

ASSAM UNIVERSITY

ACT & STATUTES

Assam University
Silchar- 788 011
Cachar, Assam, India

ASSAM UNIVERSITY

ACT & STATUTES

सत्यमेव जयते

THE ASSAM UNIVERSITY ACT 1989

Passed by the Houses of Parliament

THE RAJYA SABHA

11TH MAY 1989

THE LOK SABHA

15TH MAY 1989

Assented to by

THE PRESIDENT OF INDIA

23RD MAY 1989

Notified in OFFICIAL GAZETTE

15TH JANUARY 1994

ESTABLISHED

21ST JANUARY 1994

PREFACE

Assam University was set up by an Act of Union Parliament (ACT XIII of 1989). It fructified the long-cherished aspiration of a large section of educationally and economically disadvantaged community and has carried with it the noble mandate to bring in this culturally rich region to the mainstream of national development. Its journey over the last sixteen years has been one of struggle towards meeting these aspirations and goals.

The Act and the Statutes are the legal foundation on which the University system works. Over the period of time, some of the provisions of these rules undergo amendments. The functional requirements of the University demand that these changes are always in the fore of our knowledge, so that the legal standing of all its activities remains unquestioned. This Edition of the Act and Statutes, which incorporates all amendments and insertions upto 31st December 2010 is an attempt in this direction.

Compilation of a volume of this nature, which was first published more than a decade back, has needless to say, been a stupendous task and a collective effort. While a large number of persons were associated with it, I feel happy to record with appreciation the contributions made by Shri Joydip Choudhury, Shri Pronab Bhattacharjee, Shri Biswajit Roy and Shri Sojib Roy in particular for their untiring efforts in bringing out the volume in presentable form within a steep dateline.

I trust this Volume will be an useful addition to every functionary of the University in discharging their responsibilities more effectively.

**(PROF. (DR) TAPODHIR BHATTACHARJEE)
VICE-CHANCELLOR**

JANUARY 21, 2011

FOREWORD OF FIRST EDITION

A Central University in our country is established by an Act of Parliament. This Act and the Statutes, Ordinances and Regulations constitute the four-tier legislations of the University. The Act and the first set of Statutes, which are made along with the Act, provide the basic frame for functioning of the University as an autonomous organisation. The subordinate legislations,viz. Additional Statutes, Ordinances and Regulations must be consistent with the provisions of the original Act and the original Statutes and must be made in the manner laid down in that Act and those Statutes. It is, therefore, essential that the Act and the first set of Statutes, in their original form, must be available to the authorities of the University for all time to come. After all, the first Chancellor and the first Vice- Chancellor and the first members of the Court, the Executive Council, the Academic Council and the Planning Board and all persons who may hereafter become such officers and members, so long as they continue to hold such office or membership, are constituted into a body corporate by the name of the University which has a perpetual succession.

The Assam University Act (XIII of 1989), passed by both Houses of Parliament (Rajya Sabha on 11th May 1989 & Lok Sabha on 15th May 1989), received the assent of the President of India on 23rd May 1989. It was enforced by the Government of India by a notification on 15th January 1994. The University was formally established on 21st January 1994. Section 6 of the Act was partially amended by the Assam University (Amendment) Act 1995. In this volume, we have printed the full text of amendment immediately after the original text of the Section so that the amended text should be followed for all formal purposes and at the same time, the original is also available for historical interests. For the same reason, the official memoranda and notes, which formed the concluding portions of the original Bill, have been retained as such. Statutes 6A and 9A have been added later on as new Statutes and some additional clauses have been inserted in Statutes 11, 12, 13, 14, 15, 16 and 17 with approval of the President of India, through the Central Government, in the manner prescribed by the Act for Additional Statutes and Amendment of Statutes. These additions and insertions are indicated in the relevant pages of this volume.

I hope that the members of the Assam University family will find this publication useful to work with conviction, confidence and creativity.

(J.B. Bhattacharjee)
VICE-CHANCELLOR

Dated, Silchar
March 15, 1998

THE ASSAM UNIVERSITY BILL 1989

ARRANGEMENT OF CLAUSES

Clauses

1. Short title and commencement
2. Definition
3. The University
4. Objects
5. Powers of the University
6. Jurisdiction
7. University open to all classes, castes and creeds
8. The Visitor
9. The Chief Rector
10. Officers of the University
11. The Chancellor
12. The Vice-Chancellor
13. The Pro-Vice-Chancellor
14. Deans of Schools
15. The Registrar
16. The Finance Officer
17. Other Officers
18. Authorities of the University
19. The Court
20. The Executive Council
21. The Academic Council
22. The Planning Board
23. The Board of Schools

