜਿਲਦ ਪਹਿਲੀ ਦੇ ਪੰਨਾ ਨੰ: 99 'ਤੇ ਸਟੈਚਿਊਟ 6.5 ਵਜੋਂ ਹੇਠ ਲਿਖੇ ਅਨੁਸਾਰ ਵਾਧਾ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ:-

“6.5 The amount of General Provident Fund of employees working in the University Press on adhoc basis shall be sent to Provident Fund Commisioner, Amritsar.”

Regarding to deposit the amount of share in EPF deducted for

After consideration

Resolved: that to deposit CPF share of the employees working in the University Press, on adhoc basis, with the

CPF of the employees working in the University Press on Adhoc basis.

Commissioner (Provident fund), Amritsar is approved as per EPF rules, keeping in view the Legal opinion of Sh. Rajat Joshi, Advocate, Legal Consultant, as per **Appendix-1**, and to make addition as follows in University Calender 2017, Vol.-1 on Page No. 99 as Statute 6.5 is also approved on the recommendation of Assistant Registrar (Accounts) (**Appendix-2**).

“6.5 The amount of General Provident Fund of employees working in the University Press on adhoc basis shall be sent to Provident Fund Commisioner, Amritsar.”

ਲੇਖਾ ਸ਼ਾਖਾ ਦਾ ਨਕਾਰਾ ਅਤੇ ਨਾ-ਮੁਰੰਮਤਯੋਗ ਸਮਾਨ ਵੱਟੇ-ਖਾਤੇ ਪਾਉਣ ਦੀ ਪ੍ਰਵਾਨਗੀ।

79. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਲੇਖਾ ਸ਼ਾਖਾ ਦੇ ਕੰਪਿਊਟਰ ਸੈਕਸ਼ਨ ਵਿਖੇ ਵੱਖ-ਵੱਖ ਕੀਮਤ ਦਾ ਸਮਾਨ, ਜਿਸ ਦੀ ਕੁੱਲ ਕੀਮਤ 16,62,124/- ਰੁਪਏ ਹੈ, ਜੋ ਲੰਮੇ ਸਮੇਂ ਦੀ ਵਰਤੋਂ ਉਪਰੰਤ ਨਕਾਰਾ ਅਤੇ ਨਾ-ਮੁਰੰਮਤਯੋਗ ਹੋ ਚੁੱਕਾ ਹੈ, ਨੂੰ ਯੂਨੀਵਰਸਿਟੀ ਕੈਲੰਡਰ 2007, ਜਿਲਦ ਪਹਿਲੀ ਦੇ ਪੰਨਾ 131 ਉਤੇ ਸਟੈਚਿਊਟ 26(b)(5) ਅਧੀਨ ਵੱਟੇ-ਖਾਤੇ ਪਾਉਣ ਲਈ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਵੱਲੋਂ ਗਠਿਤ ਕਮੇਟੀ ਦੀ ਇਕੱਤਰਤਾ ਮਿਤੀ 4.9.2017 ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ (**ਅੰਤਿਕਾ** ਅਨੁਸਾਰ) ਪ੍ਰਵਾਨ ਕੀਤੀਆਂ ਜਾਂਦੀਆਂ ਹਨ।

Approval to write-off unserviceable/ broken articles of the Accounts Branch.

After consideration

Resolved: that the recommendations of the committee dated 4.9.2017 constituted by the Vice-Chancellor are approved, as per **Appendix** to write-off unserviceable/ broken articles, whose total cost is Rs. 16,62,124/-, of the Computer Section of Accounts Branch, according to Staute 26(b)(5) mentioned at Page No. 131 of University Calender 2007, Vol. 1.

ਯੂਨੀਵਰਸਿਟੀ ਦੇ ਵੱਖ-ਵੱਖ ਕੰਮਾਂ ਲਈ ਵਿਦਿਆਰਥੀਆਂ ਤੋਂ ਲਈਆਂ ਜਾਣ ਵਾਲੀਆਂ ਫੀਸਾਂ ਸਬੰਧੀ ਕਮੇਟੀ ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ ਦੀ ਪ੍ਰਵਾਨਗੀ।

80. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਯੂਨੀਵਰਸਿਟੀ ਦੇ ਵੱਖ-ਵੱਖ ਕੰਮਾਂ ਲਈ ਵਿਦਿਆਰਥੀਆਂ ਤੋਂ ਲਈਆਂ ਜਾਣ ਵਾਲੀਆਂ ਫੀਸਾਂ ‘ਤੇ ਮੁੜ-ਵਿਚਾਰ ਕਰਨ ਲਈ ਉਪ-ਕੁਲਪਤੀ ਜੀ ਵੱਲੋਂ ਗਠਿਤ ਕਮੇਟੀ ਦੀ ਇਕੱਤਰਤਾ ਮਿਤੀ 5.9.2017 ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ (**ਅੰਤਿਕਾ** ਅਨੁਸਾਰ) ਪ੍ਰਵਾਨ ਕੀਤੀਆਂ ਜਾਂਦੀਆਂ ਹਨ।

Approval of recommendation of the Committee regarding the fees charged from students.

After consideration

Resolved: that the recommendations of the committee dated 5.9.2017 are approved, as per **Appendix**, constituted by the Vice-Chancellor regarding the fees charged from the students for various purposes.

ਜਾਅਲੀ DMC ਦੇ ਆਧਾਰ 'ਤੇ ਦਾਖਲਾ ਦੇਣ ਕਾਰਣ ਸਬੰਧਤ ਕਾਲਜਾਂ ਨੂੰ ਜੁਰਮਾਨਾ ਅਤੇ ਸਬੰਧਤ ਵਿਦਿਆਰਥੀਆਂ ਦਾ ਦਾਖਲਾ ਰੱਦ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ।

81. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ-

(ੳ) ਸੈਸ਼ਨ 2016-17 ਦੌਰਾਨ ਏ.ਪੀ.ਜੇ. ਕਾਲਜ ਆਫ ਫਾਈਨ ਆਰਟਸ, ਜਲੰਧਰ ਵੱਲੋਂ ਬੀ.ਏ. ਪਹਿਲਾ ਸਮੈਸਟਰ ਦੇ ਵਿਦਿਆਰਥੀ- ਅਭਿਸ਼ੇਕ ਕੋਹਲੀ ਪੁੱਤਰ ਸ਼੍ਰੀ ਚੰਦਰ ਸ਼ੇਖਰ ਅਤੇ ਏ.ਐਸ.ਐਸ.ਐਮ. ਕਾਲਜ, ਮੁਕੰਦਪੁਰ ਵੱਲੋਂ ਬੀ.ਏ. ਪਹਿਲਾ ਸਮੈਸਟਰ ਦੇ ਵਿਦਿਆਰਥੀ- ਅਰਵਿੰਦਰ ਪਾਲ ਸਿੰਘ ਪੁੱਤਰ ਸ਼੍ਰੀ ਰੁਪਿੰਦਰਜੀਤ ਸਿੰਘ ਨੂੰ 10+2 ਦੇ ਜਾਅਲੀ DMC ਦੇ ਆਧਾਰ 'ਤੇ ਉਕਤ ਕਲਾਸ ਵਿਚ ਦਾਖਲਾ ਦੇਣ ਕਾਰਣ ਸਬੰਧਤ ਕਾਲਜਾਂ ਨੂੰ 25,000/- ਰੁਪਏ ਪ੍ਰਤੀ ਕਾਲਜ ਜੁਰਮਾਨਾ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ।

(ਅ) ਉਕਤ (ੳ) ਅਧੀਨ ਅਭਿਸ਼ੇਕ ਕੋਹਲੀ ਅਤੇ ਅਰਵਿੰਦਰ ਪਾਲ ਸਿੰਘ ਦਾ ਬੀ.ਏ. ਸਮੈਸਟਰ-ਪਹਿਲਾ ਵਿਚ ਕੀਤਾ ਦਾਖਲਾ ਰੱਦ ਕੀਤਾ ਜਾਂਦਾ ਹੈ।

Cancellation of admission of students and approval of imposing penalty on the concerned colleges due to making the false admissions.

After consideration

Resolved: that-

(a) to imposing penalty of Rs. 25,000/- per college for making admission to B.A. Sem-1st during session 2016-17 on the basis of false DMC of +2, by APJ College of Fine Arts, Jalandhar to Abhishek Kohli S/o Sh. Chander Shekhar and by A.S.S.M. College, Mukandpur to Arvinder Pal Singh S/o Sh. Rupinderjit Singh is approved.

(b) the admissions of Abhishek Kohli S/o Sh. Chander Shekhar and Arvinder Pal Singh S/o Sh. Rupinderjit Singh is cancelled, keeping in view (a) above.

ਸੈਸ਼ਨ 2017-18 ਦੌਰਾਨ ਸਬੰਧਤ ਉਮੀਦਵਾਰਾਂ ਨੂੰ 5000/- ਰੁਪਏ ਲੇਟ ਫੀਸ ਨਾਲ ਦਾਖਲੇ ਦੀ ਪੁਸ਼ਟੀ।

82. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਸੈਸ਼ਨ 2017-18 ਦੌਰਾਨ ਅੰਤਿਕਾ ਵਿਚ ਦਰਸਾਏ ਉਮੀਦਵਾਰਾਂ ਨੂੰ, ਉਨ੍ਹਾਂ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ, ਖਾਲੀ ਸੀਟਾਂ ਵਿਰੁੱਧ 5000/- ਰੁਪਏ ਲੇਟ ਫੀਸ ਨਾਲ ਨਵੇਂ ਦਾਖਲ ਹੋਣ ਵਾਲੇ ਤੇ ਅਗਲੀਆਂ ਕਲਾਸਾਂ ਵਿਚ ਪ੍ਰਮੋਟ ਹੋ ਰਹੇ ਵਿਦਿਆਰਥੀਆਂ ਲਈ ਮਿਤੀ 12.8.2017 ਤੋਂ 17.8.2017 ਤੱਕ ਦਾਖਲੇ ਦੀ ਆਗਿਆ ਦਿੱਤੀ ਹੈ।

Confirmation of admission of candidates with late fees of Rs. 5000/-.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed vide which he has allowed the admissions to new students and the students who are being promoted to next classes from 12.8.2017 to 17.8.2017, with late fees of Rs. 5000/- during the session 2017-18 against the vacant seats, as per details given in the **Appendix**, against their names.

Bachelor of Physical Education and Sports (B.P.E.S.) ਤਿੰਨ ਸਾਲਾ ਕੋਰਸ ਦੇ ਅਧਿਆਦੇਸ਼ਾਂ ਦੀ ਪ੍ਰਵਾਨਗੀ।

83. ਅਕਾਦਮਿਕ ਕੌਂਸਲ ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 8.2.2017 ਦੇ ਪੈਰਾ 'Z' ਰਾਹੀਂ ਮਿਲੇ ਅਧਿਕਾਰਾਂ ਅਧੀਨ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੀ ਸਿਫਾਰਸ਼ਾਂ 'ਤੇ ਵਿਚਾਰ ਉਪਰੰਤ **ਪਾਸ ਹੋਇਆ** ਕਿ ਡੀਨ, ਫੈਕਲਟੀ ਆਫ ਫਿਜ਼ੀਕਲ ਐਜੂਕੇਸ਼ਨ ਅਤੇ ਚੇਅਰਮੈਨ, ਬੋਰਡ ਆਫ ਕੰਟ੍ਰੋਲ, ਫਿਜ਼ੀਕਲ ਐਜੂਕੇਸ਼ਨ ਦੀ ਸਿਫਾਰਸ਼ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਸੈਸ਼ਨ 2017-18 ਤੋਂ Bachelor of Physical Education and Sports (B.P.E.S.) (ਤਿੰਨ ਸਾਲਾ ਕੋਰਸ) ਦੇ ਅਧਿਆਦੇਸ਼ (**ਅੰਤਿਕਾ** ਅਨੁਸਾਰ) ਪ੍ਰਵਾਨ ਕੀਤੇ ਜਾਂਦੇ ਹਨ।

Approval of Ordinances of Bachelor of Physical Education and Sports (B.P.E.S.) (Three Years course).

