

UNIVERSITY OF JAMMU

MINUTES

82nd MEETING

OF THE

UNIVERSITY COUNCIL

HELD ON 22.04.2017

REGISTRAR

*University of Jammu
Baba Saheb Ambedkar Road,
New University Campus, Jammu (Tawi)-180006*

Minutes-82nd University Council
Dated: 22.04.2017

UNIVERSITY OF JAMMU

Draft Minutes of the 82nd meeting of the University Council of the University of Jammu held on April 22, 2017 (Saturday) at 10.30 a.m. at the Raj Bhavan, Jammu, under the Chairmanship of Sh. N. N. Vohra, Chancellor (Hon'ble Governor, J&K State), University of Jammu.

PRESENT:

- | | |
|---|--|
| i. Sh. Syed Mohammad Altaf Bukhari,
Hon'ble Minister for Education,
Jammu and Kashmir State; | ii. Prof. R. D. Sharma,
Vice-Chancellor,
University of Jammu; |
| iii. Prof. Khurshid Iqbal Andrabi,
Vice-Chancellor,
University of Kashmir; | iv. Prof. Vinayshil Gautam,
Ph. D. FRAS (London)
(Founder Director, IIM-K; 1 st Head, Management
Department, IIT-D)
Chairman, D.K. International Foundation,
O-27, South City, Gurgaon,
Haryana-122002; |
| v. Prof. Vinod K. Singh,
Director,
Indian Institute of Science Education
& Research, Bhopal,
Madhya Pradesh; | vi. Sh. Asgar Hassan Samoon, IAS
Commissioner/Secretary to
Government,
Higher Education Department,
Government of J&K; |
| vii. Shri Navin K. Choudhary, IAS
Commissioner/Secretary to
Government,
Finance Department,
(Financial Advisor Universities)
Government of J&K; | viii. Prof. Naresh Padha,
Dean Faculty of Sciences,
University of Jammu. |
| ix. Dr. Kuldeep Singh Charak,
President,
Jammu University Teachers
Association
(JUTA); | x. Dr. D.S. Manhas,
President,
College Teachers Association (CTA),
Jammu Wing. |
| xi. Prof. Keshav Sharma,
Dean, Faculty of Business Studies,
University of Jammu, &
Registrar,
University of Jammu; | |

Shri Umang Narula, IAS, Principal Secretary to the Governor, participated in the meeting.

2. Details of deliberations/decisions/resolutions/remarks are as following:

Initiating the proceedings, Chancellor welcomed all the members participating in the meeting of the University Council.

- a) Vice-Chancellor (VC) made a Power Point Presentation on the recent initiatives / achievements of the University.
- b) Chancellor observed that the total corpus of intellectual and scientific resources available within the higher education institutions located in J&K must be effectively utilized to speed up the growth and development of the State. He further emphasized that the Universities must initiate wide ranging research programmes and also ensure that besides pure research, specific research projects focussing on major problems/issues relevant to the State are also taken up. The pursuit of this approach will require inter institutional linkages and convergence both within and beyond the State.
- c) Chancellor advised that each Faculty member in the University should be encouraged to be a leader or a member of a major research project and impetus be given to enhance the quality of papers being published. Researches and the resulting publications must have the potential to translate into concrete & fruitful results which benefit the community at large.
- d) Chancellor advised that University should focus on placement of the students, particularly under UDAAN and post-placement record should be kept as such data could provide a reliable basis for understanding the prevailing and existing job requirements and also timely re-orienting the teaching curricula to enable the pass outs to enjoy better prospects.

- e) Chancellor advised both the VCs to ensure that the agenda items for the University Council should be self contained and clearly explain the objectives of the proposal, background, reasons etc. in the first paragraph of the Agenda note. A summary of the material contained in the Annexures should also be invariably reflected in the Agenda Note.
- f) Chancellor advised that the academic value and current relevance of M.Phil courses being offered in the Universities of the State should be studied/examined in terms of the broad Academic guidelines issued by the statutory bodies like UGC, AICTE etc. and discussed in the VCs' Forum so that the utility of such courses is empirically reviewed.
- g) The Council took note of infrastructure development projects underway in the University and stressed the need for augmenting residential accommodation for the girl students within the Campuses.
- h) Hon'ble Minister for Education advised that the Human Resource Development Centre (HRDC) of the University should organize training programmes for the newly recruited college teachers during the summer vacation.
- i) The Council appreciated the A+ grading given by NAAC and the position obtained by the University in NIRF Ranking and stressed the need to further improve Teaching-Learning, Research, Extension and other core activities of the University. It further advised the University to expand its outreach activities.

AGENDA ITEMS

ITEM NO: 82.01 To confirm the minutes of 81st meeting of the University Council held on 20.10.2016 (already circulated).

Resolution Resolved that the minutes of the 81st meeting of the University Council held on 20.10.2016, be confirmed.

ITEM NO: 82.02 To report the action taken on the Introductory remarks and the Resolutions passed in the 81st meeting of the University Council held on 20.10.2016.

Resolution Resolved that the action taken on the Introductory remarks and the Resolutions passed in the 81st meeting of the University Council held on 20.10.2016 be placed on record.

a) Discussion on Action Taken Report on Introductory Remarks engendered the following observations:

i) Chancellor advised that the standard of short term vocational courses being offered be improved upon and a regular review of the courses be undertaken (Item No. 82.02 (I) (2.4)).

ii) Chancellor advised that the review of the academic functioning of Offsite Campuses and the courses being offered therein, must be made regularly and continuously. (Item No. 82.02 (I) (2.7)).

b) Discussion on Action taken Report on Resolutions engendered the following observation:

- i) Chancellor directed Financial Advisor (Universities) to urgently re-visit the issue of Financial Autonomy to the Universities and issue an easy to understand circular before 30.06.2017.
(Item No. 81.02(II)81.02(i)).
- ii) Chancellor advised the Minister of Education, Commissioner Higher Education and Financial Advisor (Universities) to make provision for sufficient funds for the Offsite Campuses, in a phased manner, so that atleast one building may be made functional in each such Campus. He observed that MPs/MLAs/MLCs may be approached and requested to sanction funds for the development of Offsite Campuses out of their Constituency Development Fund (CDF) **(Item No. 82.02(II)81.38).**

ITEM NO:82.03 To consider the Degree of Bachelor of Vocation (B.Voc.) for recognition as eligibility in all courses where the entry qualification is a Bachelor Degree without specific requirement in a particular discipline.

Resolution

(a) Resolved that the Degree of Bachelor of Vocation (B.Voc.) be considered for recognition as eligible Degree in all courses where the entry qualification is a Bachelor Degree without specific requirement in a particular discipline, **be approved.**

(b) Resolved further that the same shall also apply to the University of Kashmir.

ITEM NO:82.04 To consider the duties and responsibilities of the Rectors/Directors of the Offsite Campuses.

Resolution **Resolved that the duties and responsibilities of the Rectors/Directors of the Offsite Campuses be approved.**

ITEM NO:82.05 **To consider the implementation of the UGC Regulations notified in the Gazette of India from time to time as per the UGC D.O. No. F.1-1/2016(Secy) dated 29th September, 2016.**

Resolution **(a) Resolved that the implementation of the UGC Regulations notified in the Gazette of India from time to time as per the UGC D.O. No. F.1-1/2016(Secy) dated 29th September, 2016 be approved.**

(b) Resolved further that the same shall also apply to the University of Kashmir.

ITEM NO:82.06 **To consider the matter w.r.t. the introduction of the following:**

- i) carry on system in the Two Year B.Ed./M.Ed./ B.P.Ed./M.P.Ed. Courses; and**
- ii) supplementary Examination in the 3rd and 4th Semesters of the Two Year B.Ed./M.Ed./ B.P.Ed./M.P.Ed. Courses.**

Resolution **(a) Resolved that the introduction of the following i.e. ;**

- i) carry-on system in the Two Year B.Ed./M.Ed./ B.P.Ed./M.P.Ed. Courses; and**
- ii) supplementary Examination in the 3rd and 4th Semesters of the Two Year B.Ed./M.Ed./ B.P.Ed./M.P.Ed. Courses.**

be approved. However, the time span for the completion of the programme shall be N+1 year, where N stands for the normal or minimum duration prescribed for completion of programme as per the NCTE Guidelines.

ITEM NO:82.07 To consider the modification in Statute 4 (i) – para 5th of the Statutes governing the Constitution of the Departmental Research Committee.