24. The Finance Committee
25. Other authorities of the University
26. Power to make Statutes
27. Statutes how to be made
28. Power to make Ordinances
29. Regulations
30. Annual report
31. Annual accounts
32. Conditions of service of employees
33. Procedure of appeal and arbitration in disciplinary cases
against students
34. Right to appeal
35. Provident and pension funds
36. Disputes as to constitution of University authorities and bodies
37. Constitution of Committees
38. Filling of casual vacancies
39. Proceedings of University authorities or bodies not invalidated
by vacancies
40. Protection of action taken in good faith
41. Mode of proof of University record
42. Power to remove difficulties
43. Transitional provisions
44. Completion of courses of studies in Colleges or Institutions
affiliated to the University
45. Statutes, Ordinances and Regulations to be published in the
Official Gazette and to be laid before Parliament

THE SCHEDULE (FIRST STATUTE)

THE ACT

THE ASSAM UNIVERSITY BILL, 1989

(AS PASSED BY THE HOUSES OF PARLIAMENT)

A

BILL

to establish and incorporate a teaching and affiliating University in the State of Assam and to provide for matters connected therewith or incidental thereto.

Be it enacted by Parliament in the Fortieth Year of the Republic of India as follows:-

**Short title and
Commencement**

1. (1) This Act may be called the Assam University Act ,1989;

(2) It shall come into force on such date as the Central Government may, by notification* in the Official Gazette, appoint.

Definition

2. In this Act, and in all Statutes made here under, unless the context otherwise requires-

(a) "*Academic Council*" means the Academic Council of the University;

(b) "*Academic Staff*" means such categories of staff as are designated as academic staff by the Ordinances;

(c) "*Board of Studies*" means the Board of Studies of the University;

(d) "*Chancellor*", "*Vice-Chancellor*", "*Pro-Vice-Chancellor*", means respectively, the Chancellor, Vice-Chancellor and Pro-Vice-Chancellor of the University;

(e) "*College*" means a college maintained by or admitted to the privileges of the University;

(f) "*Court*" means the Court of the University;

(g) "*Department*" means a Department of Studies and includes a Centre of Studies;

* Notified by the Central Government in the official Gazette on 15th January 1994.

(h) “*Distance Education System*” means the system of imparting education through any means of communication, such as broadcasting, telecasting, correspondence courses, seminars, contact programmes or the combination of any two or more such means;

(i) “*Employee*” means any person appointed by the University and includes teachers and other staff of the University;

(j) “*Executive Council*” means the Executive Council of the University;

(k) “*Hall*” means a unit of residence or of corporate life for the students of the University or of a college or an institution, maintained by the University;

(l) “*Institution*” means an academic institution, not being a college maintained by or admitted to the privileges of the University;

(m) “*Planning Board*” means the Planning Board of the University;

(n) “*Principal*” means the Head of a College or an Institution maintained by the University and includes, where there is no Principal, the person for the time being duly appointed to act as Principal and in the absence of the Principal or the acting Principal, a Vice-Principal duly appointed as such;

(o) “*Recognised Institution*” means an Institution of higher learning recognised by the University;

(p) “*Recognised Teachers*” means such persons as may be recognized by the University for the purpose of imparting instructions in a college or an Institution admitted in the privileges of the University;

(q) “*Regulations*” means the Regulations made by any authority of the University under this Act for the time being in force;

(r) “*School*” means a School of Studies of the University;

(s) “*Statutes*” and “*Ordinances*” mean respectively, the Statutes and the Ordinances of the University for the time being in force;

(t) “*Teachers of the University*” means Professors, Readers, Lecturers and such other persons as may be appointed for imparting instruction or conducting research in the University or in any College or Institution maintained by the University and are designated as teachers by the Ordinances;

(u) “*University*” means the Assam University established* under this Act.

The University

3. (1) There shall be established a University by the name of “Assam University”;

(2) The headquarters of the University shall be at Silchar and it may also establish campuses at such other places within its jurisdiction as it may deem fit;

(3) The first Chancellor and the first Vice-Chancellor and the first members of the Court, the Executive Council, the Academic Council and the Planning Board and all persons who may hereafter become such officers or members so long as they continue to hold such office or membership are hereby constituted a body corporate by the name of “Assam University”.

(4) The University shall have perpetual succession and a common seal and shall sue and be sued by the said name.

Objects

4. The objects of the University shall be

- to disseminate and advance knowledge by providing instructional and research facilities in such branches of learning as it may deem fit and by the example of its corporate life to make provisions for

* Established on 21st January 1994, on assumption of charge by the first Vice-Chancellor.

integrated courses in Humanities, Natural and Physical Sciences and Social Sciences in the educational programmes of the University;

- to take appropriate measures for promoting inter-disciplinary studies and research in the University;
- to educate and train manpower for development of the State of Assam; and
- to pay special attention to the improvement of the social and economic conditions and welfare of the people of that state, their intellectual, academic and cultural development.