After considering the recommendation of the Vice-Chancellor as per authorized by the Academic Council in its meeting dated 8.2.2017 vide para 'Z'

Resolved: that the ordinances of Bachelor of Physical Education and Sports (B.P.E.S.) (Three Years course) are approved from Session 2017-18, as per **Appendix**, on the basis of recommendations of the Dean, Faculty of Physical Education and Chairman, Board of Control, Physical Education.

ਬੀ.ਏ./ਬੀ.ਐਸਸੀ. ਸਮੈਸਟਰ-ਪਹਿਲਾ ਦੇ ਵਿਸ਼ਾ- Travel & Tourism ਨੂੰ 'Combinations of Subjects' ਵਿਚ ਸ਼ਾਮਲ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ।

84. ਅਕਾਦਮਿਕ ਕੌਂਸਲ ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 8.2.2017 ਦੇ ਪੈਰਾ 'Z' ਰਾਹੀਂ ਮਿਲੇ ਅਧਿਕਾਰਾਂ ਅਧੀਨ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੀ ਸਿਫਾਰਸ਼ 'ਤੇ ਵਿਚਾਰ ਉਪਰੰਤ **ਪਾਸ ਹੋਇਆ** ਕਿ ਮੁਖੀ, ਕਾਮਰਸ ਵਿਭਾਗ ਦੀ ਸਿਫਾਰਸ਼ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਬੀ.ਏ./ਬੀ.ਐਸਸੀ. ਸਮੈਸਟਰ-ਪਹਿਲਾ ਦੇ ਵਿਸ਼ਾ- Travel & Tourism ਨੂੰ ਸੈਸ਼ਨ 2017-18 ਤੋਂ 'Combinations of Subjects' ਦੇ ਲੜੀ ਨੰ: 6 ਵਿਚ ਸ਼ਾਮਲ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ।

Approval to add the subject-Travel & Tourism in 'Combinations of Subjects' of B.A./B.Sc. Semester-1st.

After considering the recommendation of the Vice-Chancellor as per authorized by the Academic Council in its meeting dated 8.2.2017 vide para 'Z'

Resolved: that the subject- Travel & Tourism is added at Sr. No. 6 of 'Combinations of Subjects' of B.A./B.Sc. Semester-1st, as per recommendations of the Head, deptt. of Commerce.

ਸ਼ਹੀਦ ਭਗਤ ਸਿੰਘ ਕਾਲਜ ਆਫ ਐਜੂਕੇਸ਼ਨ, ਕੈਰੋਂ, ਪੱਟੀ (ਤਰਨ-ਤਾਰਨ) ਦੀ ਪ੍ਰੀਖਿਆਰਥਣ ਨੂੰ ਜੁਰਮਾਨਾ ਫੀਸ ਸਹਿਤ ਪ੍ਰੋਜੈਕਟ ਰਿਪੋਰਟ ਜਮ੍ਹਾਂ ਕਰਵਾਉਣ ਦੀ ਪੁਸ਼ਟੀ।

85. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਸ਼ਹੀਦ ਭਗਤ ਸਿੰਘ ਕਾਲਜ ਆਫ ਐਜੂਕੇਸ਼ਨ, ਕੈਰੋਂ, ਪੱਟੀ (ਤਰਨ-ਤਾਰਨ) ਦੀ ਪੀ.ਜੀ.ਡੀ.ਸੀ.ਏ. (ਟੀਚਰ ਐਜੂਕੇਸ਼ਨ) ਦੀ ਇੱਕ ਪ੍ਰੀਖਿਆਰਥਣ- ਮਨਦੀਪ ਕੌਰ, ਰੋਲ ਨੰ: 30471600062, ਜਿਸ ਵੱਲੋਂ ਆਪਣੀ ਪ੍ਰੋਜੈਕਟ ਰਿਪੋਰਟ ਨਿਸ਼ਚਿਤ ਸਮੇਂ ਅੰਦਰ ਕਾਲਜ ਵਿਖੇ ਜਮ੍ਹਾਂ ਕਰਵਾ ਦਿੱਤੀ ਗਈ ਸੀ, ਪ੍ਰੰਤੂ ਕਾਲਜ ਨੇ ਉਸ ਦੀ ਪ੍ਰੋਜੈਕਟ ਰਿਪੋਰਟ ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ ਸਮੇਂ ਸਿਰ ਜਮ੍ਹਾਂ ਨਹੀਂ ਸੀ ਕਰਵਾਈ, ਦੇ

ਅਕਾਦਮਿਕ ਭੱਵਿਖ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਬਣਦੀ ਸਾਧਾਰਣ ਫੀਸ ਤੋਂ ਇਲਾਵਾ ਉਕਤ ਕਾਲਜ ਨੂੰ 1000/- ਰੁਪਏ ਜੁਰਮਾਨਾ ਫੀਸ ਨਾਲ ਪ੍ਰੋਜੈਕਟ ਰਿਪੋਰਟ ਜਮ੍ਹਾਂ ਕਰਨ ਦੀ ਆਗਿਆ ਦਿੱਤੀ ਹੈ।

Confirmation of submission of Project Report of PGDCA (T.E.) Student- Mandeep Kaur of Shaheed Bhagat Singh College of Education, Kairon, Patti (Tarn-Taran).

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has permitted, Mandeep Kaur, Student of Shaheed Bhagat Singh college of Education, Kairon, Patti (Tarn-Taran), to submit her Project Report of PGDCA (Teacher Education) to the University with a late fees of Rs. 1000/- from the above said college in addition to the normal fees, keeping in view her academic career, who had submit her Project Report to the college in time, but the College could not submit the same to the University in time.

ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ ਮੋਬਾਈਲ ਟਾਵਰ ਲਗਾਉਣ ਸਬੰਧੀ ਕਮੇਟੀ ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ ਨੋਟ ਕੀਤੀਆਂ ਗਈਆਂ।

86. ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ poor mobile connectivity ਦਾ ਪੱਕਾ ਹੱਲ ਕਰਨ ਲਈ ਮੋਬਾਈਲ ਟਾਵਰ ਲਗਾਉਣ ਸਬੰਧੀ ਉਪ-ਕੁਲਪਤੀ ਜੀ ਵੱਲੋਂ ਗਠਿਤ ਕਮੇਟੀ ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 1.9.2017 ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ (**ਅੰਤਿਕਾ** ਅਨੁਸਾਰ) ਸਿੰਡੀਕੇਟ ਵੱਲੋਂ ਨੋਟ ਕੀਤੀਆਂ ਗਈਆਂ।

Recommendations of the Committee are noted regarding the installation of Mobile Towers in the University.

Recommendations of the committee dated 1.9.2017 are noted by the Syndicate, as per **Appendix**, constituted by the Vice-Chancellor to install the mobile towers for permanent solution of poor mobile connectivity in the University.

ਸਟੈਂਡਿੰਗ ਕਮੇਟੀ ਆਨ ਕਪੈਸਟੀ ਇਨਹਾਂਸਮੈਂਟ ਪ੍ਰੋਗਰਾਮ ਦੀ ਇੱਕਤਰਤਾ ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ ਸਬੰਧੀ।

87. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ-

(ੳ) ਸਟੈਂਡਿੰਗ ਕਮੇਟੀ ਆਨ ਕਪੈਸਟੀ ਇਨਹਾਂਸਮੈਂਟ ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 21.2.2017 ਦੀ ਸਿਫਾਰਸ਼ ਨੰ: 6 (**ਅੰਤਿਕਾ** ਅਨੁਸਾਰ) ਪ੍ਰਵਾਨ ਕੀਤੀ ਹੈ ਕਿ ਜਿਨ੍ਹਾਂ ਸੰਸਥਾਵਾਂ ਵਿਚ ਸੈਸ਼ਨ 2016-17 ਦੌਰਾਨ ਦਾਖਲੇ ਸਮੇਂ ਵਿਦਿਆਰਥੀਆਂ ਦੀ ਕੁੱਲ ਗਿਣਤੀ 40 ਤੋਂ ਘੱਟ ਸੀ, ਉਨ੍ਹਾਂ ਨੂੰ ਸੂਚਿਤ ਕਰ ਦਿੱਤਾ ਜਾਵੇ ਕਿ ਉਹ ਸੈਸ਼ਨ 2017-18 ਲਈ ਨਵੇਂ ਦਾਖਲੇ ਨਾਂ ਕਰਨ।

(ਅ) ਉਕਤ (ੳ) ਅਧੀਨ ਸਟੈਂਡਿੰਗ ਕਮੇਟੀ ਆਨ ਕਪੈਸਟੀ ਇਨਹਾਂਸਮੈਂਟ ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 21.2.2017 ਦੀ ਸਿਫਾਰਸ਼ ਨੰ: 6 (**ਅੰਤਿਕਾ** ਅਨੁਸਾਰ) ਨੂੰ ਰੱਦ ਕਰਦਿਆਂ, ਸੈਸ਼ਨ 2017-18 ਲਈ ਮਿਤੀ 13.9.2017 ਤੱਕ ਨਵੇਂ ਦਾਖਲੇ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਹੈ।

Regarding
recommendations of
the Standing
committee on
Capacity
Enhancement
Programme.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has:

(a) Passed recommendation no. 6, as per **Appendix**, of the Standing Committee on Capacity Enhancement Programme dated 21.2.2017 that those institutions in which the strength of students in admission was less than 40 during the session 2016-17, be informed not to make admissions for the session 2017-18.

(b) according to (a) above, cancelled the recommendation no. 6, as per **Appendix**, of the Standing Committee on Capacity Enhancement Programme dated 21.2.2017 and permitted to make new admissions upto 13.9.2017 for the session 2017-18.

ਸ਼੍ਰੀ ਦੇਸ ਰਾਜ (ਸੇਵਾ-
ਮੁਕਤ), ਕੇਨਵੀਵਰ
(ਮੁੜ-ਨਿਯੁਕਤ),
ਉਸਾਰੀ ਵਿਭਾਗ ਦੀ
ਤਨਖਾਹ ਵਿਚ ਸੋਧ ਅਤੇ
ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ
ਮਿਆਦ ਵਿਚ ਵਾਧਾ।

88. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ-

(ੳ) ਸਿੰਡੀਕੇਟ ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 20.9.2016 ਦੇ ਪੈਰਾ ਨੰ: 23 (ਸ) ਅਨੁਸਾਰ ਸ਼੍ਰੀ ਦੇਸ ਰਾਜ (ਸੇਵਾ-ਮੁਕਤ), ਕੇਨਵੀਵਰ (ਮੁੜ-ਨਿਯੁਕਤ), ਉਸਾਰੀ ਵਿਭਾਗ ਦੀ ਤਨਖਾਹ (50% of the last pay drawn without house rent) ਵਿਚ ਸੋਧ ਕਰਦਿਆਂ ਉਸਨੂੰ ਹਾਜ਼ਰ ਹੋਣ ਦੀ ਮਿਤੀ 8.7.2016 ਤੋਂ, ਪਹਿਲੇ ਛੇ ਮਹੀਨੇ ਦੀ ਦਿੱਤੀ ਗਈ ਤਨਖਾਹ, ਸਿੰਡੀਕੇਟ ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 20.3.2017 ਦੇ ਪੈਰਾ ਨੰ: 21(ਅ) ਅਨੁਸਾਰ ਆਖਰੀ ਮੁੱਢਲੀ ਤਨਖਾਹ+ਬਣਦੇ ਭੱਤੇ ਅਨੁਸਾਰ ਜਾਰੀ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ।

(ਅ) ਇੰਚਾਰਜ, ਉਸਾਰੀ ਵਿਭਾਗ ਦੀ ਸਿਫਾਰਸ਼ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਪੰਜਾਬ ਸਰਕਾਰ, ਵਿੱਤ ਵਿਭਾਗ (ਵਿੱਤ ਪ੍ਰਸੋਨਲ-2 ਸ਼ਾਖਾ) ਵੱਲੋਂ ਜਾਰੀ ਨੋਟੀਫਿਕੇਸ਼ਨ ਨੰ: 22/2/2012-3 ਐਫ.ਪੀ.2/257 ਮਿਤੀ 30.10.2015 ਦੇ ਆਧਾਰ 'ਤੇ ਸ਼੍ਰੀ ਦੇਸ ਰਾਜ (ਸੇਵਾ-ਮੁਕਤ), ਕੇਨਵੀਵਰ, ਉਸਾਰੀ ਵਿਭਾਗ ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਹਾਜ਼ਰ ਹੋਣ ਦੀ ਮਿਤੀ ਤੋਂ ਦੂਸਰੇ ਸਾਲ ਦਾ ਵਾਧਾ ਪਹਿਲੀਆਂ ਹੀ ਬਾਨ੍ਹਾਂ ਅਤੇ ਸ਼ਰਤਾਂ ਦੇ ਆਧਾਰ 'ਤੇ ਕੀਤਾ ਜਾਂਦਾ ਹੈ।

Amendment in
Salary and extension
in term of Re-
appointment of Sh.
Des Raj (Retd.),
Caneweaver (Re-
appointed), Deptt. of
Construction.