Resolution

(a) UC, while modifying the language in order to bring clarity, resolved that amendment in Statute 4 (i) – para 5th of the Statutes governing Constitution of the Departmental Research Committee be approved as under:

Existing Statute	As it would read after incorporating the amendments
<p>The meetings of the Departmental Research Committee will be requisitioned by the Head of the Department in consultation with the Convener, Board of Studies concerned and will be chaired by the Convener or the Dean Research Studies (DRS) in the absence of the Convener. Majority of the members shall form the quorum of the meeting. The Board of Research Studies shall consider such cases as are referred to it by the Departmental Research Committee.</p>	<p>The meetings of the Departmental Research Committee will be convened by the Head of the Department who happens to be the Convener, Board of Studies concerned and in his absence, Departmental Research Committee shall be chaired by the <i>next senior most Professor of the Department. The DRC shall comprise all the permanent teaching faculty members of the concerned department and 50% of the total members of the Departmental Research Committee shall form the quorum of the meeting.</i> Provided that the Acting Head of the department shall not hold the meeting of the Departmental Research Committee, unless the Head\Director is not available for a</p>

	<p>period exceeding 15 days.</p> <p>The Board of Research Studies shall consider such cases as are referred to it by the Departmental Research Committee.</p>
--	---

(b) Resolved further that the Honorary Professors, Professors Emeritus, Fellows Emeritus, Adjunct faculty etc. who are re-employed in a department after attaining the age of superannuation will not be eligible for the membership of the DRC.

ITEM NO:82.08 To consider the grant of one time Special Chance to those who have a backlog/s and that their chances or time period debar their further appearance.

Resolution

Resolved that the grant of one time Special Chance to candidates who have a backlog/s and their chance(s) or the admissible time span as per statutes having expired debaring them from further appearance in the respective examination be referred to the **Joint Committee** for further deliberations.

ITEM NO:82.09 To consider the matter regarding admission in the Ph.D Programme of candidates having passed the LL.M Degree of one year duration.

AS

Resolution

Resolved that the matter be approved, with the condition that such candidates shall have to complete one year additional course work before registration in the Ph.D. Programme.

S

ITEM NO:82.10 To consider the adoption of Hindi Literature as a Core Subject at the Under Graduate Level and the start of the B.A. Honours Course in Hindi in the Colleges.

✓

Resolution

(a) **Resolved that** the adoption of Hindi Literature as a Core Subject at the Under Graduate Level and the start of the B.A. Honours Course in Hindi in the following Colleges **be approved:**

1. Govt. Degree College, R.S. Pura
2. Govt. Degree College, Kathua
3. Govt. Degree College, Samba
4. Govt. College for Women, Udhampur

ITEM NO:82.11

To consider the recommendations of the Committee constituted to discuss the proposal for institutionalizing Prof. D.K. Rampal Memorial Guest Lecture/Seminar in the University of Jammu on Permanent basis.

Resolution

(a) **Resolved that** the recommendations of the Committee for institutionalizing Prof. D.K. Rampal Memorial Guest Lecture/Seminar in the University of Jammu on permanent basis **be approved** subject to the condition that the entire Endowment Fund to be deposited with the University in advance shall be Rs. 15,00,000/- (fifteen lakhs).

(b) **Further resolved that** the same in no way should affect the autonomy of the University and that there shall be no interference in the matter by the concerned Trust.

ITEM NO:82.12

To consider the recommendations of the Committee constituted for acceptance of the offer made by Ms. Poonam Jamwal D/o Kunwar Viyogi for making the endowment of Rs. 10,000,00/- (Ten Lacs) for institution of 'Kunwar Viyogi Sahitya Akademy Award in Dogri'.

Resolution

Resolved that the recommendations of the Committee constituted for acceptance of the offer made by Ms. Poonam Jamwal d/o Kunwar Viyogi for institution of 'Kunwar Viyogi Sahitya Akademy Award in Dogri', with partial modification in the nomenclature, which shall be "Kunwar

Viyogi Award in Dogri” instead of Kunwar Viyogi Sahitya Akademy Award in Dogri, be approved ‘in principle’, subject to the condition that the quantum of Endowment Fund be reworked after accounting for all financial aspects in their entirety.

ITEM NO:82.13 To consider the recommendations made by the Committee constituted by the Vice-Chancellor (as per Resolution No. 3.22.2 passed by the Academic Council at its meeting held on 31.05.2016) at its meeting held on 03.08.2016 to examine the matter in detail w.r.t. the request of the candidates registered during the intervening period between 11.07.2009 to 25.04.2010 i.e. issuance of notification by the UGC regarding UGC (Minimum Standards & Procedure for the Award of the Ph.D. Degree) Regulation, 2009 and its adoption by the University of Jammu w.e.f. 26.04.2010.

Resolution

(a) **Resolved that** the recommendations made by the Committee constituted by the Vice-Chancellor (as per Resolution No. 3.22.2 passed by the Academic Council at its meeting held on 31.05.2016) at its meeting held on 03.08.2016 to examine the matter in detail w.r.t. the request of the candidates registered during the intervening period between 11.07.2009 to 25.04.2010 i.e. issuance of the notification by the UGC regarding the UGC (Minimum Standards & Procedure for the Award of the Ph.D. Degree) Regulation, 2009 and its adoption by the University of Jammu w.e.f. 26.04.2010 **be approved.**

(b) **It was further decided that** this decision shall also apply to the University of Kashmir.

ITEM NO:82.14 To consider the constitution of the Departmental Affairs Committee (DAC).

Resolution

(a) **Resolved that the** Departmental Affairs Committee shall comprise of all the permanent faculty members of the concerned department and 50% of the total members of the Departmental Affairs Committee shall form the quorum of the meeting.

(b) **Resolved further that** the Honorary Professors, Professors Emeritus, Fellows Emeritus, Adjunct faculty etc. who are re-employed in a department after attaining the age of superannuation shall not be eligible for the membership of the DAC.

ITEM NO:82.15 To consider –

- i) the action taken by the Vice-Chancellor in having authorized the adoption of the revised Statutes governing the Choice Based Credit System for Master’s Degree Programme (Through Regular Mode) for the Academic Session 2016-17.
- ii) the following amendments in the Statute 47 and 54 of the Statutes governing the Choice Based Credit System for Master’s Degree Programme (Through Regular Mode) which shall be applicable from the Academic Session 2018-19 and onwards:

Existing Statutes				As it would read after modification			
47. EXAMINATION: 47.1 There shall be three tests in each semester and the student shall be continuously evaluated during the conduct of each course on the basis of their performance as follows:				47. EXAMINATION: 47.1 There shall be three tests in each semester and the student shall be continuously evaluated during the conduct of each course on the basis of their performance as follows:			
THEORY	Syllabus to be covered in the	Time allotted for the	% Weightage (Marks)	THEORY	Syllabus to be covered in the	Time allotted for the	% Weightage (Marks)
Minor test I (after 30 days)	Upto 25%	1 ½ hours	20	Minor test I (after 30 days)	Upto 25%	1 ½ hours	20

Handwritten marks: a large 'R' with a slash, a '9', and a checkmark.

Minor test II (after 60 days)	Upto 50%	1 ½ hours	20	Minor test II (after 60 days)	Upto 50%	1 ½ hours	20		
Major test * (after 90 days)	Upto 100%	3 hours	60	Major test * (after 90 days)	Upto 100%	3 hours	60		
*(i) 80% weightage in Major Test shall be given to those units which have not been covered in the two Minor Tests. (ii) Certain questions may be framed in such a way which may require knowledge of more than one unit or one question may have multiple parts either subjective and/or objective from one or more units i.e. certain questions may be from across units.				*(i) 80% weightage in Major Test shall be given to those units which have not been covered in the two Minor Tests. (ii) Certain questions may be framed in such a way which may require knowledge of more than one unit or one question may have multiple parts either subjective and/or objective from one or more units i.e. certain questions may be from across units.					
Total			100	Total			100		
PRACTICAL				PRACTICAL					
			MCA				MCA		
Daily evaluation of practical records/internal examination/ Viva voce etc.			50	75	Daily evaluation of practical records/internal examination/ Viva voce etc.		50	75	
Final Practical performance + viva voce (External Examination)	100% syllabus		50	75	Final Practical performance + viva voce (External Examination)	100% syllabus	50	75	
Total			100	150	Total			100	150
47.2 i) The major test shall test both the subjective and objective aptitudes of the student. ii) The examination schedule for all the tests shall be notified by the concerned Department for core and elective courses. The examination schedule for open/interdisciplinary courses for Major Test shall be notified by the office of the Dean Academic Affairs. iii) No preparatory holidays shall be provided for the minor tests.				47.2 i) The major test shall evaluate both the subjective and objective aptitudes of the student. ii) The examination schedule for all the tests shall be notified by the concerned Department for core and elective courses atleast two weeks in advance . The examination schedule for open/interdisciplinary courses for Major Test shall be notified by the office of the Dean Academic Affairs. iii) No preparatory holidays shall be provided for the minor tests and there will be no gap in between the two minor tests .					