Powers of the University

5. The University shall have the following powers namely :-

- (i) to provide for instruction in such branches of learning as the University may from time to time determine and to make provision for research and for the advancement and dissemination of knowledge;
- (ii) to grant, subject to such conditions as the University may determine, diplomas or certificates to and confer degrees or other academic distinctions on the basis of examinations, evaluation or any other method of testing, on persons, and to withdraw any such diplomas, certificates, degrees or other academic distinctions for good and sufficient cause;
- (iii) to organise and to undertake extra-mural studies, training and extension service;
- (iv) to confer honorary degrees or other distinctions in the manner prescribed by the Statutes;
- (v) to provide facilities through the distance education system to such persons as it may determine;
- (vi) to institute Principalships, Professorships, Readerships, Lecturerships and other teaching or academic positions, required by the University and to appoint persons to such Principalships, Professorships, Readerships, Lecturerships or other teaching or

academic positions;

(vii) to recognise an institution of higher learning for such purposes as the University may determine and to withdraw such recognition;

(viii) to recognise persons for imparting instructions in any college or institution admitted to the privileges of the University;

(ix) to appoint persons working in any other University or organisation as teachers of the University for a specified period:

(x) to create administrative, ministerial and other posts and to make appointments thereto;

(xi) to co-operate or collaborate or associate with any other University or authority or institution of higher learning in such manner and for such purposes as the University may determine;

(xii) to establish such campuses, special centres, specialised laboratories or other units for research and instruction as are, in the opinion of the University, necessary for the furtherance of its objects;

(xiii) to institute and award fellowships, scholarships, studentships, medals and prizes;

(xiv) to establish and maintain Colleges, Institutions and Halls;

(xv) to make provision for research and advisory services and for that purpose to enter into such arrangements with other institutions, industrial or other organisations, as the University may deem necessary;

(xvi) to organise and conduct refresher courses, workshops, seminars and other programmes for teachers, evaluators and other academic staff;

(xvii) to admit to its privileges colleges and institutions not maintained by the University; to withdraw all or any of those privileges in accordance with such conditions as may be prescribed by the

Statutes; to recognise, guide, supervise, and control halls not maintained by the University and other accommodation for students, and to withdraw any such recognition;

(xviii) to appoint on contract or otherwise visiting Professors, Emeritus Professors, consultant scholars and such other persons who may contribute to the advancement of the objects of the University;

(xix) to confer autonomous status on a College or an Institution or a Department as the case may be, in accordance with the Statutes;

(xx) to determine standards of admission to the University, which may include examination, evaluation or any other method of testing;

(xxi) to demand and receive payment of fees and other charges;

(xxii) to supervise the residences of the students of the University and to make arrangements for promoting their health and general welfare;

(xxiii) to lay down conditions of service of all categories of employees, including their code of conduct;

(xxiv) to regulate and enforce discipline among the students and the employees and to take such disciplinary measures in this regard as may be deemed by the University to be necessary;

(xxv) to make arrangements for promoting the health and general welfare of the employees;

(xxvi) to receive benefactions, donations and gifts and to acquire, hold, manage and dispose of any property, movable or immovable, including trust and endowment properties for the purposes of the University;

(xxvii) to borrow, with the approval of the Central Government, on the security of the property of the University, money for the purposes of the University;

(xxviii) to do all such other acts and things as may be necessary, incidental or conducive to the attainment of all or any of its objects;

Jurisdiction

6.* The jurisdiction of the University shall extend to the Cachar, Karimganj, North Cachar Hills, Karbi Anglong and Hailakandi Districts of the State of Assam.

University open to all classes, castes and creeds

7. The University shall be open to persons of either sex and of whatever caste, creed, race or class, and it shall not be lawful for the University to adopt or impose on any person, any test whatsoever of religious belief or profession in order to entitle him to be appointed as a teacher of the University or to hold any other office therein or be admitted as a student in the University or to graduate thereat or to enjoy or exercise any privilege thereof.

Provided that nothing in this section shall be deemed to prevent the University from making special provisions, for the employment or admission of women, physically handicapped or of persons belonging to the weaker sections of the society and in particular, of the scheduled castes and the scheduled tribes.

The Visitor

8. (1) The President of India shall be the Visitor of the University.

(2) The Visitor may, from time to time, appoint one or more persons to review the work and progress of the

* Amended vide *The Assam University (Amendment) Act, 1995*. In sub-section (2), for the words " and Karbi Anglong", the words "Karbi Anglong and Hailakandi" shall be substituted and shall be deemed to have been substituted with effect from the 15th day of January 1994. (iii) sub-section (3) shall be omitted.