After consideration

Resolved: that-

(a) amendment in the salary (50% of the last pay drawn without house rent) of Sh. Des Raj (Retd.), Caneweaver (Re-appointed), Deptt. of Construction, which was drawn by him for six months, from the date of his joining w.e.f. 8.7.2016, passed by the Syndicate in its meeting dated 20.9.2016 vide Para No. 23(d) as per his salary (Basic Salary + Allowances) passed by the Syndicate in its meeting dated 20.3.2017 vide Para No. 21(b), is approved.

(b) the term of Re-appointment of Sh. Des Raj (Retd.), Caneweaver (Re-appointed), Deptt. of Construction is extended for the second year from the date of his joining, on the same terms and

conditions, on the recommendation of Incharge, Deptt. of Construction on the basis of Notification No. 22/2/2012-3 F.P.2/257 dated 30.10.2015 issued by the Deptt. of Finance (Finance Personnel-2 Branch), Govt. of Punjab.

Centralized Purchase Committee ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ ਦੀ ਪ੍ਰਵਾਨਗੀ।

89. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ Government E Market (GeM) Portal ਤੋਂ 5.00 ਲੱਖ ਤੋਂ ਜਿਆਦਾ ਦੀ ਖਰੀਦ ਲਈ ਉਪ-ਕੁਲਪਤੀ ਜੀ ਵੱਲੋਂ ਗਠਿਤ Centralized Purchase Committee ਦੀ ਇੱਕਤਰਤਾ ਮਿਤੀ 11.9.2017 ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ (**ਅੰਤਿਕਾ** ਅਨੁਸਾਰ) ਪ੍ਰਵਾਨ ਕੀਤੀਆਂ ਜਾਂਦੀਆਂ ਹਨ।

Approval of recommendations of the Centralized Purchase Committee.

After consideration

Resolved: that the recommendations of the Centralized Purchase Committee dated 11.9.2017 are approved, as per **Appendix**, constituted by the Vice-Chancellor for the purchase of items beyond Rs. 5 lacs.

ਲੈਕਚਰ ਬੇਸਿਜ਼ 'ਤੇ ਪਾਰਟ ਟਾਈਮ ਲੈਕਚਰਾਰ ਦੀਆਂ ਨਿਯੁਕਤੀਆਂ ਦੀ ਪੁਸ਼ਟੀ।

90. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜਾਂ ਵਿਖੇ ਸੈਸ਼ਨ 2017-18 ਲਈ **ਅੰਤਿਕਾ** ਵਿਚ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ ਵਿਅਕਤੀਆਂ ਨੂੰ, ਲੈਕਚਰ ਬੇਸਿਜ਼ 'ਤੇ ਪਾਰਟ-ਟਾਈਮ ਲੈਕਚਰਾਰ ਵਜੋਂ ਨਿਯੁਕਤ ਕੀਤਾ ਹੈ।

Confirmation of appointments of Part-Time lecturers on lecture basis.

After consideration

Resolved: that the orders of the Vice-Chancellor, are confirmed in which he has appointed Part-time lecturers on lecture basis in the University Colleges, as per **Appendix**, for the session 2017-18.

ਲੈਕਚਰ ਬੇਸਿਜ਼ 'ਤੇ ਪਾਰਟ ਟਾਈਮ ਲੈਕਚਰਾਰ ਦੀਆਂ ਨਿਯੁਕਤੀਆਂ ਸਬੰਧੀ।

91. ਸਿੰਡੀਕੇਟ ਨੇ **ਨੋਟ ਕੀਤਾ** ਕਿ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਨੇ ਯੂਨੀਵਰਸਿਟੀ ਕੈਂਪਸ, ਰਿਜਨਲ ਕੈਂਪਸਜ਼, ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜਾਂ ਅਤੇ ਕਾਂਸਟੀਚੂਐਂਟ ਕਾਲਜਾਂ ਵਿਖੇ ਸੈਸ਼ਨ 2017-18 ਲਈ **ਅੰਤਿਕਾ** ਵਿਚ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ ਵਿਅਕਤੀਆਂ ਨੂੰ ਲੈਕਚਰ ਬੇਸਿਜ਼ 'ਤੇ ਪਾਰਟ-ਟਾਈਮ ਲੈਕਚਰਾਰ ਵਜੋਂ ਨਿਯੁਕਤ ਕੀਤਾ ਹੈ।

Regarding appointments of Part-Time lecturers on lecture basis.

The Vice-Chancellor has appointed Part-time lecturers on lecture basis in the University Campuses, University Colleges and Constituent Colleges is **noted** by the Syndicate, as per **Appendix**, for the session 2017-18.

ਟੈਂਡਰ ਸਬ-ਕਮੇਟੀ/
ਹਾਇਰ ਪ੍ਰਚੇਜ਼ ਕਮੇਟੀ ਦਾ
ਗਠਨ ।

92. ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੀ ਸਿਫਾਰਸ਼ 'ਤੇ ਵਿਚਾਰ ਹੋਈ ਕਿ ਰਜਿਸਟਰਾਰ ਸਾਹਿਬ ਦੀ ਸਿਫਾਰਸ਼ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਸਿਰਫ ਉਸਾਰੀ ਵਿਭਾਗ ਲਈ ਹੇਠ ਲਿਖੇ ਅਨੁਸਾਰ ਟੈਂਡਰ ਸਬ-ਕਮੇਟੀ/ ਹਾਇਰ ਪ੍ਰਚੇਜ਼ ਕਮੇਟੀ ਗਠਿਤ ਕੀਤੀ ਜਾਵੇ:-

1. ਰਜਿਸਟਰਾਰ
2. ਪ੍ਰੋਫੈਸਰ ਕਰਮਜੀਤ ਸਿੰਘ ਚਾਹਲ, ਆਰਕੀਟੈਕਚਰ ਵਿਭਾਗ
3. ਪ੍ਰਧਾਨ, ਟੀਚਰਜ਼ ਐਸੋਸੀਏਸ਼ਨ
4. ਕਾਰਜ ਸਬੰਧਤ ਵਿਭਾਗ ਦਾ ਮੁਖੀ/ ਅਧਿਕਾਰੀ
5. ਇੰਚਾਰਜ, ਉਸਾਰੀ ਵਿਭਾਗ
6. ਸਹਾਇਕ ਰਜਿਸਟਰਾਰ (ਲੇਖਾ-1)
7. ਸਕੱਤਰ, ਉਪ-ਕੁਲਪਤੀ

ਪਾਸ ਹੋਇਆ ਕਿ ਹੇਠ ਲਿਖੇ ਅਨੁਸਾਰ ਉਸਾਰੀ ਵਿਭਾਗ ਲਈ ਟੈਂਡਰ ਸਬ-ਕਮੇਟੀ/ ਹਾਇਰ ਪ੍ਰਚੇਜ਼ ਕਮੇਟੀ ਮਿਤੀ 30.6.2018 ਤੱਕ ਗਠਿਤ ਕੀਤੀ ਜਾਂਦੀ ਹੈ:-

1. ਰਜਿਸਟਰਾਰ
2. ਪ੍ਰੋਫੈਸਰ ਕਰਮਜੀਤ ਸਿੰਘ ਚਾਹਲ, ਆਰਕੀਟੈਕਚਰ ਵਿਭਾਗ
3. ਪ੍ਰਧਾਨ, ਟੀਚਰਜ਼ ਐਸੋਸੀਏਸ਼ਨ
4. ਇੰਚਾਰਜ, ਉਸਾਰੀ ਵਿਭਾਗ
5. ਸਹਾਇਕ ਰਜਿਸਟਰਾਰ (ਲੇਖਾ-1)
6. ਸਕੱਤਰ, ਉਪ-ਕੁਲਪਤੀ
7. ਕਾਰਜ ਸਬੰਧਤ ਵਿਭਾਗ ਦਾ ਮੁਖੀ

Constitution of Tender
Sub-Committee/
Higher Purchase
Committee.

Considered the recommendation of the Vice-Chancellor on the basis of the recommendation of the Registrar, the following Tender Sub-committee/ Higher Purchase Committee be constituted, only for Deptt. of Construction :

1. Registrar
2. Prof. Karamjit Singh Chahal, Deptt. of Architecture
3. President, Teacher's Association
4. Head/ Officer of the concerned Deptt.
5. Incharge, Deptt. of Construction
6. Assistant Registrar (Accounts-1)
7. Secretary to Vice-Chancellor

Resolved: that the following Tender Sub-committee/ Higher Purchase Committee be constituted upto 30.6.2018, only for Deptt. of Construction :

1. Registrar
2. Prof. Karamjit Singh Chahal, Deptt. of Architecture
3. President, Teacher's Association
4. Incharge, Deptt. of Construction
5. Assistant Registrar (Accounts-1)
6. Secretary to Vice-Chancellor
7. Head of the concerned Deptt.

ਸਬੰਧਤ ਅਧਿਆਪਕਾਂ ਨੂੰ ਵਿਦੇਸ਼ ਜਾਣ ਲਈ ਡਿਊਟੀ ਲੀਵ ਦੀ ਪੁਸ਼ਟੀ।

93. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਹੇਠਾਂ ਦਰਸਾਏ ਅਧਿਆਪਕਾਂ ਨੂੰ, ਉਨ੍ਹਾਂ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ, ਵਿਦੇਸ਼ ਜਾਣ ਲਈ ਡਿਊਟੀ ਲੀਵ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਹੈ:-

<u>Sr. No.</u>	<u>Name and Deptt. of the teacher</u>	<u>Remarks</u>	<u>Leave Period</u>
1.	Dr. Naresh Pal Singh, Prof. & Head, Deptt. of Physics.	To participate as speaker in "1 st Asian-Pacific Conference on Plasma Physics" to be held at Cheng Du, China from 18-23.9.2017. Note:- Dr. Davinder Pal Singh look after the day to day routine work of the Deptt. during the leave period of Dr. Naresh Pal Singh.	Duty Leave from 18-22.9.2017 for 05 days with suffix and prefix holidays of 16-17.9.2017 and 23-24.9.2017 (being Saturday and Sunday).
2.	Dr. Sukhprit Singh, Prof., Deptt. of Chemistry	To present his work in Asian Conference on Oleo Sciences, Tokyo, Japan.	Duty Leave from 11.9.2017 to 15.9.2017 for 05 days with prefix holidays 9-10.9.2017 (being Saturday & Sunday).

Confirmation of granting Duty leave to teachers for their foreign visits.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has granted the Duty leave to the following teachers for their foreign visit, as per details given against their names:

<u>Sr. No.</u>	<u>Name and Deptt. of the teacher</u>	<u>Remarks</u>	<u>Leave Period</u>
1.	Dr. Naresh Pal Singh, Prof. & Head, Deptt. of Physics.	To participate as speaker in "1 st Asian-Pacific Conference on Plasma Physics" to be held at Cheng Du, China from 18-23.9.2017. Note:- Dr. Davinder Pal Singh look after the day to day routine work of the Deptt. during the leave period of Dr. Naresh Pal Singh.	Duty Leave from 18-22.9.2017 for 05 days with suffix and prefix holidays of 16-17.9.2017 and 23-24.9.2017 (being Saturday and Sunday).
2.	Dr. Sukhprit Singh, Prof., Deptt. of Chemistry	To present his work in Asian Conference on Oleo Sciences, Tokyo, Japan.	Duty Leave from 11.9.2017 to 15.9.2017 for 05 days with prefix

holidays 9-10.9.2017
(being Saturday &
Sunday).