19/12
r

<p>iv) Evaluation of the answer scripts of Major Test shall be internally conducted by the Department and other subject experts where the expertise is not available. Marks obtained by the students in Minor Tests shall be made displayed on the notice board before the Major Test.</p> <p>v) The student shall be awarded a letter grade on a 10 point scale on the basis of his/her performance.</p> <p>vi) Answer books of Minor tests and Major test shall be shown to the students within a week, and the same shall be returned to the Head of Department. The answer scripts shall be kept for 6 months and then disposed off as per procedure/rules of the University.</p> <p>vii) No claims for revision of marks shall be entertained after the students are shown their evaluation scripts.</p> <p>viii) At the end of the semester, the faculty member (Course Coordinator) shall assign a grade to each student depending upon the performance of the student in that course in minor tests/major test as the case may be. Award of the final letter grade and its submission to Controller of Examinations within the prescribed time period shall be the responsibility of the Programme Coordinator.</p> <p>ix) If a student is absent from Minor tests of the course due to - a. death of first blood relation b. accident/serious illness</p>	<p>iv) ASSESSMENT AND EXAMINATION:</p> <p>a) In case of at least 50% of core courses offered in different programmes across the disciplines, the assessment of the theoretical component towards the end of the semester shall be undertaken by external examiners from outside the University conducting examination, who shall be appointed by the competent authority out of the approved panel. In such courses, the question papers will be set as well as assessed by external examiners.</p> <p>b) In case of the assessment of practical component of such core courses, the team of examiners shall be constituted on 50 – 50 % basis i.e. half of the examiners in the team shall be invited from outside the University conducting examination. TA/DA and evaluation charges to the external examiner/s shall be paid as per University rules by the Controller of Examinations.</p> <p>c) In case of the assessment of project reports/thesis/ dissertation etc. the work shall be undertaken by internal as well as external examiners.</p> <p>v) The student shall be awarded a letter grade on a 10 point scale on the basis of his/her performance.</p> <p>vi) Answer books of Minor tests and Major test shall be shown to the students within a week, and the same shall be returned to the Head of Department. The answer scripts shall be kept for 6 months from the date of declaration of result and then disposed off as per procedure/rules of the University.</p> <p>vii) No claims for revision of marks shall be entertained after the students are shown their evaluation scripts.</p> <p>viii) At the end of the semester, the faculty member (Course Coordinator) shall assign a grade to each student depending upon the performance of the student in that course in minor tests/major test as the case may be. Award of the final letter grade and its submission to Controller of Examinations within the prescribed time period shall be the responsibility of the Programme Coordinator.</p> <p>ix) If a student is absent from Minor tests of the course due to -</p>
--	---

- c. participation in Sports/Cultural activities with permission of the Dean of the Faculty
- d. any other circumstance deemed to be seen as serious/exceptional by the Dean Academic Affairs on the recommendations of the Head of the Department through Departmental Affairs Committee.

he/she shall be permitted to take the test (s) within two weeks of the date of test. The test shall be based on the syllabus covered to date.

- x) **These** candidates who have appeared in Minor Tests and failed to get the minimum required marks i.e. 14 out of 40 will be **eligible** to re-appear in the Minor Test/s only once.
- xi) Dissertation/Project work/Training Reports as the case may be shall be submitted by the student to the Head of the Department concerned for evaluation not later than one month after the major test. The dissertation shall be accompanied by a declaration by the student duly countersigned by the teacher incharge/guide/supervisor as the case may be that it is his/her own work and has not been submitted previously. The candidate shall also indicate the sources he/she has consulted.
- xii) There shall be a Board of Examiners consisting of Head of the Department, one/two Senior Professors of concerned faculty nominated by the Vice-Chancellor and one or more outside expert(s) to be appointed by the Vice-Chancellor out of the panel to be provided by the Head of the Department who shall evaluate/assess final practical performance/ dissertation of the students.

54. MAKE-UP EXAMINATION

There shall be Make-up examination for the Major Test after 4th and 6th Semesters (as the case may be) for those students who due to genuine reasons such as death of first blood relation, accident/serious illness and participation in sports/cultural activities or any other circumstances deemed to be exceptional to be reported by the Head of the Department through Departmental Affairs Committee could not appear in the Major Test. Permission for which shall have to be sought from the

- a. death of first blood relation
- b. accident/serious illness
- c. participation in Sports/Cultural activities with permission of the Dean of the Faculty
- d. any other circumstance deemed to be seen as serious/exceptional by the Head of the Department on the recommendations of the Departmental Affairs Committee..

He/She shall be permitted to take the test (s) within two weeks of the Minor I/II.

- x) **Those** candidates who have appeared in Minor Tests and failed to get the minimum required marks i.e. 14 out of 40 will be **allowed** to re-appear in the Minor Test/s only once. **Such tests in which he/she has failed be conducted atleast 15 days before the Major Test.**
- xi) Dissertation/Project work/Training Reports as the case may be shall be submitted by the student to the Head of the Department concerned for evaluation not later than one month after the major test. The dissertation shall be accompanied by a declaration by the student duly countersigned by the teacher incharge/guide/supervisor as the case may be that it is his/her own work and has not been submitted previously. The candidate shall also indicate the sources he/she has consulted.
- xii) There shall be a Board of Examiners consisting of Head of the Department/Convener, BOS, one Senior Professor of concerned department/faculty to be nominated by the concerned Dean of the faculty (to act as an observer) and concerned teacher of the department to conduct/assess the final practical of the internal examination (i.e. 50% of the core courses and other elective courses).

54. MAKE-UP EXAMINATION

There shall be Make-up examination for the Major Test after 4th and 6th Semesters (as the case may be) for those students who due to genuine reasons such as death of first blood relation, accident/serious illness and participation in sports/cultural activities or any other circumstances deemed to be exceptional to be reported

Handwritten signature and date: 2/6/17

Minutes-82nd University Council
Dated: 22.04.2017

<p>Board of Control.</p> <p>If a candidate has cleared all the courses in previous Semester/s and had failed in one course in final Semester (in 4th and 6th Semesters, as the case may be), he/she shall be allowed to appear for the Make-Up examination within three months from the date of declaration of result of final Semester with the approval of the Board of Control.</p> <p>If a candidate has failed in an Open Elective Course, he/she shall be allowed to appear for the Make-Up examination within three months from the date of declaration of result of final Semester with the approval of the Board of Control.</p>	<p>by the Head of the Department through Departmental Affairs Committee could not appear in the Major Test. Permission for which shall have to be sought from the Board of Control.</p> <p>If a candidate has cleared all the courses in previous Semester/s and has failed in one course only in final Semester (in 4th and 6th Semesters, as the case may be), he/she shall be allowed to appear for the Make-Up examination within three months from the date of declaration of result of final Semester with the approval of the Board of Control.</p> <p>If a candidate has failed in an Open Elective Course, he/she shall be allowed to appear for the Make-Up examination within three months from the date of declaration of result of final Semester with the approval of the Board of Control.</p>
---	---

Resolution

Resolved that:-

- i) the action taken by the Vice-Chancellor in having authorized the adoption of the revised Statutes governing the Choice Based Credit System for Master's Degree Programme (Through Regular Mode) for the Academic Session 2016-17; and
- ii) the above mentioned amendments in the Statute 47 and 54 of the Statutes governing the Choice Based Credit System for Master's Degree Programme (Through Regular Mode) which shall be applicable from the Academic Session 2018-19 onwards.

be approved.

ITEM NO:82.16 To consider the amendment in the Statute/s 4, 7, 9, 12 & 22 governing Re-evaluation of Answer Scripts as recommended by the committee constituted by the Vice-Chancellor.