Original Text of Section 6.

(1) The jurisdiction of the University shall extend to the whole of the State of Assam.

(2) On and from the commencement of this Act, all Colleges situated in the Districts of Cachar, Karimganj, North Cachar Hills and Karbi Anglong shall stand affiliated to the University.

(3) The University may grant affiliation to any other Colleges in the State provided the University concerned in whose jurisdiction the College is located has no objection.

University, including colleges and Institutions managed by it, and to submit a report there on; and upon receipt of that report, the Visitor may, after obtaining the views of the Executive Council thereon through the Vice-Chancellor, take such action and issue such directions as he considers necessary in respect of any of the matters dealt within the report and the University shall be bound to comply with such directions.

(3) The Visitor shall have the right to cause an inspection to be made by such person or persons as he may direct, of the University, its buildings, laboratories and equipment, and of any College or Institution maintained by the University or admitted to its privileges; and also of the examinations, teaching and other work conducted or done by the University and to cause an inquiry to be made in like manner in respect of any matter connected with the administration or finances of the University, Colleges or Institutions.

(4) The Visitors shall, in every matter referred to in Sub-section(2), give notice of his intention to cause an inspection or inquiry to be made —

(a) to the University, if such inspection or inquiry is to be made in respect of the University or any College or Institution maintained by it, or

(b) to the management of the College or Institution, if the inspection or inquiry is to be made in respect of the College or Institution admitted to the privileges of the University, and the University or the management, as the case may be, shall have the right to make such representations to the Visitors, as it may consider necessary.

(5) After considering the representations, if any, made by the University or the management, as the case may be, the Visitor may cause to be made such inspection or inquiry as is referred to in Sub-section (3).

(6) Where any inspection or inquiry has been caused to be made by the Visitor, the University or the management shall be entitled to appoint a representative, who shall have the right to be present and be heard at such inspection or inquiry.

(7) The Visitor may, if the inspection or inquiry is made in respect of the University or any College or Institution maintained by it, address the Vice-Chancellor with reference to the result of such inspection or inquiry together with such views and advice with regard to the action to be taken thereon, as the Visitor may be pleased to offer, and on receipt of address made by the Visitor, the Vice-Chancellor shall communicate, to the Executive Council, the views of the Visitor with such advice as the Visitor may offer upon the action to be taken thereon.

(8) The Visitor may, if the inspection or inquiry is made in respect of any College or Institution admitted to the privileges of the University, address the management concerned through the Vice-Chancellor with reference to the result of such inspection or inquiry, his views thereon and such advice as he may be pleased to offer upon the action to be taken thereon.

(9) The Executive Council or the management, as the case may be, shall communicate, through the Vice-Chancellor to the Visitor such action, if any, as it proposes to take or has been taken upon the result of such inspection or inquiry.

(10) Where the Executive Council or the management does not, within reasonable time, take action to the satisfaction of the Visitor, the Visitor may after considering any explanation furnished or representation made by the Executive Council or the management, issue such directions as he may think fit and the Executive Council or the management as the case may be, shall comply with such directions.

(11) Without pre-judice to the foregoing provisions of this section, the Visitor may, by order in writing annul any proceeding of the University which is not in conformity with the Act, the Statutes or the Ordinances;

Provided that before making any such order, he shall call upon the Registrar to show cause why such an order should not be made, and if any cause is shown within a reasonable time, he shall consider the same.

(12) The Visitor shall have such other powers as may be prescribed by the Statutes.

The Chief Rector 9. The Governor of the State of Assam shall be the Chief Rector of the University.

Officers of the University 10. The following shall be the officers of the University:-

- (1) the Chancellor;
- (2) the Vice-Chancellor;
- (3) the Pro-Vice-Chancellor;
- (4) the Deans of Schools;
- (5) the Registrar;
- (6) the Finance Officer; and

(7) Such other officers as may be declared by the Statutes to be officers of the University.

The Chancellor 11. (1) The Chancellor shall be appointed by the Visitor in such manner as may be prescribed by the Statutes.

(2) The Chancellor shall, by virtue of his office be the Head of the University.

(3) The Chancellor shall, if present, preside at the convocations of the University held for conferring degrees.

The Vice-Chancellor 12. (1) The Vice-Chancellor shall be appointed by the Visitor in such manner as may be prescribed by the Statutes.

(2) The Vice-Chancellor shall be the principal executive and academic officer of the University, and shall exercise general supervision and control over the affairs of the University and give effect to the decisions of all the authorities of the University.