ਡਾ. ਸਵਾਤੀ ਮਹਿਤਾ,
ਅਸਿਸਟੈਂਟ ਪ੍ਰੋਫੈਸਰ,
ਪੰਜਾਬ ਸਕੂਲ ਆਫ
ਇਕਨਾਮਿਕਸ ਨੂੰ
ਵਿਦੇਸ਼ ਜਾਣ ਲਈ
ਡਿਊਟੀ ਲੀਵ ਦੀ
ਪ੍ਰਵਾਨਗੀ।

94. ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੀ ਸਿਫਾਰਸ਼ 'ਤੇ ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਹੇਠਾਂ ਦਰਸਾਏ ਅਧਿਆਪਕ ਨੂੰ, ਉਸ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ, ਵਿਦੇਸ਼ ਜਾਣ ਲਈ ਡਿਊਟੀ ਲੀਵ ਪ੍ਰਵਾਨ ਕੀਤੀ ਜਾਂਦੀ ਹੈ:-

<u>Sr. No.</u>	<u>Name and Deptt. of the teacher</u>	<u>Remarks</u>	<u>Leave Period</u>
1.	Dr. Swati Mehta, Asstt. Prof., Punjab School of Economics.	To present her research paper entitled "Global Value Chains and Indian Manufacturing Industries: Pattern, Determinants and Policy Perspective in 15 th Globelics International Conference to be held at Athen, Greece during 11-13.10.2017.	Duty Leave from 10-17.10.2017 for 08 days.

Grant of Duty leave to Dr. Swati Mehta, Assistant Prof., Punjab School of Economics for her foreign visit.

After consideration

Resolved: that the duty leave to the following teacher for her foreign visit is granted, as per details given against her name, on the recommendation of the Vice-Chancellor:

<u>Sr. No.</u>	<u>Name and Deptt. of the teacher</u>	<u>Remarks</u>	<u>Leave Period</u>
1.	Dr. Swati Mehta, Asstt. Prof., Punjab School of Economics.	To present her research paper entitled "Global Value Chains and Indian Manufacturing Industries: Pattern, Determinants and Policy Perspective in 15 th Globelics International Conference to be held at Athen, Greece during 11-13.10.2017.	Duty Leave from 10-17.10.2017 for 08 days.

ਸ਼੍ਰੀ ਸਵਿੰਦਰ ਸਿੰਘ,
ਨਿਗਰਾਨ (ਸੇਵਾ-
ਮੁਕਤ) ਦੀ ਮੁੜ-
ਨਿਯੁਕਤੀ।

95. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸ਼੍ਰੀ ਸਵਿੰਦਰ ਸਿੰਘ, ਨਿਗਰਾਨ (ਸੇਵਾ-ਮੁਕਤ), ਜੋ ਮਿਤੀ 31.1.2014 ਨੂੰ ਯੂਨੀਵਰਸਿਟੀ ਤੋਂ ਸੇਵਾ-ਮੁਕਤ ਹੋ ਚੁੱਕੇ ਹਨ, ਦੀ ਬੇਨਤੀ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ, ਉਨ੍ਹਾਂ ਨੂੰ ਡਿਊਟੀ 'ਤੇ ਹਾਜ਼ਰ ਹੋਣ ਦੀ ਮਿਤੀ ਤੋਂ ਇਕ ਸਾਲ ਲਈ ਯੂਨੀਵਰਸਿਟੀ ਨਿਯਮਾਂ ਅਨੁਸਾਰ ਮਿਲਣਯੋਗ ਬੱਝਵੀਂ ਤਨਖਾਹ (last pay drawn minus pension) 'ਤੇ ਮੁੜ-ਨਿਯੁਕਤ ਕੀਤਾ ਜਾਂਦਾ ਹੈ।

Re-appointment of
Sh. Sawinder Singh,
Superintendent
(Retd.).

After consideration

Resolved: that Sh. Sawinder Singh, Superintendent (Retd.) (who had retired on 31.1.2014 from the University service), is re-appointed on his request for one year from the date of his joining on fixed salary as per University rules i.e. last pay drawn minus pension.

ਸੈਸ਼ਨ 2017-18
ਦੌਰਾਨ ਸਬੰਧਤ
ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ
25000/- ਰੁਪਏ ਲੇਟ
ਫੀਸ ਨਾਲ ਦਾਖਲੇ ਦੀ
ਪੁਸ਼ਟੀ।

96. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਸੈਸ਼ਨ 2017-18 ਦੌਰਾਨ ਹੇਠਾਂ ਦਰਸਾਏ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ, ਉਨ੍ਹਾਂ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ, 25,000/- ਰੁਪਏ ਲੇਟ ਫੀਸ ਨਾਲ ਦਾਖਲੇ ਦੀ ਆਗਿਆ ਦਿੱਤੀ ਹੈ:-

ਕ੍ਰਮ ਨੰ:	ਨਾਮ	ਕਲਾਸ
1.	Damanpreet Singh Dhaliwal	B.A. Sem-3 rd , Apeejay College of Fine Arts, Jalandhar.
2.	Simranjit Singh	BBA Sem-3 rd , Apeejay College of Fine Arts, Jalandhar.
3.	Riazdeep Gill	B.A. Sem-5 th , Khalsa College for Women, Amritsar.
4.	Gurnam Singh Bhullar	M.A. (Music Vocal) Sem-3 rd , Apeejay College of Fine Arts, Jalandhar.
5.	Sandeep Kaur	M.P.A. Music Instruments Sem-3 rd
6.	Gurasees Singh	B.Com. Sem-5 th , DAV College, Asr.
7.	Shivam Jassal	B.Com. Sem-3 rd , Hindu College, Asr.

Confirmation of
admission of the
students during the
session 2017-18 with
late fees of Rs.
25,000/-.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has allowed the admission of following students with the late fee of Rs. 25,000/-, as per detail given against their names :

Sr. No.	Name	Class
1.	Damanpreet Singh Dhaliwal	B.A. Sem-3 rd , Apeejay College of Fine Arts, Jalandhar.

2.	Simranjit Singh	BBA Sem-3 rd , Apeejay College of Fine Arts, Jalandhar
3.	Riazdeep Gill	B.A. Sem-5 th , Khalsa College for Women, Amritsar.
4.	Gurnam Singh Bhullar	M.A. (Music Vocal) Sem-3 rd , Apeejay College of Fine Arts, Jalandhar.
5.	Sandeep Kaur	M.P.A. Music Instruments Sem-3 rd
6.	Gurasees Singh	B.Com. Sem-5 th , DAV College, Asr.
7.	Shivam Jassal	B.Com. Sem-3 rd , Hindu College, Asr.

ਪੀਐਚ.ਡੀ. ਡਿਗਰੀ ਪਰਦਾਨ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ।

Approval to award Ph.D. degree.

97. ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੀ ਸਿਫਾਰਸ਼ 'ਤੇ ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਅੰਤਿਕਾ ਵਿਚ ਦਰਸਾਏ ਉਮੀਦਵਾਰਾਂ ਨੂੰ, ਉਨ੍ਹਾਂ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਥੀਸਿਸ ਦੇ ਸਿਰਲੇਖ, ਵਿਸ਼ਾ ਤੇ ਫੈਕਲਟੀ ਅਨੁਸਾਰ, ਡਾਕਟਰ ਆਫ਼ ਫਿਲਾਸਫੀ ਦੀ ਡਿਗਰੀ ਪਰਦਾਨ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ।

After consideration on the recommendations of the Vice-Chancellor

Resolved: that the degree of Doctor of Philosophy is awarded to the candidates as per title of thesis & faculty shown against their names as per **Appendix**.

ਹਾਊਸ ਅਲਾਟਮੈਂਟ ਕਮੇਟੀ ਦੀ ਨਿਯੁਕਤੀ ਸਬੰਧੀ।

Regarding to appoint the House Allotment committee.

98. ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੀ ਸਿਫਾਰਸ਼ 'ਤੇ ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਯੂਨੀਵਰਸਿਟੀ ਕੈਲੰਡਰ 2007, ਜਿਲਦ ਚੌਥੀ ਦੇ ਪੰਨਾ 241 ਉਤੇ ਰੈਗੂਲੇਸ਼ਨ 4 ਅਨੁਸਾਰ ਦੋ ਸਾਲ ਦੇ ਸਮੇਂ ਲਈ ਮਿਤੀ 1.7.2017 ਤੋਂ 30.6.2019 ਤੱਕ ਹੇਠ ਲਿਖੇ ਅਨੁਸਾਰ ਹਾਊਸ ਅਲਾਟਮੈਂਟ ਕਮੇਟੀ ਨਿਯੁਕਤ ਕੀਤੀ ਜਾਂਦੀ ਹੈ:-

1. ਡੀਨ, ਵਿਦਿਅਕ ਮਾਮਲੇ ... (ਚੇਅਰਮੈਨ)
2. ਰਜਿਸਟਰਾਰ
3. ਚੇਅਰਮੈਨ, ਕੈਂਪਸ ਕਮੇਟੀ
4. ਕਾਰਜਕਾਰੀ ਇੰਜੀਨੀਅਰ
5. ਪ੍ਰਧਾਨ, ਟੀਚਰਜ਼ ਐਸੋਸੀਏਸ਼ਨ
6. ਪ੍ਰਧਾਨ, ਆਫੀਸਰਜ਼ ਐਸੋਸੀਏਸ਼ਨ
7. ਪ੍ਰਧਾਨ, ਨਾਨ-ਟੀਚਿੰਗ ਇੰਪਲਾਈਜ਼ ਐਸੋਸੀਏਸ਼ਨ
8. ਅਮਲਾ ਸ਼ਾਖਾ ਦਾ ਅਫਸਰ ਇੰਚਾਰਜ

After considering the recommendation of the Vice-Chancellor

Resolved: that the following House Allotment Committee for the period of two years from 1.7.2017 to 30.6.2019 is appointed, according to the Regulation 4 mentioned on Page No. 241 of the

University Calender 2007, Vol-IV:

1. Dean, Academic Affairs - Chairman
2. Registrar
3. Chairman, Campus Committee
4. Executive Engineer
5. President, Teachers Association
6. President, Officers Association
7. President, Non-teaching employee's Association
8. Officer Incharge, Establishment Branch

ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ
ਵਿਦਿਆਰਥੀਆਂ ਦੀ
Psychological
Counselling ਲਈ ਇੱਕ
Counsellor ਨਿਯੁਕਤ
ਕਰਨ ਦੇ ਅਧਿਕਾਰ
ਉਪ-ਕੁਲਪਤੀ ਜੀ ਨੂੰ
ਦਿੱਤੇ ਗਏ।

99. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ-

(ੳ) ਯੂ.ਜੀ.ਸੀ. ਦੇ ਪੱਤਰ ਨੰ: F.1-11/2014 (CPP-II) ਮਿਤੀ 27.1.2016 (**ਅੰਤਿਕਾ-1** ਅਨੁਸਾਰ) ਨੂੰ ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ ਅਡਾਪਟ ਕੀਤਾ ਜਾਂਦਾ ਹੈ।