St. NO	EXISTING STATUTES	STATUTES AS IT WOULD READ AFTER AMENDMENT
4.	<p>The fee for the re-evaluation shall be Rs.605/- (or as notified from time to time) per answer script.</p> <p>a/ The application on the prescribed application form, duly attested along with the requisite fee, should reach the University Office within 15 days after the date of the declaration of the result of the main examination concerned (date as printed on the first result gazette/notification).</p> <p>b/ The application form shall, however be entertained thereafter also with a late fee of Rs 335/- (or as notified from time to time) per answer script in addition to normal fees for another count of five days.</p> <p>Notwithstanding contained above, if the result of an examination of a particular candidate has been kept withheld under the category of “Later On” or/ and the candidate is let off under Unfairmeans/Misconduct and his /her result could not be declared with the main result by the University, though he/ she had completed all the formalities within the prescribed period, or his/her result is amended, shall be permitted to apply for re-evaluation within 10 days the date of declaration of his/her result.</p>	<p>The <u>fee</u> for the re-evaluation shall be Rs. <u>(as notified from time to time)</u> per answer script.</p> <p>a/ The application on the prescribed application form, duly attested along with the requisite fee, should reach the University Office within 10 days after the date of the declaration of the result of the examination concerned (date as printed on the first result gazette/ notification).</p> <p>b/ The application form shall, however be entertained thereafter also with <u>a late fee of Rs. (as notified from time to time)</u> per answer script in addition to normal fees for another count of three days.</p>
	<p>NOTE: Candidates having failed or placed under re-appear category in an examination and intending to apply for re-evaluation of their answer script/s are advised to submit permission-cum-admission form for the subsequent examination simultaneously to obviate the risk of loosing a</p>	

	chance pending declaration of unfavorable re-evaluation result.	
7.	<p>A candidate will be permitted to see his/her answer script/s for identification only on the payment of an additional fee Rs. 420/- per answer script during working hours on the written request made within 15 days from the date of declaration of result of re-evaluation.</p>	<p>a/ A candidate will be permitted to see his/her answer script/s for identification only on the payment of an additional fee of Rs. <u>(as notified from time to time)</u> per answer script during working hours on the written request made within 15 days from the date of declaration of result of reevaluation.”</p> <p>b/ A candidate wish to collect photo-copy of his/her Answer Scripts under RTI on <u>payment of Rs. (as notified time to time)</u> per Answer Script on the written request made within 15 days from the date of declaration of re-evaluation result. Thereafter no application shall be entertained/ accepted.</p>
9.	<p>a/ Re-evaluation will be done by an independent examiner. The final result after reevaluation shall be the best of the two scores obtained by the student after reevaluation/ original evaluation.</p> <p>b/ Notwithstanding anything contained above, in case a candidate who having failed or placed under re-appear category applies for re-evaluation of his/her answer script/s, but the result of re-evaluation is not declared before the commencement of the subsequent examination in the concerned paper/s and subject/s, as the case may be, the candidate shall be required to appear in the subsequent examination. He/She will however, send a separate intimation to the Controller of Examinations that he/she was appearing in the subsequent examination pending declaration of the result of the re-evaluation. In such case a candidate shall be given the benefit of</p>	<p>a/ (i) Re-evaluation will be done by an independent examiner. The score obtained in re-evaluation shall be final.</p> <p>(ii) The score obtained earlier in the main examination by the candidate shall be considered as surrendered for foregoing earlier marks for which an undertaking shall be inserted in the re-evaluation form itself.</p>

2/2/17

	<p>better of the results of the re-evaluation and the subsequent examination.</p> <p>c/ In such a case, if the candidate is given the benefit of re-evaluation, he she will be entitled to refund of examination fee paid by him/ her for the subsequent examination except the permission fee. But if he/she is given the benefit of the result of the subsequent examination, the examination fee paid by him/her for the subsequent examination shall not be refunded. In that case he/she will be entitled to the refund of the fee paid for the re-evaluation of his/her answer script/s only</p> <p>d/ In no case the student shall be given the benefit of the better of the two scores i.e., re-evaluation score and the score of the subsequent examination, if the result of re-evaluation is declared even a day before the commencement of the examination in the said subject/s, paper/s. In such a case, result of the reevaluation shall be final and binding on the candidate.</p>	
12.	<p>The appointment of re-evaluators at the B.A./B.Sc./B. Com/B.B.A/BCA/Hon's level shall be made by the Controller of Examinations out of the panel of examiners approved by the Competent Authority.</p>	<p>The appointment of re-evaluators at the B.A./B.Sc./B. Com/B.B.A/ BCA/ Hon's level shall be made by the Controller of Examinations out of the panel of examiners approved by the Competent Authority.</p> <p>In case of refusal or non-availability of the examiners out of the panel approved by the competent authority, the Controller of Examinations shall appoint any other eligible examiner/s out of the old panel available with the Controller of Examinations office.</p>
22	<p>The Vice-Chancellor shall be competent to interpret Statutes and his interpretation shall be final and binding on all concerned. The Vice-Chancellor may relax Statutes in an emergent situation/s or may condone the</p>	<p>The Vice-Chancellor shall be competent to interpret Statutes and his interpretation shall be final and binding on all concerned. The Vice-Chancellor may relax Statutes in an emergent</p>

2 / 6 / 18
2

<p>delay in the submission of re-evaluation form up to three days on payment of special late fee of Rs. 350/- per answer script in addition to fees prescribed under Statute 4(b). Such a request shall, however, be considered within three days after the last date with late fee is over. Thereafter no application form shall be entertained in any case.</p>	<p>situation/s or may condone the delay in the submission of re-evaluation form up to two days on payment of special late fee Rs. (as notified from time to time) per answer script in addition to fees prescribed under Statute 4(b) such a request shall, however be considered within two days after the last date with late fee of Rs. (as notified from time to time) is over. Thereafter no application form shall be entertained in any case.</p>
---	--

Resolution

(a) **Resolved that** the amendment in Statutes 4, 7, 9, 12 & 22 governing Re-evaluation of Answer Scripts as recommended by the committee constituted by the Vice-Chancellor, **be approved.**

(b) **UC further advised** that the amount of fee/late fee/additional fee/special late fee, to be charged should be reasonably fixed.

ITEM NO:82.17

To confirm the action taken by the Vice-Chancellor in having authorized the incorporation of the following clause in Statute 23 of the Statutes governing B.A./B.Sc./B.Com.(General)/BBA/BCA/Honour Courses (Semester System):

There will be no internal assessment for Absentee/Casual/ Private failure candidates and in their case the marks secured in the theory/practical examinations shall be raised proportionately in lieu of the internal assessment.

Resolution

(a) **UC decided that** the action of VC in waiving off internal assessment for casual/private failure candidates with consequential raising of marks secured in the theory/practical examination, proportionately in lieu thereof, may be ratified in specific cases and not to form a general rule in this regard.

ITEM NO:82.18

To confirm the action taken by the Vice-Chancellor in having authorized the reduction of pass percentage from 75% to 50% of the

subjects/papers of theory/practical separately in Semester-I/III for promotion from Semester-II to III and Semester-IV to V (as the case may be), in relaxation to Statute 26(iii) relating to the Statutes governing the Three Year B.A./B.Sc./ B.Com.(General)/BBA/BCA/ Honours Course (Semester System) for the current Academic Session 2016-17.

Resolution

Resolved that the action taken by the Vice-Chancellor in having authorized the reduction of pass percentage from 75% to 50% of the subjects/papers of theory/practical separately in Semester-I/III for promotion from Semester-II to III and Semester-IV to V (as the case may be), in relaxation to Statute 26(iii) relating to the Statutes governing the Three Year B.A./B.Sc./ B.Com.(General)/BBA/BCA/ Honours Course (Semester System) for the current Academic Session 2016-17, **be approved.**

ITEM NO:82.19

To confirm the action taken by the Vice-Chancellor in having authorized the incorporation of the clause of Re-evaluation in the Two Year B.Ed. Programme and the Two Year M.Ed. Programme (Non Choice Based Credit System) w.e.f. the Academic Session 2015-16.

Resolution

Resolved that the action taken by the Vice-Chancellor in having authorized the incorporation of the clause of Re-evaluation in the Two Year B.Ed. Programme and the Two Year M.Ed. Programme (Non Choice Based Credit System) w.e.f. the Academic Session 2015-16, **be confirmed**

Handwritten signature and scribbles

ITEM NO:82.20

To confirm the action taken by the Vice-Chancellor in having authorized the amendments in the existing Statutes of B.Sc. Nursing

Minutes-82nd University Council
Dated: 22.04.2017

Course effective for all the examinations of all batches held in the year 2016 and onwards.