(3) The Vice-Chancellor may, if he is of the opinion that immediate action is necessary on any matter, exercise any power conferred on any authority of the University by or under this Act and shall report to such authority the action taken by him on such matter;

Provided that if the authority concerned is of opinion that such action ought not to have been taken, it may refer the matter to the Visitor whose decision thereon shall be final;

Provided further that any person in the service of the University who is aggrieved by the action taken by the Vice-Chancellor under this sub-section shall have the right in appeal against such action to the Executive Council within three months from the date on which decision on such action is communicated to him and thereupon the Executive Council may confirm, modify or reverse the action taken by the Vice-Chancellor,

(4) The Vice-Chancellor, if he is of the opinion that any decision of any authority of the University is beyond the powers of the authority conferred by the provisions of this Act, the Statutes or the Ordinances or that any decision taken is not in the interest of the University, may ask the authority concerned to review its decision within sixty days of such decision and if the authority refuses to review the decision either in whole or in part or no decision is taken by it within the said period of sixty days, the matter shall be referred to the Visitor whose decision thereon shall be final.

(5) The Vice-Chancellor shall exercise such other powers and perform such other duties as may be prescribed by the Statutes or the Ordinances.

The Pro-Vice-Chancellor	13. The Pro-Vice-Chancellor shall be appointed in such manner and shall exercise such powers and perform such duties, as may be prescribed by the Statutes.
Deans of Schools	14. Every Dean of a School shall be appointed in such manner and shall exercise such powers and perform such duties, as may be prescribed by the Statutes.
The Registrar	<p>15. (1) The Registrar shall be appointed in such manner, as may be prescribed by the Statutes.</p> <p>(2) The Registrar shall have the power to enter into agreement, sign documents and authenticate records on behalf of the University and shall exercise such powers and perform such duties as may be prescribed by the Statutes.</p>
The Finance Officer	16. The Finance Officer shall be appointed in such manner and shall exercise such powers and perform such duties as may be prescribed by the Statutes.
Other Officers	17. The manner of appointment and powers and duties of the other officers of the University shall be prescribed by the Statutes.
Authorities of the University	<p>18. The following shall be the authorities of the University:-</p> <ul style="list-style-type: none"> (1) the Court; (2) the Executive Council; (3) the Academic Council; (4) the Planning Board; (5) the Boards of Schools; (6) the Finance Committee; (7) such other authorities as may be declared by the Statutes to be the authorities of the University.
The Court	19. (1) The constitution of the Court and the term of office of its members shall be prescribed by the Statutes.

(2) Subject to the provisions of this Act, the Court shall have the following powers and functions, namely:

(a) to review, from time to time, the broad policies and programmes of the University and to suggest measures for the improvement and development of the University;

(b) to consider and pass resolutions on the annual report and the annual accounts of the University and the audit report on such accounts;

(c) to advise the Visitor in respect of any matter which may be referred to it for advice; and

(d) to perform such other functions as may be prescribed by the Statutes.

The Executive Council

20. (1) The Executive Council shall be the principal executive body of the University.

(2) The constitution of the Executive Council, the term of office of its members and its powers and functions shall be prescribed by the Statutes.

The Academic Council

21. (1) The Academic Council shall be the principal academic body of the University and shall, subject to the provisions of this Act, the Statutes and the Ordinances, co-ordinate and exercise general supervision over the academic policies of the University.

(2) The constitution of the Academic Council, the term of office of its members and its powers and functions shall be prescribed by the Statutes.

The Planning Board

22. (1) The Planning Board shall be the principal planning body of the University.

(2) The constitution of the Planning Board, term of office of its members and its powers and functions shall be prescribed by the Statutes.

The Boards of Schools

23. The constitution, powers and functions of the Boards of Schools shall be prescribed by the Statutes.

The Finance Committee	24. The constitution, powers and functions of the Finance Committee shall be prescribed by the Statutes.
Other Authorities of the University	25. The constitution, powers and functions of other authorities, as may be declared by the Statutes to be the authorities of the University, shall be prescribed by the Statutes.
Power to make Statutes	<p>26. Subject to the provisions of this Act, the Statutes may provide for all or any of the following matters, namely:-</p> <ul style="list-style-type: none"> (a) the constitution, powers and functions of the authorities and other bodies of the University, as may be constituted from time to time; (b) the election and continuance in office of the members of the said authorities and bodies, the filling up of vacancies of members, and all other matters relating to those authorities and other bodies for which it may be necessary or desirable to provide ; (c) the appointment, powers and duties of the officers of the University and their emoluments; (d) the appointment of teachers, academic staff and other employees of the University and their emoluments; (e) the appointment of teachers, academic staff working in any other University or organisation for a specific period for undertaking a joint project; (f) the conditions of services of employees including provision for pension, insurance and provident fund, the manner of termination of service and disciplinary action; (g) the principles governing the seniority of service of the employees of the University; (h) the procedure for arbitration in cases of dispute between employees or students and the University;