(ਅ) ਯੂ.ਜੀ.ਸੀ. ਦੇ ਪੱਤਰ ਨੰ: F.1-11/2014 (CPP-II) ਮਿਤੀ 27.1.2016 (**ਅੰਤਿਕਾ-1** ਅਨੁਸਾਰ) ਦੇ ਆਧਾਰ 'ਤੇ ਰਜਿਸਟਰਾਰ ਦੀ ਸਿਫਾਰਸ਼ (**ਅੰਤਿਕਾ-2**) ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਡੀਨ, ਵਿਦਿਆਰਥੀ ਭਲਾਈ ਦੇ ਦਫਤਰ ਵਿਖੇ ਵਿਦਿਆਰਥੀਆਂ ਦੀ Psychological Counselling ਲਈ ਇੱਕ Counsellor, 40000/- ਰੁਪਏ ਪ੍ਰਤੀ ਮਹੀਨਾ ਕੰਸਲਟੈਂਸੀ ਫੀਸ (ਕੰਸਲਟੈਂਟ (ਜੂਨੀਅਰ) ਲਈ ਨਿਰਧਾਰਤ ਮਾਣ-ਭੱਤੇ ਅਨੁਸਾਰ), 'ਤੇ ਨਿਯੁਕਤ ਕਰਨ ਦੇ ਅਧਿਕਾਰ ਉਪ-ਕੁਲਪਤੀ ਜੀ ਨੂੰ ਦਿੱਤੇ ਜਾਂਦੇ ਹਨ। ਜੇਕਰ counsellor ਵੱਲੋਂ ਯੂਨੀਵਰਸਿਟੀ ਕੈਂਪਸ, ਰਿਜਨਲ ਕੈਂਪਸ ਅਤੇ ਕਾਂਸਟੀਚੂਐਂਟ ਕਾਲਜਾਂ ਦੇ ਵਿਦਿਆਰਥੀਆਂ ਤੋਂ ਇਲਾਵਾ counselling ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਤਾਂ ਉਨ੍ਹਾਂ ਵਿਦਿਆਰਥੀਆਂ ਪਾਸੋਂ ਵਸੂਲ ਕੀਤੀ counseling fee ਦਾ ਕੁੱਝ ਹਿੱਸਾ ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ ਜਮ੍ਹਾਂ ਕਰਵਾਇਆ ਜਾਵੇਗਾ। ਇਸ ਕੰਮ ਲਈ ਗਠਿਤ ਕੀਤੀ ਕਮੇਟੀ ਵੱਲੋਂ Counselling fee ਨਿਰਧਾਰਤ ਕੀਤੀ ਜਾਵੇਗੀ।

Vice-Chancellor is authorized to appoint a Counsellor for Psychological Counselling of the students in the University.

After consideration

Resolved: that-

(a) the UGC letter no. F.1-11/2014 (CPP-II) dated 27.1.2016 (**Appendix-1**) is adopted in the University.

(b) the Vice-Chancellor is authorized to appoint a Counsellor for Psychological Counselling of the students in the office of the Dean Student's Welfare on consultancy fee of Rs. 40,000/- per month, as per remuneration fixed for junior Consultant on the recommendation of the Registrar, **Appendix-2** on the basis of UGC letter no. F.1-11/2014 (CPP-II) dated 27.1.2016 (**Appendix-1**). If the counsellor also provides counselling for the students which are not in the University campus or regional campuses or constituent colleges, then he/she will be charging counselling fee, which will be shared with the University. The counselling fee will be fixed by a committee constituted for the same.

ਡਾ. ਵੰਦਨਾ ਭੱਲਾ,
ਅਸਿਸਟੈਂਟ ਪ੍ਰੋਫੈਸਰ,
ਕੈਮਿਸਟਰੀ ਵਿਭਾਗ ਦੀ
ਵਿਦੇਸ਼ ਜਾਣ ਲਈ ਛੁੱਟੀ
ਸਬੰਧੀ।

100. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ-

(ੳ) ਡਾ. ਵੰਦਨਾ ਭੱਲਾ, ਅਸਿਸਟੈਂਟ ਪ੍ਰੋਫੈਸਰ, ਕੈਮਿਸਟਰੀ ਵਿਭਾਗ ਨੂੰ ਮਿਤੀ 18.6.2017 ਤੋਂ 23.6.2017 ਤੱਕ ਹੋ ਰਹੀ "3rd International Symposium on Aggregation-Induced Emission integrated into the 9th International Conference on Materials for Advanced Technologies (ICMAT 2017) organized by Prof. Bin Liu of National University of Singapore" ਵਿਚ Invited talk ਦੇਣ ਲਈ ਮਿਤੀ 20.6.2017 ਤੋਂ 27.6.2017 ਤੱਕ ਗਰਮੀਆਂ ਦੀਆਂ ਛੁੱਟੀਆਂ ਦੌਰਾਨ ਸਿੰਗਾਪੁਰ ਜਾਣ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਹੈ।

(ਅ) ਉਕਤ (ੳ) ਅਨੁਸਾਰ ਗਰਮੀਆਂ ਦੀਆਂ ਛੁੱਟੀਆਂ ਦੌਰਾਨ ਸਿੰਗਾਪੁਰ ਜਾਣ ਦੀ ਪ੍ਰਵਾਨਗੀ, ਡਾ. ਵੰਦਨਾ ਭੱਲਾ ਦੀ ਬੇਨਤੀ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਰੱਦ ਕੀਤੀ ਹੈ।

(ੲ) ਡਾ. ਵੰਦਨਾ ਭੱਲਾ, ਅਸਿਸਟੈਂਟ ਪ੍ਰੋਫੈਸਰ, ਕੈਮਿਸਟਰੀ ਵਿਭਾਗ ਨੂੰ ਮਿਤੀ 3.10.2017 ਤੋਂ 6.10.2017 ਤੱਕ UK ਵਿਖੇ ਹੋ ਰਹੇ "RSC-NOST Symposium on Organic and Biomolecular Chemistry Symposium" being organized at Leeds, UK" ਵਿਚ Invited talk ਦੇਣ ਲਈ ਮਿਤੀ 3.10.2017 ਤੋਂ 6.10.2017 ਤੱਕ, ਕੁੱਲ 04 ਦਿਨਾਂ ਦੀ ਡਿਊਟੀ ਲੀਵ (ਸਮੇਤ ਅਗੇਤਰੀਆਂ ਅਤੇ ਪਿਛੇਤਰੀਆਂ ਛੁੱਟੀਆਂ ਮਿਤੀ 2.10.2017 ਅਤੇ 7-8.10.2017) ਪ੍ਰਦਾਨ ਕੀਤੀ ਹੈ।

Leave of Dr.
Vandana Bhalla,
Asstt. Prof., Deptt.
Of Chemistry for her
foreign visit.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has:

(a) sanctioned the Singapore visit of Dr. Vandana Bhalla, Assistant Prof., Deptt. of Chemistry from 20.6.2017 to 27.6.2017, during summer vacations to deliver an Invited talk at the "3rd International Symposium on Aggregation-Induced Emission integrated into the 9th International Conference on Materials for Advanced Technologies (ICMAT 2017) organized by Prof. Bin Liu of National University of Singapore".

(b) cancelled the sanction for her visit to Singapore in above (a) on the request of Dr. Vandana Bhalla.

(c) sanctioned the Duty leave from 3.10.2017 to 6.10.2017 for 04 days (with suffix and prefix holidays of 2.10.2017 and 7-8.10.2017 (being Saturday and Sunday)) to Dr. Vandana Bhalla, Asstt. Prof., Deptt. of Chemistry to deliver an invited talk at the "RSC-NOST Symposium on Organic and Biomolecular Chemistry Symposium" being organized at Leeds, UK".

ਸਬੰਧਤ ਅਧਿਆਪਕਾਂ ਦੀ ਮੁੜ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਵਾਧੇ ਸਬੰਧੀ ਕੰਮ ਦੀ ਅਸੈਸਮੈਂਟ ਰਿਪੋਰਟ ਲੈਣ ਹਿਤ ਵਿਸ਼ਾ ਵਿਸ਼ੇਸ਼ਗ (Subject Expert) ਨਾਮਜ਼ਦ ਕਰਨ ਦੇ ਅਧਿਕਾਰ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਨੂੰ ਦਿੱਤੇ ਗਏ।

101. ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੀ ਸਿਫਾਰਸ਼ 'ਤੇ ਵਿਚਾਰ ਹੋਈ ਕਿ ਹੇਠਾਂ ਦਰਸਾਏ ਅਧਿਆਪਕ, ਜਿਨ੍ਹਾਂ ਦੀ ਮੁੜ ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ, ਉਨ੍ਹਾਂ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ ਖਤਮ ਹੋ ਗਈ ਸੀ/ ਰਹੀ ਹੈ, ਦੀ ਮੁੜ-ਨਿਯੁਕਤੀ ਦੀ ਮਿਆਦ ਵਿਚ ਯੂਨੀਵਰਸਿਟੀ ਕੈਲੰਡਰ 2017, ਜਿਲਦ ਪਹਿਲੀ ਦੇ ਪੰਨਾ ਨੰ: 82-83 'ਤੇ ਸਟੈਚਿਊਟ 94(iii)(b)(2) ਅਧੀਨ ਦੋ ਸਾਲ ਦਾ ਹੋਰ ਵਾਧਾ ਕੀਤਾ ਜਾਵੇ:-

1. ਪ੍ਰੋ. ਸੁਖਦੇਵ ਸਿੰਘ ਸੋਹਲ, ਇਤਿਹਾਸ ਵਿਭਾਗ (ਮਿਤੀ 1.7.2015 ਤੋਂ 30.4.2017 ਤੱਕ)
2. ਪ੍ਰੋ. ਵਿਕਰਮ ਚੱਢਾ, ਪੰਜਾਬ ਸਕੂਲ ਆਫ ਇਕਨਾਮਿਕਸ (ਮਿਤੀ 1.1.2016 ਤੋਂ 31.12.2017 ਤੱਕ)

ਪਾਸ ਹੋਇਆ ਕਿ ਸਟੈਚਿਊਟ ਦੀ ਉਕਤ ਵਿਵਸਥਾ ਅਨੁਸਾਰ ਉਕਤ ਦੋ ਅਧਿਆਪਕਾਂ ਦੇ ਪਿਛਲੇ ਤਿੰਨ ਸਾਲ ਦੇ ਕੰਮ ਦੀ ਅਸੈਸਮੈਂਟ ਰਿਪੋਰਟ ਲੈਣ ਲਈ ਹਰੇਕ ਕੇਸ ਵਿਚ ਤਿੰਨ ਵਿਸ਼ਾ ਵਿਸ਼ੇਸ਼ਗ (Subject Experts) ਨਾਮਜ਼ਦ ਕਰਨ ਦੇ ਅਧਿਕਾਰ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਨੂੰ ਦਿੱਤੇ ਜਾਂਦੇ ਹਨ।

Vice-Chancellor is authorized to nominate three subject experts in each case Regarding the extension in term of Re-appointment of concerned teachers.

Considered the recommendation of the Vice-Chancellor to extend the term of Re-appointment of the following teachers (whose term of Re-appointment had expired/ shall expire as per details given against their names), for two years, according to Statute 94(iii)(b)(2) mentioned at Page No. 82-83 of University Calender, 2017, Vol-1:

1. Prof. Sukhdev Singh Sohal, Deptt. of History (from 1.7.2015 to 30.4.2017)
2. Prof. Vikram Chadha, Punjab School of Economics (from 1.1.2016 to 31.12.2017)

Resolved: that the Vice-Chancellor is authorized to nominate the three Subject Experts in each case for the Assessment Report of the teacher's work during the last three years of above two teachers as per statute mentioned as above.