Existing Statutes	Amended Statutes
Nursing Research and Statistics subject in 4 th year B.Sc. (N).	Placement of Nursing Research and Statistics in 3rd year B.Sc. (N).
Minimum pass marks for English is 50%.	Minimum pass marks for English is 40% .
No Provision for Grace Marks.	Maximum of 5 Grace Marks shall be awarded for one academic year in theory paper only.
Minimum age for admission on time June 1 st of the year in which admission is sought shall be 17 years.	Minimum age for admission shall be 17 years on 31st December of the year in which admission is sought.
No person shall be appointed as an examiner in any of the subjects of the professional examinations leading to the award of degree of 4 years Basic B.Sc. (N) Nursing unless:- a. He /She has at least five years teaching experience in the subject concerned in a Nursing College affiliated to recognized University as a Faculty position b. Is of the rank of Associate Professor or equivalent and above, with the requisite qualification and experience as given in above sub-cause (a) Provided that when an Associate Professor or equivalent and above are not available, an Assistant Professor of 5 Years standing as Assistant Professor with requisite qualification and experience in the subject may be appointed as examiner c. Non-Nursing teachers of the rank of Associate Professor or equivalent and above, or in their absence, Assistant Professor with 5 Years standing as Assistant Professor entrusted with the	An examiner for Collegiate programme shall be a lecturer or above in a college of Nursing with M.Sc. (N) in concerned subject and minimum 3 Years of teaching experience

teaching of Nursing students may be appointed as examiners in their concerned subjects provided they fulfill eligibility conditions and have at least 5 Years teaching experience of a Nursing Degree College affiliated to a recognized University or a recognized Post Graduate Institute.	
There is provision of Distinction	Candidate securing 80% or above shall be placed under the category of Distinction.

Resolution

Resolved that the action taken by the Vice-Chancellor in having authorized the above mentioned amendments in the existing Statutes of B.Sc. Nursing Course effective for all the examinations of all batches held in the year 2016 onwards, **be confirmed.**

ITEM NO:82.21

To confirm the action taken by the Vice-Chancellor in having authorized the following:-

- (i) Supplementary Examination for B.A./B.Sc./ B.Com. (General) /BBA/BCA Part-I and Part-II shall be ceased from the Academic Session 2017-18; and**
- (ii) Bi-Annual Examination for B.A./B.Sc./B.Com.(General)/ BBA/BCA Part-III shall be terminated from the Academic Session 2018-19.**

Resolution

Resolved that the action taken by the Vice-Chancellor in having authorized the following :

Minutes-82nd University Council
Dated: 22.04.2017

- (i) Supplementary Examination for B.A./B.Sc./ B.Com. (General) /BBA/BCA Part-I and Part-II shall be ceased from the Academic Session 2017-18; and
- (ii) Bi-Annual Examination for B.A./B.Sc./B.Com.(General)/ BBA/ BCA Part-III shall be terminated from the Academic Session 2018-19.

be confirmed.

ITEM NO:82.22 To confirm the action taken by the Vice-Chancellor in having authorized the submission of Ph.D thesis in Statistics by Ms. Neha Jain in relaxation of rules by more than five working days.

Resolution Resolved that the action taken by the Vice-Chancellor in having authorized the submission of Ph.D thesis in Statistics by Ms. Neha Jain in relaxation of rules by more than five working days, **be confirmed.**

ITEM NO:82.23 To consider the action taken by the Vice-Chancellor in having regularized the admission in favour of the two candidates namely Shubam Dogra and Ritika of B.Com Semester-V during the session 2016-17 of the Bhaskar Degree College in relaxation of Statutes notified vide No. F.Acd/1/16/6666-765 dated 15.07.2016.

Resolution Resolved that the action taken by the Vice-Chancellor in having regularized the admission in favour of the two candidates namely Shubam Dogra and Ritika of B.Com Semester-V during the session 2016-17 of the Bhaskar Degree College in relaxation of Statutes notified vide No. F.Acd/1/16/6666-765 dated 15.07.2016, **be confirmed.**

ITEM NO:82.24 To consider the action taken by the Vice-Chancellor in having authorized adoption of revised Regulations/Statutes governing Degree of M.Phil/Ph.D in accordance with the UGC MSP Regulations, 2016.

Resolution Resolved that the action taken by the Vice-Chancellor in having authorized adoption of revised Regulations/Statutes governing Degree of M.Phil/Ph.D in accordance with the UGC MSP Regulations, 2016, be confirmed.

ITEM NO:82.25 To confirm the action taken by the Vice-Chancellor in having authorized the adoption of Statutes for the Three Year Bachelor of Business Administration – Hotel Management (BBA-HM) Programme under the Choice Based Credit System w.e.f. the Academic Session 2016-17 onwards.

Resolution Resolved that the action taken by the Vice-Chancellor in having authorized the adoption of Statutes for the Three Year Bachelor of Business Administration – Hotel Management (BBA-HM) Programme under the Choice Based Credit System w.e.f. the Academic Session 2016-17 onwards, be confirmed.

ITEM NO:82.26 To report the action taken w.r.t. the introduction of the Choice Based Credit System at the Under Graduate Level from the Academic Session 2016-17.

Resolution Resolved that the action taken w.r.t. the introduction of the Choice Based Credit System at the Under Graduate Level from the Academic Session 2016-17, be confirmed.

ITEM NO:82.27 To report the action taken w.r.t. the introduction of the Master Degree Programme in Geography on Self Supporting basis in the Bhaderwah Campus, University of Jammu from the current Academic Session 2016-17.

Resolution

(a) Resolved that the action taken w.r.t. the introduction of the Master Degree Programme in Geography on Self Supporting basis in the Bhaderwah Campus, University of Jammu from the current Academic Session 2016-17, be confirmed.

(b) UC further decided that the fee structure of the Course shall be as under:

- i) One time fee at the time of admission : Rs.1,02,000.00 or as prescribed from time to time.
- ii) Annual University fee at the time of admission to the 1st & 3rd Semester.
- iii) Examination fee as applicable.

(c) UC also decided that the faculty should be selected on basis of minimum requirements as laid down in UGC Regulations, 2010.

ITEM NO:82.28 To consider the enhancement of the University Contribution towards the Non-Teaching Employee Welfare Fund from Rs. 3,00,000/- to 15,00,000/- after modifying the Regulations governing the Non-Teaching Employees Welfare Fund as under :-

Handwritten marks: a checkmark, a vertical line, and some scribbles.

<u>EXISTING</u>	<u>AS IT WOULD READ AFTER MODIFICATION</u>
<u>SOURCE OF FUND</u>	<u>SOURCE OF FUND</u>
3(iv) For the time being this limit shall be Rs. 3,00,000/- per annum.	3(iv) For the time being this limit shall be Rs. 15,00,000/- per annum.

Resolution

(a) Resolved that the enhancement of the University Contribution towards Non-Teaching Employee Welfare Fund be approved, with partial modification as under:

<u>EXISTING</u>	<u>AS IT WOULD READ AFTER MODIFICATION</u>
<u>SOURCE OF FUND</u>	<u>SOURCE OF FUND</u>
3(iv) For the time being this limit shall be Rs. 3,00,000/- per annum.	3(iv) For the time being this limit shall be Rs. 5,00,000/- per annum.

(b) Resolved further that there shall be 10% enhancement in the source of fund every year by the University.

ITEM NO:82.29

To consider the adoption of Regulations governing the Local Fund of the Guest House, University of Jammu.

Resolution

Resolved that the adoption of Regulations governing the Local Fund of the Guest House, University of Jammu, be approved.

ITEM NO:82.30

To consider the relaxation in qualification in favour of Mr. Deeraj Sharma working as driver on Contractual basis.

Date of initial engagement	Qualification	Type of license	Requirement in accordance to approval of the University Syndicate	To be relaxed
12.08.2006	8 th	1. Driving License of LMV	10 th pass & valid	10 th pass

		issued on 30.05.2006. 2. Driving License= PSV only (date of issue of PSV 13.12.2011)	Driving License in hilly areas.	
--	--	---	------------------------------------	--

Resolution Resolved that the relaxation in favour of Mr. Deeraj Sharma working as driver on Contractual basis **be approved** and not to form precedence in future.

ITEM NO:82.31 To consider the action taken by the Vice-Chancellor in having approved the submission of an indemnity bond to the Ministry of New & Renewable Energy, GOI for availing a grant of Rs. 5 Lakh sanctioned by the MNRE for the preparation of DPR and Master Plan for developing Patnitop Campus as Green Campus under the scheme "Development of Solar Cities".