- (i) the procedure for appeal to the Executive Council by any employee or student against the action of any officer or authority of the University;
- (j) the conferment of autonomous status on a College or an Institution or a Department;
- (k) the establishment and abolition of Schools, Departments, Centres, Halls, Colleges and Institutions;
- (l) the conferment of honorary degrees;
- (m) the withdrawal of degrees, diplomas, certificates and other academic distinctions ;
- (n) the conditions under which Colleges and Institutions may be admitted to the privileges of the University and the withdrawal of such privileges;
- (o) the Institution of fellowships, scholarships, studentships, medals and prizes;
- (p) the delegation of powers vested in the authorities or officers of the University
- (q) the maintenance of discipline among the employees and students;
- (r) all other matters which by this Act are to be or may be provided for by the Statutes.

27. (1) The first Statutes are those set out in the Schedule.

(2) The Executive Council may, from time to time, make new or additional Statutes or may amend or repeal the Statutes referred to in subsection (1);

Provided that the Executive Council shall not make, amend or repeal any Statute affecting the status, powers or constitution of any authority of the University until such authority has been given an opportunity of expressing an opinion in writing on the proposed changes, and any opinion so expressed shall be considered by the Executive Council.

(3) Every new Statute or addition to the Statute or any amendment or repeal of a Statute shall require the assent of the Visitor who may assent thereto or withhold assent or remit to the Executive Council for consideration.

(4) A new Statute or a Statute amending or repealing an existing Statute shall have no validity unless it has been assented to by the Visitor.

(5) Notwithstanding anything contained in the foregoing sub-sections, the Visitor may make new or additional Statutes or amend or repeal the Statutes referred to sub-section (1), during the period of three years immediately after the commencement of this Act;

Provided that the Visitor may, on the expiry of the said period of three years, make, within one year from the date of such expiry, such detailed Statutes as he may consider necessary and such detailed Statutes shall be laid before both Houses of Parliament.

(6) Notwithstanding anything contained in the foregoing sub-section, the Visitor may direct the University to make provisions in the Statutes in respect of any matter specified by him and if the Executive Council is unable to implement such direction within sixty days of its receipt, the Visitor may, after considering the reasons, if any, communicated by the Executive Council for its inability to comply with such direction, make or amend the Statutes suitably

Power to make Ordinances 28. (1) Subject to the provisions of this Act and the Statutes, the Ordinances may provide for all or any of the following matters, namely :-

(a) the admission of students to the University and their enrolment as such;

(b) the courses of study to be laid down for all degrees, diplomas and certificates of the University;

(c) the medium of instruction and examination;

(d) the award of degrees, diplomas, certificates and other academic distinctions, the qualification for the same and the means to be taken relating to the granting and obtaining of the same;

(e) the fees to be charged for courses of study in the University and for admission to the examinations, degrees and diplomas of the University;

(f) the conditions for award of fellowship, scholarships, studentship, medals and prizes:

(g) the conduct of examinations including the term of office and manner of appointment and the duties of examining bodies, examiners and moderators;

(h) the conditions of residence of the students of the University;

(i) the special arrangement, if any, which may be made for the residence, discipline and teaching of woman students and the prescribing of special courses of studies for them;

(j) the appointment and emoluments of employees other than those for whom provision has been made in the Statutes;

(k) the establishment of Centres of Studies, Boards of Studies, Special Centres, Specialised Laboratories and other Committees;

(l) the manner of co-operation and collaboration with other Universities and authorities including learned bodies or associations;

(m) the creation, composition and functions of any other body which is considered necessary for improving the academic life of the University;

(n) such other terms and conditions of service of teachers and other academic staff as are not prescribed by the Statutes;

(o) the management of colleges and institutions established by the University;

(p) the supervision and management of colleges and institutions admitted to the privileges of the University;

(q) the setting up of a machinery for redressal of grievances of employees; and

(r) all other matters which by this Act or the Statutes may be provided for by the Ordinances.

(2) The first Ordinances shall be made by the Vice-Chancellor with the previous approval of the Central Government and the Ordinances so made may be amended, repealed or added to at any time by the Executive Council in the manner prescribed by the Statutes.

Regulations

29. The authorities of the University may make Regulations consistent with this Act, the Statutes and the Ordinances for the conduct of their own business and that of the committees appointed by them and not provided for by this Act, the Statutes or the Ordinances, in the manner prescribed by the Statutes.