ਡਾ. ਰਾਕੇਸ਼ ਮੋਹਨ ਸ਼ਰਮਾ, ਪ੍ਰਿੰਸੀਪਲ, ਸ਼ਹੀਦ ਰਾਮ ਸਿੰਘ ਪਠਾਨੀਆ ਮੈਮੋਰੀਅਲ ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜ, ਨਿਆੜੀ ਦੀ ਅਸਾਧਾਰਣ ਬਿਨ੍ਹਾਂ ਤਨਖਾਹ ਛੁੱਟੀ ਰੱਦ ਕਰਨ ਦੀ ਪੁਸ਼ਟੀ।

102. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਡਾ. ਰਾਕੇਸ਼ ਮੋਹਨ ਸ਼ਰਮਾ, ਪ੍ਰਿੰਸੀਪਲ, ਸ਼ਹੀਦ ਰਾਮ ਸਿੰਘ ਪਠਾਨੀਆ ਮੈਮੋਰੀਅਲ ਗੁਰੂ ਨਾਨਕ ਕਾਲਜ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜ, ਨਿਆੜੀ, ਜਿਨ੍ਹਾਂ ਨੂੰ ਪੈਰਾ ਨੰ: 12(1) ਰਾਹੀਂ ਮਿਤੀ 1.8.2017 ਤੋਂ 1.9.2017 ਤੱਕ 32 ਦਿਨਾਂ ਲਈ ਅਸਾਧਾਰਣ ਬਿਨ੍ਹਾਂ ਤਨਖਾਹ ਛੁੱਟੀ ਪ੍ਰਵਾਨ ਕੀਤੀ ਗਈ ਸੀ, ਵੱਲੋਂ ਮਿਤੀ 26.8.2017 ਨੂੰ ਵਾਪਸ ਕਾਲਜ ਵਿਖੇ ਜੁਆਇੰਟ ਕਰਨ 'ਤੇ, ਉਨ੍ਹਾਂ ਵੱਲੋਂ ਕੀਤੀ ਬੇਨਤੀ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਮਿਤੀ 26.8.2017 ਤੋਂ 1.9.2017 ਤੱਕ ਬਿਨ੍ਹਾਂ ਤਨਖਾਹ ਅਸਾਧਾਰਣ ਛੁੱਟੀ ਰੱਦ ਕੀਤੀ ਹੈ।

Cancellation of
Extraordinary Leave
of Dr. Rakesh Mohan
Sharma, Principal,
Shaheed Ram Singh
Pathania Memorial
Guru Nanak Dev
University College,
Niari.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has cancelled the Extraordinary leave from 26.8.2017 to 1.9.2017 on the request of Dr. Rakesh Mohan Sharma, Principal, Shaheed Ram Singh Pathania Memorial Guru Nanak Dev University College, Niari, on his joining back in the college on 26.8.2017, which was granted from 1.8.2017 to 1.9.2017 for 32 days vide Para No. 12(1).

ਕੋਮਲਪ੍ਰੀਤ ਕੌਰ ਨੂੰ
MBA(FS) Sem-3rd
ਦੀਆਂ ਰੀ-ਅਪੀਅਰ
ਦੇਣ ਲਈ 5000/-
ਰੁਪਏ ਲੇਟ ਫੀਸ ਨਾਲ
ਦਾਖਲੇ ਦੀ ਪੁਸ਼ਟੀ।

103. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਸੈਸ਼ਨ 2015-17 ਦੀ MBA(FS) Sem-3rd ਦੀ ਵਿਦਿਆਰਥਣ- ਕੋਮਲਪ੍ਰੀਤ ਕੌਰ, ਰੋਲ ਨੰ: 2015MFB1029, ਜਿਸ ਨੇ ਕੋਰਸ ਪੂਰਾ ਹੋਣ ਉਪਰੰਤ ਤੀਜੇ ਸਮੈਸਟਰ ਦੀਆਂ ਰੀ-ਅਪੀਅਰ ਦੇਣ ਲਈ ਬੇਨਤੀ ਕੀਤੀ ਹੈ, ਨੂੰ 5000/- ਰੁਪਏ ਲੇਟ ਫੀਸ ਨਾਲ ਰੀ-ਅਪੀਅਰ ਦੇਣ ਦੀ ਆਗਿਆ ਦਿੱਤੀ ਹੈ।

Confirmation of
permission to
Komalpreet Kaur of
MBA(FS) Sem-3rd
for her Re-appears
with late fees of Rs.
5000/-.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has allowed to Komalpreet Kaur, in Re-appear of MBA (FS) Sem-3rd of session 2015-17, with roll no.2015MFB1029, on her request for the Re-appears of sem-3rd, with late fees of Rs. 5000/-.

Sexual Harassment of
Women at Workplace
ਸਬੰਧੀ revised
guidelines ਨੂੰ
ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ
ਅਡਾਪਟ ਕਰਨ ਦੀ
ਪ੍ਰਵਾਨਗੀ ਅਤੇ
Committee against
Sexual Harassment
ਗਠਿਤ ਕਰਨ ਸਬੰਧੀ
ਅਧਿਕਾਰ ਉਪ-ਕੁਲਪਤੀ
ਜੀ ਨੂੰ ਦਿੱਤੇ ਜਾਂਦੇ ਹਨ।

104. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ-

(ੳ) Ministry of Women and Child Development, Government of India ਵੱਲੋਂ Sexual Harassment of women at Workplace ਸਬੰਧੀ revised guidelines (ਅੰਤਿਕਾ ਅਨੁਸਾਰ) ਯੂਨੀਵਰਸਿਟੀ ਵਿਖੇ ਅਡਾਪਟ ਕਰਨ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦਿੱਤੀ ਜਾਂਦੀ ਹੈ।

(ਅ) ਯੂਨੀਵਰਸਿਟੀ ਕੈਂਪਸ, ਰਿਜਨਲ ਕੈਂਪਸ ਅਤੇ ਕਾਂਸਟੀਚੂਐਂਟ ਕਾਲਜਾਂ ਵਿਖੇ ਗਠਿਤ ਵੱਖ-ਵੱਖ 'Committee Against Sexual Harassment', ਜਿਨ੍ਹਾਂ ਦੀ ਮਿਆਦ ਮਿਤੀ 29.6.2017 ਨੂੰ ਖਤਮ ਹੋ ਚੁੱਕੀ ਹੈ, ਦੀਆਂ ਕਮੇਟੀਆਂ ਗਠਿਤ ਕਰਨ ਦੇ ਅਧਿਕਾਰ ਉਪ-ਕੁਲਪਤੀ ਜੀ ਨੂੰ ਦਿੱਤੇ ਜਾਂਦੇ ਹਨ।

Adoption of the revised guidelines regarding Sexual Harassment of Women at Workplace and Vice-Chancellor is authorized for constitution of 'Committee against Sexual Harassment'.

After consideration

Resolved: that-

(a) the revised guidelines are adopted, as per **Appendix**, regarding Sexual Harassment of Women at Workplace issued by the Ministry of Women and Child Development, Government of India.

(b) Vice-Chancellor is authorized to constitute different 'Committee Against Sexual Harassment' for University Campus, Regional Campuses and Constituent Colleges, whose tenure had expired on 29.6.2017.

ਸੈਸ਼ਨ 2017-18 ਦੌਰਾਨ ਸਬੰਧਤ ਵਿਦਿਆਰਥੀਆਂ ਨੂੰ 5000/- ਰੁਪਏ ਲੇਟ ਫੀਸ ਨਾਲ ਦਾਖਲੇ ਦੀ ਪੁਸ਼ਟੀ।

105. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਸੈਸ਼ਨ 2017-18 ਦੌਰਾਨ **ਅੰਤਿਕਾ** ਵਿਚ ਦਰਸਾਏ ਵੱਖ-ਵੱਖ ਕਾਲਜਾਂ ਦੇ ਅੰਡਰ ਗ੍ਰੈਜੂਏਟ/ ਪੋਸਟ ਗ੍ਰੈਜੂਏਟ ਪੱਧਰ ਦੀਆਂ ਸਮੈਸਟਰ ਤੀਜਾ, ਪੰਜਵਾਂ, ਸੱਤਵਾਂ ਕਲਾਸਾਂ ਵਿਚ 5000/- ਰੁਪਏ ਲੇਟ ਫੀਸ ਨਾਲ ਮਿਤੀ 12.8.2017 ਤੋਂ 31.8.2017 ਤੱਕ ਆਨਲਾਈਨ ਦਾਖਲ ਹੋਣ ਵਾਲੇ ਵਿਦਿਆਰਥੀਆਂ ਦੇ ਦਾਖਲੇ ਦੀ ਆਗਿਆ ਦਿੱਤੀ ਹੈ।

Confirmation of admissions of the students with late fees of Rs. 5000/- during the session 2017-18.

After consideration

Resolved: that the orders of the Vice-Chancellor, are confirmed in which he has allowed the students of Semester-III,V and VII of under-graduate and Post-graduate level classes of different colleges during the session 2017-18, with late fees of Rs. 5000/-, who was admitted online from 12.8.2017 to 31.8.2017.

ਅਧਿਆਪਕਾਂ ਦੀ ਤਰੱਕੀ ਲਈ ਵੱਖ-ਵੱਖ ਸਕਰੀਨਿੰਗ ਕਮੇਟੀਆਂ ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ ਦੀ ਪ੍ਰਵਾਨਗੀ।

Approval of Recommendations of the different Screening Committee's for the promotions of the teachers.

106. ਹੇਠਾਂ ਦਰਸਾਏ ਅਨੁਸਾਰ ਕੈਰੀਅਰ ਐਡਵਾਂਸਮੈਂਟ ਸਕੀਮ ਅਧੀਨ ਅਧਿਆਪਕਾਂ ਦੀ ਤਰੱਕੀ ਲਈ ਉਪ-ਕੁਲਪਤੀ ਜੀ ਵੱਲੋਂ ਗਠਿਤ ਵੱਖ-ਵੱਖ ਸਕਰੀਨਿੰਗ ਕਮੇਟੀਆਂ ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ (**ਅੰਤਿਕਾ** ਅਨੁਸਾਰ) ਉੱਤੇ ਵਿਚਾਰ ਹੋਈ:-

Considered the recommendations of the different Screening Committee's, as per **Appendix**, constituted by the Vice-Chancellor for the promotions under Career Advancement Scheme of the teachers:

Placement in the Next Stage

1. Mr. Rupinder Singh, Asstt. Prof. in Economics, ASSM College, Mukandpur.

(Stage I to Stage II)

2. Dr. Baljit Kaur, Asstt. Prof., Punjab School of Economics
(Stage I to Stage II)
3. Dr. Swati Mehta, Asstt. Prof., Punjab School of Economics
(Stage I to Stage II)
4. Dr. Pavleen Kaur, Asstt. Prof., University Business School
(Stage II to Stage III)
5. Dr. Gurpreet Kaur Randhawa, Asstt. Prof., University
Business School
(Stage II to Stage III)
6. Dr. Amardeep Kaur Ahluwalia, Asstt. Prof., Deptt. of Business
Mangement, RC, Gurdaspur.
(Stage II to Stage III)
7. Dr. Manjit Kaur, Asstt. Prof. in Political Science, GNDU
College, Verka.
(Stage I to Stage II)
8. Dr. Satnam Singh, Asstt. Prof., Deptt. of Political Science
(Stage I to Stage II)
9. Dr. Malkiat Singh, Asstt. Prof. in Political Science, GNDU
College, Chungh.
(Stage I to Stage II)
10. Ms. Sheveta, Asstt. Librarian, ASSM College, Mukandpur
(Stage I to Stage II)
11. Ms. Poonam, Asstt. Librarian, GNDU RC, Jalandhar.
(Stage I to Stage II)
12. Sh. Jatinder Singh, Asstt. Librarian, Bhai Gurdas Library
(Stage I to Stage II)
13. Ms. Sakshi Sahni, Asstt. Prof., GRD School of Planning
(Stage I to Stage II)
14. Ms. Gursharan Kaur, Asstt. Prof., GRD School of Planning
(Stage I to Stage II)
15. Ms. Pawandeeep Kaur, Asstt. Prof., Deptt. of Electronics
Technology
(Stage I to Stage II)
16. Ms. Sukhdeep Kaur, Asstt. Prof., Deptt. of Electronics
Technology
(Stage I to Stage II)