Resolution Resolved that the action taken by the Vice-Chancellor in having approved the submission of an indemnity bond to the Ministry of New & Renewable Energy, GOI for availing a grant of Rs. 5 Lakh sanctioned by the MNRE for the preparation of DPR and Master Plan for developing Patnitop Campus as Green Campus under the scheme "Development of Solar Cities", **be confirmed**.

ITEM NO:82.32 To consider the action taken by the Vice-Chancellor regarding the Number of application forms required for the conduct of the interview for the post of a Professor, Associate Professor, Assistant Professor and equivalent posts in the University of Jammu.

Resolution (a) Resolved that the action taken by the Vice-Chancellor regarding the Number of application forms required for the conduct of the interview for

the post of a Professor, Associate Professor, Assistant Professor and equivalent posts in the University of Jammu, **be confirmed.**

(b) Resolved further that in future, in case the applications received for the post of Professor, Associate Professor, Assistant Professor and equivalent posts as received are less than the required number, the same be re-advertised atleast three times by wider publicity through leading local/national newspapers. After advertising the said positions for three times, if the number of applications received does not exceed one, the same may then be filled up accordingly.

ITEM NO:82.33 To report the action taken by the Vice-Chancellor for adoption of the screening criteria/parameters for the short listing of the candidates for the post of Assistant Professor and equivalent teaching positions on the analogy of the University of Kashmir.

Resolution Resolved that the action taken by the Vice-Chancellor in having adopted the screening criteria/parameters for short listing of the candidates for the post of Assistant Professor and equivalent teaching positions on the analogy of the University of Kashmir, **be confirmed.**

ITEM NO:82.34 To report the action taken by the Vice-Chancellor in having adopted the amended qualifications for the post of Assistant Professor in the following subjects for the purpose of direct recruitment:

Handwritten marks: a checkmark, a signature-like scribble, and another checkmark.

Existing	As it would read after Modification
REMOTE SENSING & GIS	
i. Good Academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree	i. Master's Degree in Remote Sensing & GIS with NET/SET in the relevant subject with not less than 55% of marks

<p>level in Remote Sensing and GIS / Geology / Geography / Botany / Environmental Sciences / Geo Informatics from an Indian University, or an equivalent degree from an accredited foreign University.</p> <p>ii. NET/SET in relevant Subject shall remain the minimum eligibility condition for recruitment and appointment of Lecturers (Assistant Professors) in University.</p> <p>Provided, however, that candidates, who are or have been awarded Ph.D Degree in compliance of the University Grants Commission (Minimum Standard and Procedure for Award of Ph.D Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility conditions of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/ Colleges/Institutions.</p> <p>However, candidates who have been registered for Ph.D course prior to 2010 in the Jammu University under the old scheme be exempted from the purview of the new Statute.</p> <p>iii. Desirable : P.G. Diploma in Remote Sensing & GIS: (in case of candidates with Masters Degree other than Remote Sensing and GIS / Geo Informatics)</p> <p>iv. In case of candidates with Master's Degree in Geology / Geography / Botany / Environmental Sciences / Geo-informatics preference will be given to candidates having substantial Research & subject Expertise in Remote Sensing & GIS at the Ph.D (in compliance of the UGC Minimum Standard and Procedure for Award of Ph.D. Degree, Regulations, 2009) level.</p>	<p style="text-align: center;">Or</p> <p>Master's Degree in Geology/ Geography/Botany/Agriculture/ Environmental Sciences with PG Diploma in Remote Sensing & GIS and NET/SET in the Relevant Subject with not less than 55% marks. In case of candidates having Master's Degree in Geology/ Geography/Botany/Agriculture/ Environmental Sciences, preference shall be given to candidates having substantive research and publications in Remote Sensing & GIS at the PhD. Level.</p> <p>ii. Provided, however, that candidates, who are or have been awarded Ph.D. degree in compliance of the University Grants Commission (Minimum Standards and Procedure for Award of Ph.D. Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/ Institutions.</p>
--	---

HIGH ENERGY PHYSICS	
i. Good Academic record with at least 55% marks (or	i. Good Academic record with at least 55% marks (

Handwritten marks: 'R', 'S', and 'E' with lines pointing to the table.

<p>an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level in relevant subject with specialization in High Energy Physics from an Indian University, or an equivalent degree from an accredited foreign University.</p> <p>ii NET/SET shall remain the minimum eligibility condition for recruitment and appointment of Lecturers (Assistant Professors) in University.</p> <p>Provided, however, that candidates, who are or have been awarded Ph.D Degree in compliance of the University Grants Commission (Minimum Standard and Procedure for Award of Ph.D Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility conditions of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/ Colleges/Institutions.</p> <p>However, candidates who have been registered for Ph.D course prior to 2010 in the Jammu University under the old scheme be exempted from the purview of the new Statute.</p> <p>iii Ph.D (in compliance of the UGC Minimum Standard and procedure for Award of Ph.D. Degree, Regulations, 2009) in the field of High Energy Physics (Preferably with a Post-Doc Experience).</p>	<p>or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level in relevant subject with specialization in High Energy Physics from an Indian University, or an equivalent degree from an accredited foreign University.</p> <p>ii NET/SET/SLET shall remain the minimum eligibility condition for recruitment and appointment of Lecturers (Assistant Professors) in University.</p> <p>Provided, however, that candidates, who are or have been awarded Ph.D Degree in compliance of the University Grants Commission (Minimum Standard and Procedure for Award of Ph.D Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility conditions of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/ Colleges/Institutions.</p> <p>iii Ph.D (in compliance of the UGC Minimum Standard and procedure for Award of Ph.D. Degree, Regulations, 2009) in the field of High Energy Physics (Preferably with a Post-Doc Experience).</p>
---	---

MUSEOLOGY

<p>i Good Academic record with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) at the Master's Degree level in Museology / History / Anthropology / Archeology from an Indian University, or an equivalent degree from an accredited foreign University.</p> <p>ii NET/SET in relevant subject shall remain the minimum eligibility condition for recruitment and appointment of Lecturers (Assistant Professors) in</p>	<p>i. Good academic record with at least 55% marks (or equivalent grade in a point scale wherever grading system is followed) at the master's Degree Level in Museology/Conservation. National Eligibility Test (NET held in the subject is Museology and Conservation from an Indian University, or an equivalent degree from an accredited foreign University.</p> <p>ii. Besides fulfilling the above qualifications the candidates must have cleared the National</p>
--	---

Handwritten marks: 'F', '18', and '4' with a line pointing to the table.

University.

Provided, however, that candidates, who are or have been awarded Ph.D Degree in compliance of the University Grants Commission (Minimum Standard and Procedure for Award of Ph.D Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility conditions of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/ Colleges/Institutions.

However, candidates who have been registered for Ph.D course prior to 2010 in the Jammu University under the old scheme be exempted from the purview of the new Statute.

Desirable:

Ph.D (in compliance of the UGC Minimum Standard and procedure for Award of Ph.D Degree, Regulations,2009) in either Museology/ History/ Anthropology/Archeology shall be a mandatory qualification as the Centre is a Research Centre and offers only M.Phil and Ph.D programmes.

Eligibility Test (NET) conducted by the UGC, or similar test accredited by the UGC like SLET/SET

iii. Notwithstanding anything contained in sub-clauses (i) and (ii) to this clause 4.4.1, candidates who are, or have been awarded a Ph.D. Degree in accordance with the University grants commission (Minimum Standards and procedure for Award of Ph.D. Degree) Regulations, 2009, shall be exempted from the requirement of the minimum eligibility condition of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions. Provided, however, the candidates, who are or have been awarded Ph.D. Degree in compliance of the University Grants Commission (minimum standard and procedure for ward of Ph.d. Degree) regulations, 2009, shall be exempted from the requirement of the minimum eligibility conditions of NET/SLET/SET for recruitment and appointment of Assistant Professor or equivalent positions in Universities/Colleges/Institutions.

Desirable:

Ph.D. (in compliance of the UGC minimum standard and procedure for award of Ph.D. Degree, Regulations, 2009) in either Museology/Conservation shall be a desirable qualification as the centre is a Research Centre and offers only M.Phil. and Ph.D. Programmes in Museology and Heritage Studies.

Resolution

Resolved that the action taken by the Vice-Chancellor in having adopted the amended qualifications for the post of Assistant Professor in the above mentioned subjects for the purpose of direct recruitment, **be confirmed.**

ITEM NO:82.35 To consider the filling up of post of System Manager (Computer Centre) as open position.