Annual report

30. (1) The annual report of the University shall be prepared under the direction of the Executive Council, which shall include, among other matters the steps taken by the University towards the fulfillment of its objects and shall be submitted to the Court on or after such date as may be prescribed by the Statutes and the Court shall consider the report in its annual meeting

(2) The Court shall submit the annual report to the Visitor alongwith its comments, if any.

(3) A copy of the annual report, as prepared under sub-section (1), shall also be submitted to the Central Government, which shall, as soon as may be, cause the same to be laid before both Houses of Parliament.

Annual accounts

31. (1) The annual accounts and balance sheet of the University shall be prepared under the directions of the Executive Council and shall, once at least every year

and at intervals of not more than fifteen months, be audited by the Comptroller and Auditor General of India or by such persons as he may authorise in this behalf.

(2) A copy of the annual accounts together with the audit report thereon shall be submitted to the Court and the Visitor along with the observations of the Executive Council.

(3) Any observations made by the Visitor on the annual accounts shall be brought to the notice of the Court and the observations of the Court, if any, shall after being considered by the Executive Council, be submitted to the Visitor.

(4) A copy of the annual accounts together with the audit report as submitted to the Visitor, shall also be submitted to the Central Government, which shall, as soon as may be, cause the same to be laid before both Houses of Parliament.

(5) The audited annual accounts after having been laid before both Houses of Parliament shall be published in the Gazette of India.

Conditions of service of Employees

32. (1) Every employee of the University shall be appointed under a written contract, which shall be lodged with the University and a copy of which shall be furnished to the employee concerned.

(2) Any dispute arising out of the contract between the University and any employee shall, at the request of the employee, be referred to a Tribunal of Arbitration consisting of one member appointed by the Executive Council, one member nominated by the employee concerned and an umpire appointed by the Visitor.

(3) The decision of the Tribunal shall be final, and no suit shall lie in any civil court in respect of the matters decided by the Tribunal.

Procedure of appeal and Arbitration in Disciplinary cases against Students

(4) Every request made by the employee under sub-section(2), shall be deemed to be a submission to arbitration upon the terms of this section within the meaning of the Arbitration Act, 1940.(Act 2 of 1940)

(5) The procedure for regulating the work of the Tribunal shall be prescribed by the Statutes.

33. (1) Any student or candidate for an examination whose name has been removed from the rolls of the University by the orders Examination Committee, as the case may be, and who has been debarred from appearing at the examinations of the University for more than one year, may within ten days of the date of receipt of such orders or copy of such resolution by him, appeal to the Executive Council and the Executive Council may confirm, modify or reverse the decision of the Vice-Chancellor or the Committee, as the case may be.

(2) Any dispute arising out of any disciplinary action taken by the University against a student shall, at the request of such student, be referred to a Tribunal of Arbitration and the provisions of sub-sections (2), (3), (4) and (5) of section 32 shall, as far as may be, apply to a reference made under this sub-section.

34. Every employee or student of the University or of a College or Institution maintained by the University or admitted to its privileges shall, notwithstanding anything contained in this Act, have a right to appeal within such time as may be prescribed by the Statutes to the Executive Council against the decision of any Officer or authority of the University or of the Principal or the management of any College or an Institution, as the case may be, and thereupon the Executive .Council may confirm, modify or reverse the decision appealed against.

Provident and pension funds

35. (1) The University shall constitute for the benefit of its employees such provident or pension fund or provide such insurance schemes as it may deem fit in such manner and subject to such conditions as may be prescribed by the Statutes.

**Disputes as to
constitution of
University
Authorities
and Bodies**

**Constitution of
Committees**

**Filling of casual
vacancies**

**Proceedings of
University
Authorities or
Bodies not
invalidated by
vacancies**

**Protection of
Action Taken in
good faith**

(2) Where such provident fund or pension fund has been so constituted, the Central Government may declare that the provision of the Provident Funds Act 1925 (Act 19 of 1925), shall apply to such fund, as if it were a Government provident fund.

36. If any question arises as to whether any person has been duly elected or appointed as or is entitled to be, a member of any authority or other body of the University, the matter shall be referred to the Visitor whose decision thereon shall be final.

37. Where any authority of the University is given power by this Act, or the Statutes to appoint Committees, such Committees shall, save as otherwise provided, consist of the members of the authority concerned and of such other person, if any, as the authority in each case may think fit.

38. All casual vacancies among the members (other than ex-officio members) of any authority or other body of the University shall be filled, as soon as may be, by the person or body who appointed, elected or co-opted the member whose place has become vacant and person appointed, elected or co-opted to a casual vacancy shall be a member of such authority or body for the residue of the term for which the person whose place he fills would have been a member.

39. No act or proceedings of any authority or other body of the University shall be invalid merely by reason of the existence of a vacancy or vacancies among its members.