17. Mr. Shivinder Devra, Asstt. Prof., Deptt. of Electronics Technology
(Stage I to Stage II)
18. Sh. Gurpreet Singh, Asstt. Prof., Deptt. of Electronics Technology
(Stage I to Stage II)
19. Dr. Hardeep Kaur, Asstt. Prof., Deptt. of Electronics Technology
(Stage II to Stage III)
20. Ms. Sukhdeep Kaur, Asstt. Prof., Deptt. of Electronics & Communication Engineering, GNDU RC, Sathiala
(Stage I to Stage II)
21. Ms. Manjit Sandhu, Asstt. Prof., Deptt. of Electronics & Communication Engineering, GNDU RC, Sathiala
(Stage I to Stage II)
22. Mr. Rajandeep Singh, Asstt. Prof., Deptt. of Electronics & Communication Engineering, GNDU RC, Fattu Dhangra.
(Stage I to Stage II)
23. Ms. Harmandar Kaur, Asstt. Prof., Deptt. of Electronics & Communication Engineering, GNDU RC, Jalandhar.
(Stage I to Stage II)
24. Dr. Buta Singh, Asstt. Prof., Deptt. of Electronics & Communication Engineering, GNDU RC, Jalandhar.
(Stage II to Stage III)
25. Ms. Varinder Kaur Attri, Asstt. Prof., Deptt. of Computer Science & Engineering, GNDU RC, Jalandhar.
(Stage I to Stage II)
26. Sh. Amitpal Singh, Asstt. Prof., Deptt. of Computer Science & Engineering, GNDU RC, Gurdaspur.
(Stage II to Stage III)
27. Ms. Satinder Kaur, Asstt. Prof., Deptt. of Computer Science & Engineering, GNDU RC, Sathiala.
(Stage II to Stage III)
28. Dr. Tejwant Singh, Asstt. Prof., Deptt. of Chemistry
(Stage I to Stage II)
29. Dr. Rupinderpreet Kaur, Asstt. Prof. in Chemistry, GNDU College, Verka.
(Stage I to Stage II)

30. Dr. Ruchi Kohli, Asstt. Prof. in Chemistry, Guru Nanak Dev University College, Narote Jaimal Singh.
(Stage I to Stage II)
31. Dr. Anu, Asstt. Prof. in Chemistry, GNDU College, Chungh.
(Stage I to Stage II)
32. Dr. Sangeeta, Asstt. Prof. in Mathematics, ASSM College, Mukandpur.
(Stage II to Stage III)
33. Dr. Balbir Singh, Asstt. Prof., Deptt. of Pharmaceutical Sciences
(Stage II to Stage III)
34. Dr. Amritpal Kaur, Asst. Prof., Deptt. of Food Science & Technology
(Stage II to Stage III)
35. Dr. Sanjana Mehrotra, Asstt. Prof., Deptt. of Human Genetics
(Stage I to Stage II)
36. Dr. Gagandeep Kaur Gahlay, Asstt. Prof., Deptt. of Molecular Biology & Bio-chemistry
(Stage I to Stage II)
37. Dr. Pooja Chadha, Asstt. Prof., Deptt. of Zoology
(Stage II to Stage III)
38. Dr. Puja Ohri, Asstt. Prof., Deptt. of Zoology
(Stage II to Stage III)
39. Dr. Archana Sharma, Asstt Prof., Deptt. of Sports Medicine & Physiotherapy
(Stage I to Stage II)

ਪਾਸ ਹੋਇਆ ਕਿ ਸਕਰੀਨਿੰਗ ਕਮੇਟੀਆਂ ਦੀਆਂ ਉਕਤ ਸਿਫਾਰਸ਼ਾਂ ਪ੍ਰਵਾਨ ਕੀਤੀਆਂ ਜਾਂਦੀਆਂ ਹਨ।

Resolved: that the above recommendations of the Screening Committee's are approved.

M.Sc. (Zoology)
Sem-3rd ਦੀਆਂ ਰੀ-
ਅਪੀਅਰ ਦੇਣ ਲਈ ਦੇ
ਵਿਦਿਆਰਥਣਾਂ ਨੂੰ
25000/- ਰੁਪਏ ਲੇਟ
ਫੀਸ ਨਾਲ ਦਾਖਲੇ ਦੀ
ਪੁਸ਼ਟੀ।

107. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ M.Sc. (Zoology) ਦੀਆਂ ਦੋ ਵਿਦਿਆਰਥਣਾਂ- ਰਿਤੂ ਗਿੱਲ ਅਤੇ ਸਪਨਾ, ਜਿਨ੍ਹਾਂ ਨੇ ਕੋਰਸ ਪੂਰਾ ਹੋਣ ਉਪਰੰਤ ਤੀਜੇ ਸਮੈਸਟਰ ਦੀਆਂ ਰੀ-ਅਪੀਅਰ ਦੇਣ ਲਈ ਬੇਨਤੀ ਕੀਤੀ ਹੈ, ਨੂੰ 25000/- ਰੁਪਏ ਲੇਟ ਫੀਸ ਨਾਲ ਤੀਸਰੇ ਸਮੈਸਟਰ ਵਿਚ ਦਾਖਲੇ ਦੀ ਆਗਿਆ ਦਿੱਤੀ ਹੈ।

Confirmation of admissions of two students in M.Sc.(Zoology) Sem-3rd with late fees of Rs. 25000/-.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has allowed the admissions to two students-Ritu Gill and Sapna in M.Sc.(Zoology) Sem-3rd, on their request for the Re-appears of sem-3rd, with late fees of Rs. 25000/-.

ਸਬੰਧਤ ਅਧਿਆਪਕਾਂ ਨੂੰ ਵਿਦੇਸ਼ ਜਾਣ ਲਈ ਕਮਾਈ ਛੁੱਟੀ/ ਡਿਊਟੀ ਲੀਵ ਦੀ ਪ੍ਰਵਾਨਗੀ।

108. ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੀ ਸਿਫਾਰਸ਼ 'ਤੇ ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਹੇਠਾਂ ਦਰਸਾਏ ਅਧਿਆਪਕਾਂ ਨੂੰ, ਉਨ੍ਹਾਂ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ, ਵਿਦੇਸ਼ ਜਾਣ ਲਈ ਕਮਾਈ ਛੁੱਟੀ/ ਡਿਊਟੀ ਲੀਵ ਪ੍ਰਦਾਨ ਕੀਤੀ ਜਾਂਦੀ ਹੈ:-

<u>Sr. No.</u>	<u>Name and Deptt. of the teacher</u>	<u>Remarks</u>	<u>Leave Period</u>
1.	Dr. Sukhjeet Singh, Asstt. Prof., Deptt. of Mechanical Engg., RC, Sathiala.	To participate in International Conference on Mechanical Engineering and Automation Sciences (ICMEAS 2017) to be held in the University of Birmingham, Birmingham, UK from 13-15.10.2017.	Earned Leave from 06-18.10.2017 for 13 days.
2.	Dr. Amrinder Singh, Assistant Prof., Deptt. of Sports Medicine & Physiotherapy	To attend 1M-World Congress of Sports and Exercise Medicine to be held at Kuala Lumpur, Malaysia from 17.11.2017 to 19.11.2017.	Duty Leave from 16.11.2017 to 20.11.2017 for 05 days (including travelling days).

Grant of Earned leave/ Duty leave to concerned teachers for their foreign visits.

After considering the recommendation of the Vice-Chancellor

Resolved: that Earned leave/ Duty leave to the following teachers for their foreign visits is granted, as per details given against their names:

<u>Sr. No.</u>	<u>Name and Deptt. of the teacher</u>	<u>Remarks</u>	<u>Leave Period</u>
1.	Dr. Sukhjeet Singh, Asstt. Prof., Deptt. of Mechanical Engg., RC, Sathiala.	To participate in International Conference on Mechanical Engineering and Automation Sciences (ICMEAS 2017) to be held in the University of Birmingham, Birmingham, UK from 13-15.10.2017.	Earned Leave from 06-18.10.2017 for 13 days.

- | | | | |
|----|---|---|---|
| 2. | Dr. Amrinder Singh,
Assistant Prof., Deptt.
of Sports Medicine &
Physiotherapy | To attend 1M-World Congress
of Sports and Exercise
Medicine to be held at Kuala
Lumpur, Malaysia from
17.11.2017 to 19.11.2017. | Duty Leave from
16.11.2017 to
20.11.2017 for 05
days (including
travelling days). |
|----|---|---|---|

ਡਾ. ਗੁਰਜੰਟ ਸਿੰਘ,
ਐਸੋਸੀਏਟ ਪ੍ਰੋਫੈਸਰ,
ਪੰਜਾਬੀ, ਅਮਰਦੀਪ ਸਿੰਘ
ਸ਼ੇਰਗਿੱਲ ਮੈਮੋਰੀਅਲ
ਕਾਲਜ, ਮੁਕੰਦਪੁਰ ਦੀ
ਕਮਾਈ ਛੁੱਟੀ ਰੱਦ ਕਰਨ
ਦੀ ਪ੍ਰਵਾਨਗੀ।

Cancellation of
Earned leave of Dr.
Gurjant Singh, Assoc.
Prof., Amardeep Singh
Shergill Memorial
College, Mukandpur.

109. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਡਾ. ਗੁਰਜੰਟ ਸਿੰਘ, ਐਸੋਸੀਏਟ ਪ੍ਰੋਫੈਸਰ, ਪੰਜਾਬੀ, ਅਮਰਦੀਪ ਸਿੰਘ ਸ਼ੇਰਗਿੱਲ ਮੈਮੋਰੀਅਲ ਕਾਲਜ, ਮੁਕੰਦਪੁਰ ਜਿਨ੍ਹਾਂ ਨੂੰ ਉਪ-ਕੁਲਪਤੀ ਜੀ ਵੱਲੋਂ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਪੈਰਾ ਨੰ: 11(35) ਰਾਹੀਂ ਮਿਤੀ 21.8.2017 ਤੋਂ 2.9.2017 ਤੱਕ 13 ਦਿਨਾਂ ਦੀ ਛੁੱਟੀ ਪ੍ਰਵਾਨ ਕੀਤੀ ਗਈ ਸੀ, ਵੱਲੋਂ ਕੀਤੀ ਬੇਨਤੀ ਨੂੰ ਮੁੱਖ ਰੱਖਦਿਆਂ ਮਿਤੀ 21.8.2017 ਤੋਂ 2.9.2017 ਤੱਕ ਦੀ ਕਮਾਈ ਛੁੱਟੀ ਰੱਦ ਕੀਤੀ ਜਾਂਦੀ ਹੈ।

After consideration

Resolved: that the Earned leave of Dr. Gurjant Singh, Assoc. Prof., Amardeep Singh Shergill Memorial College, Mukandpur from 21.8.2017 to 2.9.2017 is cancelled, on his request, which was granted by the Vice-Chancellor in anticipation of approval of the Syndicate vide Para No. 11(35).

ਡਾ. ਸੁਨੀਤਾ ਗੁਪਤਾ,
ਪ੍ਰੋਫੈਸਰ ਅਤੇ ਮੁਖੀ,
ਸਾਈਕਾਲੋਜੀ ਵਿਭਾਗ
ਵੱਲੋਂ ਮੁਖੀ, ਵਿਭਾਗ ਦੇ
ਅਹੁਦੇ ਤੋਂ ਅਸਤੀਫਾ ਦੀ
ਮਨਜ਼ੂਰੀ ਤੇ ਡਾ. ਦਵਿੰਦਰ
ਸਿੰਘ, ਐਸੋਸੀਏਟ
ਪ੍ਰੋਫੈਸਰ, ਸਾਈਕਾਲੋਜੀ
ਵਿਭਾਗ ਦੀ ਮੁਖੀ, ਵਿਭਾਗ
ਵਜੋਂ ਨਿਯੁਕਤੀ।

Acceptance of the
resignation of Dr.
Sunita Gupta, Prof. &
Head, Deptt. of
Psychology from the
Headship and
appointment of Dr.
Davinder Singh,

110. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ-

(ੳ) ਡਾ. ਸੁਨੀਤਾ ਗੁਪਤਾ, ਪ੍ਰੋਫੈਸਰ ਅਤੇ ਮੁਖੀ, ਸਾਈਕਾਲੋਜੀ ਵਿਭਾਗ ਦਾ ਕੁੱਝ ਘਰੇਲੂ ਕਾਰਣਾਂ ਕਰਕੇ ਮਿਤੀ 18.9.2017 ਤੋਂ ਮੁਖੀ, ਵਿਭਾਗ ਦੇ ਅਹੁਦੇ ਤੋਂ ਦਿੱਤਾ ਅਸਤੀਫਾ ਮਨਜ਼ੂਰ ਕੀਤਾ ਜਾਂਦਾ ਹੈ।

(ਅ) ਡਾ. ਦਵਿੰਦਰ ਸਿੰਘ, ਐਸੋਸੀਏਟ ਪ੍ਰੋਫੈਸਰ, ਸਾਈਕਾਲੋਜੀ ਵਿਭਾਗ ਨੂੰ ਯੂਨੀਵਰਸਿਟੀ ਕੈਲੰਡਰ 2007, ਜਿਲਦ ਪਹਿਲੀ ਦੇ ਪੰਨਾ 21 ਉੱਤੇ ਦਰਜ ਸਟੈਚਿਊਟ 3 ਅਧੀਨ ਮਿਤੀ 19.9.2017 ਤੋਂ 31.12.2017 ਤੱਕ ਅਤੇ 1.1.2018 ਤੋਂ 31.12.2020 ਤੱਕ (ਤਿੰਨ ਸਾਲ ਲਈ), ਉਕਤ ਵਿਭਾਗ ਦਾ ਮੁਖੀ ਨਿਯੁਕਤ ਕੀਤਾ ਜਾਂਦਾ ਹੈ।

After consideration

Resolved: that-

(a) the resignation of Dr. Sunita Gupta, Prof. & Head, Deptt. of Psychology from the Headship w.e.f. 18.9.2017 is accepted, due to some domestic problems.