Resolution UC decided that the proposal regarding filling up of post of System Manager (Computer Centre) as open position be sent to the Financial Advisor (Universities) for consideration.

ITEM NO:82.36 To confirm the action taken by the Vice-Chancellor in having allowed empanelment of Prof. Geeta Sumbali, Department of Botany and Prof. Kamal Kishore Kapoor, Department of Chemistry, University of Jammu as Adjunct Faculty in the Central University of Jammu.

Resolution (a) Resolved that the action taken by the Vice-Chancellor in having allowed empanelment of Prof. Geeta Sumbali, Department of Botany and Prof. Kamal Kishore Kapoor, Department of Chemistry, University of Jammu as Adjunct Faculty in the Central University of Jammu, be approved.

(b) **RESOLVED further that** the parameters of such appointments shall be as under:

1. The appointed Adjunct Faculty should seek NOC from the Head of the Department concerned after discussing the matter in their respective Departmental Affairs Committee;
2. The Adjunct Faculty will have to submit an Undertaking that the Teaching/Research work of parent University will not suffer;
3. He/She shall remain present in the parent University as and when required and will discharge duties as per the UGC/University norms;
4. The faculty appointed as Adjunct Faculty will however be not given any benefit whatsoever with regard to API calculation for the duties performed in his capacity as adjunct faculty in other Universities; and

5. The Adjunct Faculty shall deposit atleast 10% of the emoluments so earned from the said assignment with the University under a separate head, which shall be created for the specific purpose.

ITEM NO:82.37 To confirm the action taken by the Hon'ble Chancellor in having sanctioned deputation in favour of Prof. Anju Bhasin, Department of Physics, University of Jammu as the Vice-Chancellor, Cluster University of Jammu and Prof. Neelu Rohmetra, The Business School, University of Jammu as Director, Indian Institute of Management, Sirmaur, Himachal Pradesh for a period of Three (03) years.

Resolution

Resolved that the action taken by the Hon'ble Chancellor in having sanctioned deputation in favour of Prof. Anju Bhasin, Department of Physics, University of Jammu as the Vice-Chancellor, Cluster University of Jammu and Prof. Neelu Rohmetra, The Business School, University of Jammu as Director, Indian Institute of Management, Sirmaur, Himachal Pradesh for a period of Three (03) years, **be confirmed.**

ITEM NO:82.38 To consider the raising of the retirement age in respect of the University Professors, Registrar and the equivalent positions to 65 years and LTC, Children Education Allowance, Transport Allowance, Travelling Allowance, Leave accumulation of 300 days and Full Pension after completing 20 years of service in profession in accordance with the UGC Regulations, 2010.

Resolution

UC advised that the memorandum entailing the proposal be referred to the office of the Hon'ble Education Minister, Govt. of J&K for consideration.

ITEM NO:82.39 To report the action taken by the Hon'ble Chancellor in having approved the promotions of the following persons to the posts of Professor/Associate Professor in the pay band of Rs. 37400-67000 + AGP Rs. 10000 and Rs. 37400-67000 + AGP Rs. 9000 respectively under the Career Advancement Scheme of the University Grants Commission Regulations, 2010.

S.No.	Name of the teacher	Department	Date of approval of Hon'ble Chancellor	Date of Joining	Joined as
1.	Dr. Sushma Kumari	Dogri	15.11.2016	23.11.2016	Professor
2.	Dr. Ramni Gupta	Physics	24.10.2016	02.11.2016	Associate Professor

Resolution Resolved that the action taken by the Hon'ble Chancellor in having approved the promotions of the above mentioned Professor/Associate Professor in the pay band of Rs. 37400-67000 + AGP Rs. 10000 and Rs. 37400-67000 + AGP Rs. 9000 respectively under the Career Advancement Scheme of the University Grants Commission Regulations, 2010, be confirmed.

ITEM NO:82.40 To consider the matter regarding enhancement of age of superannuation in respect of all the University employees.

Resolution Resolved that the matter be not agreed upon.

ITEM NO:82.41 To consider the following:-

Minutes-82nd University Council
Dated: 22.04.2017

- (i) Constituent College status to the University Institute of Engineering and Technology (UIET) at Kathua Campus and
- (ii) Facilitate the University for getting the transfer of State land, besides vacation of 70 acres of University land occupied by the Army and transfer of land currently occupied by Mechanical Stores.

Resolution

Resolved that:

1. the Institute of Engineering and Technology (UIET) College at Kathua Campus of the University **be approved** as a Constituent College of the University, within the Academic and the Administrative control of the University as is the case with the other Teaching Departments of the University and the follow up in the matter be done accordingly with the office of the Hon'ble Education Minister, Govt. of J&K.
2. the Office of the Hon'ble Education Minister, Govt. of J&K, be approached to facilitate the transfer of land in favour of the University of Jammu for its main campus as the University is facing an acute shortage of land and its academic programmes are suffering as a consequence of the same.

ITEM NO:82.42 To consider relaxation of age in the case of the following persons working on Contractual/Consolidated/casual labour basis :-

S.No.	Name & Designation (Ms./S./Sh.)	Date of Initial engagement	Age at the time of initial engagement/ to be relaxed	Remarks
01	Ajay Kumar Sharma, (Stage Hand on Contractual basis)	22.08.2007	37 years, 09 months & 13 days/ 09 months & 13 days	Overage at the time of Initial Engagement

02	Vijay Laxmi, Casual labour basis	12.11.2007	38 years, 10 months & 17 days/ 01 year, 10 months & 17 days	Overaged at the time of Initial Engagement
03	Mohd. Amin, Casual labour basis	28.02.2008	17 years & 13 days/ 11 months & 27 days	Underaged at the time of initial engagement and not middle passed at the time of initial engagement.
04.	Madan Lal, Casual labour basis	23.07.2008	17 years, 08 months & 9 days/ 03 months and 21 days	Underaged at the time of initial engagement

Resolution Resolved that the relaxation of age in the case of the above mentioned persons working on Contractual/Consolidated/casual labour basis, be approved.

ITEM NO:82.43 To Consider the adoption of Modalities for quantifying the parameters of Category I & II for calculation of API Scores as per UGC (4th Amendment), Regulations, 2016.

Resolution **RESOLVED** that the adoption of Modalities for quantifying the parameters of Category I & II for calculation of API Scores as per UGC (4th Amendment), Regulations, 2016 be again examined by both the VCs and Secretary, Higher Education Department, Govt. of J&K and be submitted.

ITEM NO:82.44 To confirm the action taken by the Vice-Chancellor in having authorized the incorporation of the following in the Statute 16 and 21 of the Statutes governing Convocation mentioned at Chapter-X of the University Calendar 2010, Volume-I :

EXISTING	AS IT WOULD READ AFTER MODIFICATION
16. The Chancellor, the Pro-Chancellor, the	16. The Chancellor, the Pro-Chancellor, the Vice-

<p>Vice-Chancellor, the Pro-Vice-Chancellor and members of the University Council, the Syndicate and the Academic Council shall take their seats on the dais in places reserved for them.</p>	<p>Chancellor, the Pro-Vice-Chancellor, Dean Academic Affairs, Dean Research Studies and members of the University Council, the Syndicate and the Academic Council shall take their seats on the dais in places reserved for them.</p>
<p>21. When candidates for the degrees have been presented, the Chancellor, or the Pro-Chancellor, or the Vice-chancellor, as the case may be, will admit the candidates in following order :-</p> <ol style="list-style-type: none">1. Doctor of Science;2. Doctor of Literature;3. Doctor of Philosophy;4. M.D. and M.S.;5. Master of Science;6. Master of Social Sciences;7. Master of Arts;8. Master of Commerce;9. Master of Education;10. Bachelor of Laws (Professional)11. Bachelor of Laws;12. Diploma holders in Business Management/ Office Management and Secretarial Practice;13. Diploma Course in Applied Electronics;14. Diploma Courses in Faculty of Medicine;15. Bachelor of Medicine and Bachelor of Surgery;16. Bachelor of Ayurvedic Medicine & Surgery;17. Bachelor of Education;18. Bachelor of Science;19. Bachelor of Arts;20. Bachelor of Commerce;21. Bachelor of Music;22. Bachelor of Fine Arts. <p>The Chancellor, or, in his absence. the Pro-Chancellor or in the absence of both, the Vice-Chancellor, shall then admit the candidates to the degrees in the following</p>	<p>21. When candidates for the degrees have been presented, the Chancellor, or the Pro-Chancellor, or the Vice-chancellor, as the case may be, will admit the candidates in following order :-</p> <ol style="list-style-type: none">1. Doctor of Science;2. Doctor of Literature;3. Doctor of Philosophy;4. M.D. and M.S.;5. Master of Science;6. Master of Social Sciences;7. Master of Arts;8. Master of Commerce;9. Master of Education;10. Bachelor of Laws (Professional)11. Bachelor of Laws;12. Diploma holders in Business Management/Office Management and Secretarial Practice;13. Diploma Course in Applied Electronics;14. Diploma Courses in Faculty of Medicine;15. Bachelor of Medicine and Bachelor of Surgery;16. Bachelor of Ayurvedic Medicine & Surgery;17. Bachelor of Education;18. Bachelor of Science;19. Bachelor of Arts;20. Bachelor of Commerce;21. Bachelor of Music;22. Bachelor of Fine Arts. <p>The Chancellor, or, in his absence. the Pro-Chancellor or in the absence of both, the Vice-Chancellor, shall then admit the candidates to the degrees in the following words :-</p> <p>“By virtue of the authority vested in me as the</p>