(b) Dr. Davinder Singh, Associate Prof., Deptt. of Psychology

Assoc. Prof., Deptt. of Psychology as Head of the Deptt.

is appointed as Head of the Deptt. of Psychology from 19.9.2017 to 31.12.2017 and 1.1.2018 to 31.12.2020 (for three years) under the Staute 3 mentioned at Page No. 21 of the University Calender 2007, Vol.-1.

ਕੰਪਿਊਟਰ ਸੈਂਟਰ ਦਾ ਨਕਾਰਾ ਅਤੇ ਨਾ-ਮੁਰੰਮਤਯੋਗ ਸਮਾਨ ਵੱਟੇ-ਖਾਤੇ ਪਾਉਣ ਦੀ ਪ੍ਰਵਾਨਗੀ।

111. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਕੰਪਿਊਟਰ ਸੈਂਟਰ ਵਿਖੇ ਵੱਖ-ਵੱਖ ਕੀਮਤ ਦਾ ਸਮਾਨ, ਜਿਸ ਦੀ ਕੁੱਲ ਕੀਮਤ 3,76,840/- ਰੁਪਏ ਹੈ, ਜੋ ਲੰਮੇ ਸਮੇਂ ਦੀ ਵਰਤੋਂ ਉਪਰੰਤ ਨਕਾਰਾ ਅਤੇ ਨਾ-ਮੁਰੰਮਤਯੋਗ ਹੋ ਚੁੱਕਾ ਹੈ, ਨੂੰ ਯੂਨੀਵਰਸਿਟੀ ਕੈਲੰਡਰ 2007, ਜਿਲਦ ਪਹਿਲੀ ਦੇ ਪੰਨਾ 131 ਉਤੇ ਸਟੈਚਿਊਟ 26(b)(5) ਅਧੀਨ ਵੱਟੇ-ਖਾਤੇ ਪਾਉਣ ਲਈ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਵੱਲੋਂ ਗਠਿਤ ਕਮੇਟੀ ਦੀ ਇਕੱਤਰਤਾ ਮਿਤੀ 13.9.2017 ਦੀਆਂ ਸਿਫਾਰਸ਼ਾਂ (**ਅੰਤਿਕਾ** ਅਨੁਸਾਰ) ਪ੍ਰਵਾਨ ਕੀਤੀਆਂ ਜਾਂਦੀਆਂ ਹਨ।

Approval to write-off unserviceable/ broken articles of the Computer Centre.

After consideration

Resolved: that the recommendation of the committee dated 13.9.2017 constituted by the Vice-Chancellor are approved, as per **Appendix** to write-off unserviceable/ broken articles, whose total cost is Rs. 3,76,840/-, of the Computer Centre, according to Staute 26(b)(5) mentioned at Page No. 131 of University Calender 2007, Vol. 1.

ਵੱਖ-ਵੱਖ ਮੈਸਾਂ, ਕੰਟੀਨਾਂ ਆਦਿ ਦੇ ਠੇਕੇਦਾਰਾਂ ਪਾਸੋਂ ਕਿਰਾਇਆ ਛੇ ਮਹੀਨੇ ਦੀ ਬਜਾਏ ਤਿੰਨ ਮਹੀਨੇ ਅਡਵਾਂਸ ਲੈਣ ਸਬੰਧੀ।

112. ਸਿੰਡੀਕੇਟ ਨੇ **ਨੋਟ ਕੀਤਾ** ਕਿ ਮਿਤੀ 1.7.2017 ਤੋਂ 30.6.2018 ਤੱਕ ਦੇ ਸਮੇਂ ਲਈ, (i) ਡੀਨ, ਅਕਾਦਮਿਕ ਮਾਮਲੇ ਅਤੇ (ii) ਡੀਨ, ਵਿਦਿਆਰਥੀ ਭਲਾਈ ਦੇ ਅਧਿਕਾਰ ਖੇਤਰ ਵਿਚ ਆਉਣ ਵਾਲੀਆਂ ਮੈਸਾਂ, ਕੰਟੀਨਾਂ, ਦੁਕਾਨਾਂ ਅਤੇ ਵਹੀਕਲ ਸਟੈਂਡਜ਼ ਆਦਿ ਦਾ ਕਿਰਾਇਆ ਛੇ ਮਹੀਨੇ ਅਡਵਾਂਸ ਲੈਣ ਦੀ ਬਜਾਏ ਤਿੰਨ ਮਹੀਨੇ ਅਡਵਾਂਸ ਲਿਆ ਜਾਵੇਗਾ ਅਤੇ ਠੇਕੇਦਾਰਾਂ ਪਾਸੋਂ ਨਿਯਮਾਂ ਅਨੁਸਾਰ ਬਣਦਾ ਜੀ.ਐਸ.ਟੀ. ਕਿਰਾਏ ਦੇ ਨਾਲ ਹੀ ਵਸੂਲਿਆ ਜਾਵੇਗਾ।

To charge rent in advance for three months instead of six months from different contractors of Messes and Canteens etc.

It is **noted** by the Syndicate that the rent shall be charged from the contractors for the period from 1.7.2017 to 30.6.2018, in advance for three months instead of six months and GST shall be charged alongwith rent, according to rules for Messes, Canteens, Shops and Vehicle Stands etc., which are under the jurisdiction of (i) Dean Academic Affairs and (ii) Dean, Student's Welfare.

ਕਿਰਨ ਅਰੋੜਾ ਨੂੰ M.A. Journalism & Mass Communication Sem-3rd ਦੀ ਰੀ-ਅਪੀਅਰ ਦੇਣ ਲਈ 25,000/- ਰੁਪਏ ਲੇਟ ਫੀਸ ਨਾਲ ਦਾਖਲੇ ਦੀ ਪੁਸ਼ਟੀ।

113. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਸੈਸ਼ਨ 2015-17 ਦੀ M.A. Journalism & Mass Communication Sem-3rd ਦੀ ਵਿਦਿਆਰਥਣ- ਕਿਰਨ ਅਰੋੜਾ, ਜਿਸ ਨੇ ਕੋਰਸ ਪੂਰਾ ਹੋਣ ਉਪਰੰਤ ਤੀਜੇ ਸਮੈਸਟਰ ਦੀ ਰੀ-ਅਪੀਅਰ ਦੇਣ ਲਈ ਬੇਨਤੀ ਕੀਤੀ ਹੈ, ਨੂੰ 25000/- ਰੁਪਏ ਲੇਟ ਫੀਸ ਨਾਲ ਦਾਖਲੇ ਦੀ ਆਗਿਆ ਦਿੱਤੀ ਹੈ।

Confirmation of admission of Kiran Arora of M.A. Journalism & Mass Communication Sem-3rd for her Re-appears with late fees of Rs. 25000/-.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has allowed the admission to Kiran Arora, in M.A. Journalism & Mass Communication Sem-3rd of session 2015-17, on her request for the Re-appears of sem-3rd, with late fees of Rs. 25000/-.

ਸਬੰਧਤ ਅਧਿਆਪਕ ਨੂੰ ਵਿਦੇਸ਼ ਜਾਣ ਲਈ ਕਮਾਈ ਛੁੱਟੀ ਦੀ ਪ੍ਰਵਾਨਗੀ।

114. ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੀ ਸਿਫਾਰਸ਼ 'ਤੇ ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਹੇਠਾਂ ਦਰਸਾਏ ਅਧਿਆਪਕ ਨੂੰ, ਉਸ ਦੇ ਨਾਮ ਸਾਹਮਣੇ ਦਰਸਾਏ ਵੇਰਵੇ ਅਨੁਸਾਰ, ਵਿਦੇਸ਼ ਜਾਣ ਲਈ ਕਮਾਈ ਛੁੱਟੀ ਪ੍ਰਦਾਨ ਕੀਤੀ ਜਾਂਦੀ ਹੈ:-

<u>Sr. No.</u>	<u>Name and Deptt. of the teacher</u>	<u>Remarks</u>	<u>Leave Period</u>
1.	Dr. Anupam, Prof., Deptt. of Human Genetics.	To present paper in 13 th Indo-Australian Biotech Conference to be held in Australia.	Earned Leave from 30.10.2017-7.11.2017 for 09 days alongwith prefix holidays 28-29.10.2017 (being Saturday & Sunday).

Grant of Earned leave to concerned teacher for her foreign visit.

After considering the recommendation of the Vice-Chancellor

Resolved: that Earned leave to the following teacher for her foreign visit is granted, as per details given against her name:

<u>Sr. No.</u>	<u>Name and Deptt. of the teacher</u>	<u>Remarks</u>	<u>Leave Period</u>
1.	Dr. Anupam, Prof., Deptt. of Human Genetics.	To present paper in 13 th Indo-Australian Biotech Conference to be held in Australia.	Earned Leave from 30.10.2017-7.11.2017 for 09 days alongwith prefix holidays 28-29.10.2017 (being Saturday & Sunday).

ਸ਼ਾਜਨ ਸ਼ਰਮਾ ਨੂੰ
B.Com. Sem-3rd
ਵਿਚ ਬਿਨਾਂ ਲੇਟ ਫੀਸ
ਨਾਲ ਦਾਖਲੇ ਦੀ
ਪੁਸ਼ਟੀ।

115. ਵਿਚਾਰ ਉਪਰੰਤ

ਪਾਸ ਹੋਇਆ ਕਿ ਸਿੰਡੀਕੇਟ ਦੀ ਪ੍ਰਵਾਨਗੀ ਦੀ ਆਸ 'ਤੇ ਉਪ-ਕੁਲਪਤੀ ਸਾਹਿਬ ਦੇ ਆਦੇਸ਼ਾਂ ਦੀ ਪੁਸ਼ਟੀ ਕੀਤੀ ਜਾਂਦੀ ਹੈ ਜਿਸ ਰਾਹੀਂ ਉਨ੍ਹਾਂ ਨੇ ਗੁਰੂ ਨਾਨਕ ਦੇਵ ਯੂਨੀਵਰਸਿਟੀ ਕਾਲਜ, ਵੇਰਕਾ ਦੇ ਵਿਦਿਆਰਥੀ- ਸ਼ਾਜਨ ਸ਼ਰਮਾ ਨੂੰ ਬੀ.ਕਾਮ. ਸਮੈਸਟਰ-ਤੀਜਾ ਵਿਚ ਬਿਨਾਂ ਲੇਟ ਫੀਸ ਨਾਲ ਦਾਖਲੇ ਦੀ ਆਗਿਆ ਦਿੱਤੀ ਹੈ।

Confirmation of
admission to Sajan
Sharma in B.Com.
Sem-3rd without late
fees.

After consideration

Resolved: that the orders of the Vice-Chancellor, passed in anticipation of approval of the Syndicate, are confirmed in which he has allowed the admission to a Student- Sajan Sharma of Guru Nanak Dev University College, Verka in B.Com. Sem-3rd without late fees.

(K.S. Kahlon)
Registrar

Confirmed

(Jaspal Singh Sandhu)
Vice-Chancellor