words :- "By virtue of the authority vested in me as the Chancellor/Pro-Chancellor/Vice-Chancellor of the University of Jammu, I admit you to the degree of in this University and charge you throughout your life to prove worthy of the same".	Chancellor/Pro-Chancellor/Vice-Chancellor of the University of Jammu, I admit you to the degree of in this University and charge you throughout your life to prove worthy of the same". Provided that in case the Convocation is not held on regular/annual basis or the number of candidates is too large to be accommodated within time limit on the day of convocation, the Vice-Chancellor shall distribute the degrees after the departure of Chief Guest, Chancellor and the Pro-Chancellor from Convocation hall.
---	--

Resolution

Resolved that the action taken by the Vice-Chancellor in having authorized the incorporation of above mentioned in the Statute 16 of the Statutes governing Convocation, be approved. However, the amendment viz-a-viz Statute 21 of the Statutes governing Convocation was not agreed to.

ITEM NO:82.45

To report the action taken by the Hon'ble Chancellor in having approved the Panel of Experts in various subjects.

Resolution

Resolved that the action taken by the Hon'ble Chancellor in having approved the Panel of Experts in various subjects, be confirmed.

ITEM NO:82.46

To confirm the action taken by the Vice-Chancellor in having authorized the adoption of the Circular No. 22GAD(vig) of 2015 dated 10.07.2015 issued by the Government of Jammu and Kashmir, General Administration Department (Vigilance Section), in the University of Jammu vide circular No. Estab/17/29214-29313 dated 21.02.2017.

Resolution

Resolved that the action taken by the Vice-Chancellor in having authorized the adoption of the Circular No. 22GAD(vig) of 2015 dated

Minutes-82nd University Council
Dated: 22.04.2017

10.07.2015 issued by the Government of Jammu and Kashmir, General Administration Department (Vigilance Section), in the University of Jammu vide circular No. Estab/17/29214-29313 dated 21.02.2017 on the analogy of the University of Kashmir, **be confirmed.**

ITEM NO:82.47 To place class 4th employees in the Grade pay of Rs.1800/- initially on the analogy of the employees of the Central Govt./Central Universities notionally w.e.f. 01.01.06.

Resolution

UC advised that the matter merits consideration and the same be placed before the Committee to be constituted for the revision of the pay scales of the State Govt. employees for the implementation of the 7th Central Pay Commission in view of the long pending demand of the Jammu University Non-Gazetted Employees Union (JUNGEU).

ITEM NO:82.48 To consider the re-engagement of casual Labour/Contractual employees comprising five casual labourers, one driver and one Junior Assistant in Human Genetic Research cum Counselling Centre (HGRCC).

Resolution

Resolved that the casual Labourers/Contractual employees comprising five casual labourers, one Driver and one Junior Assistant in the Human Genetic Research cum Counselling Centre (HGRCC) be now re-engaged on the earlier terms & conditions, in the University as per its requirement, as one time exception, not to form precedence in future.

ITEM NO:82.49 To consider the matter w.r.t filling up of Administrative positions in the University of Jammu.

Resolution

(a) **Resolved** that the Administrative positions in the University of Jammu be filled up as per the criteria prescribed by the UGC subject to following modifications:

1. The applicability of Permanent Resident Certificate upto the post of Deputy Registrar be maintained and post/s be filled up accordingly.
2. For the lateral entry posts, there shall be no age bar except for the age of superannuation, as prescribed from time to time.
3. For higher administrative positions, the norms prescribed by the UGC shall be applicable
and for the "Tenure" posts, the applicant/candidate should have two years remaining service as on the date of issuance of the advertisement notice.

(b) **RESOLVED** further that the decision shall also be applicable to the University of Kashmir.

ITEM NO:82.50

To consider the placement/promotional scheme in respect of the Assistant Registrars/Other Equivalent Isolated Category Officers fulfilling all the minimum eligibility conditions as applicable in the case of the Assistant Registrars, on the analogy of the University of Kashmir & in accordance with the concurrence as given by the Financial Advisor (Universities) vide communication No. FA/Uni/Adoption/pay scale/JU/ 20/A/175 dated: 24.03.2017.

Resolution

(a) **Resolved** that the placement/promotional scheme in respect of the Assistant Registrars/Other Equivalent Isolated Category Officers fulfilling all the minimum eligibility conditions as applicable in the case of Assistant Registrars, on the analogy of the University of Kashmir & in accordance with the concurrence as given by the Financial Advisor (Universities) vide communication No. FA/Uni/Adoption/pay scale/JU/ 20/A/175 dated: 24.03.2017, be approved.

ITEM NO:82.51 To consider the regularization of the following persons, working in the laboratory (Nursery school) of P.G. Department of Home Science, University of Jammu in pursuance of the recommendations of the empowered Committee dated 08.02.2017 & pursuant to the decision taken by the 81st University Council vide resolution No. 81.22 dated 20.10.2016:-

S.No.	Name of the Incumbent	Qualification	Date of Engagement
Teachers			
1	Ms. Mamta Singh	B.A., B.Ed., DECE, DIC	1 st January 1998
2	Ms. Puja Saraf	B.Sc. DECE, DIC	April 2002
3	Ms. Seema Sharma	B.Sc. DECE, DIC	September 2005
Helper/ Maids			
4	Ms. Neelam Devi	Under Matric	April 2001
5	Ms. Suman Lata	Under Matric	19.08.2002
6	Ms. Anu Sharma	Under Matric	25.08.2010

Resolution

(a) **Resolved that** the regularization of the above mentioned persons (S.No. 1-5) working in the laboratory (Nursery school) of P.G. Department of Home Science, University of Jammu by creating supernumerary posts, in pursuance of the recommendations of the empowered Committee dated 08.02.2017 & pursuant to the decision taken by the 81st University council vide resolution No. 81.22 dated 20.10.2016, **be approved.**

(b) **Resolved further that** the incumbents from S.No. 1-3 shall be designated as 'Assistant' and incumbents at S.No. 4 & 5 as 'Helper' as per the Scheme/road map, laid down in accordance with the J&K CSR.

Minutes-82nd University Council
Dated: 22.04.2017

(c) The case of the incumbent at S.No. 6 shall be considered on the same analogy as and when the concerned person completes seven years service on Contractual/Casual basis.

ITEM NO:82.52 To report the action taken by the Hon'ble Chancellor in having approved the promotion of the following person to the post of Professor in the pay band of Rs. 37400-67000 + AGP Rs. 10000 under the Career Advancement Scheme of the University Grants Commission Regulations, 2010 and amendments made to it from time to time.

S. No.	Name of the teacher	Department	Date of approval of Hon'ble Chancellor	Date of joining	Joined as
1	Dr. Rakesh Vaid	Electronics	07.04.2017	11.04.2017	Professor

Resolution

Resolved that the action taken by the Hon'ble Chancellor in having approved the promotion of the above mentioned Professor in the pay band of Rs. 37400-67000 + AGP Rs. 10000 under the Career Advancement Scheme of the University Grants Commission Regulations, 2010 and amendments made to it from time to time, **be confirmed.**

The meeting concluded with a vote of thanks to the Chair.

No: Coord/Min_82UC/JU/16/713-43
Dated: 13.06.2017

REGISTRAR

Copy to:

1. To all the members of the University Council/Syndicate
2. Spl. Secretary to the Vice-Chancellor.
3. Sr. P.A. to the Registrar.