40. No suit or other legal proceedings shall lie against any officer or other employee of the University for anything which is in good faith done or intended to be done in pursuance of any of the provisions of this Act, the Statutes or the Ordinances.

Mode of proof of University record 41. A copy of any receipt, application, notice, order, proceeding, resolution of any authority or committee of the University, or other documents in possession of the University, or any entry in any register duly maintained by the University, if certified by the Registrar, shall be received as prima facie evidence of such receipt, application, notice, order, proceeding, resolution or documents or the existence of entry in the register and shall be admitted as evidence of the matters and transactions therein where the original thereof would, if produced have been admissible in evidence notwithstanding anything contained in the Indian Evidence Act 1872 (Act 1 of 1872) or in any other law for the time being in force.

Power to remove difficulties 42. (1) If any difficulty arises in giving effect to the provisions of this Act, the Central Government may, by order published in the Official Gazettes make such provisions not inconsistent with the provisions of this Act, as appear to it to be necessary or expedient for removing the difficulty;

Provided that no such order shall be made under this section after the expiry of three years from the commencement of this Act.

(2) Every order made under this section shall be laid, as soon as may be after it is made, before each House of Parliament.

Transactional Provisions 43. Notwithstanding anything contained in this Act and the Statutes,--

(a) the first Chancellor and the first Vice-Chancellor shall be appointed by the Visitor and each of the said Officers shall hold office for a term of five years;

(b) the first Registrar and the first Finance Officer shall be appointed by the Visitor and each of the said Officers shall hold office for a term of three years ;

(c) the first Court and the first Executive Council shall consist of not more than thirty members and eleven members respectively, who shall be nominated by the Visitor and shall hold office for a term of three years;

(d) the first Planning Board shall consist of not more than ten members who shall be nominated by the Visitor and they shall hold office for a term of three years;

(e) the first Academic Council shall be constituted on the expiry of a period of six months from the commencement of this Act, and during the said period of six months, the powers of the Academic Council shall be performed by the Planning Board constituted under section 22;

(f) the first Academic Council shall consist of not more than twenty-one members, who shall be nominated by the Visitor and they shall hold office for a term of three years;

Provided that if any vacancy occurs in the above offices or authorities, the same shall be filled by appointment or nomination, as the case may be, by the Visitor, and the person so appointed or nominated shall hold office for so long as the officer or member in whose place he is appointed or nominated would have held office, if such vacancy had not occurred.

Completion of course of studies in Colleges or Institutions affiliated to the University

44. Notwithstanding anything contained in this Act. or in the Statutes or the Ordinances, any student of a College or an Institution, who immediately before the admission of such College or Institution to the privileges of the University, was studying for a degree, diploma or certificate of Gauhati University, or Dibrugarh University, shall be permitted by the University, to complete his course for that degree, diploma or certificate, as the case may be, and the Assam University and such College or Institution shall provide for the instructions and examination of such student in

**Statutes,
Ordinances and
Regulations to be
published in the
official Gazette
and to be laid
before
Parliament**

accordance with the syllabus of studies of Gauhati University or Dibrugarh University as the case may be.

45. (1) Every Statute, Ordinance or Regulation made under this Act shall be published in the Official Gazette.

(2) Every Statute, Ordinance or Regulation made under this Act shall be laid, as soon as may be after it is made, before each House of Parliament, while it is in session, for a total period of thirty days which may be comprised in one session or in two or more successive sessions, and if, before the expiry of the session immediately following the session or the successive sessions aforesaid both Houses agree in making any modification in the Statute, Ordinance or Regulation or both Houses agree that the Statute, Ordinance or Regulation should not be made, the Statute, Ordinance or Regulation shall thereafter have effect only in such modified form or be of no effect, as the case may be; so, however that any such modification or annulment shall be without prejudice to the validity of anything previously done under that Statute, Ordinance or Regulation

(3) The power to make Statutes, Ordinances or Regulations shall include the power to give retrospective effect from a date not earlier than the date of commencement of this Act, in the Statutes, Ordinances or Regulations or any of them but no retrospective effect shall be given in any Statute, Ordinance or Regulation so as to prejudicially affect the interests of any person to whom such Statute, Ordinance or Regulation may be applicable.

STATUTES

STATUTE

1. The Chancellor
2. The Vice-Chancellor
3. Powers and duties of the Vice-Chancellor
4. Pro-Vice-Chancellor
5. Registrar
6. The Finance Officer
- 6(A). Controller of Examinations
7. Deans of Schools of Studies
8. Heads of Departments
9. Proctors
- 9(A). Dean of Students Welfare
10. Librarian
11. Court
12. Executive Council
13. Powers and functions of the Executive Council
14. Academic Council
15. Powers of the Academic Council
16. Planning Board
17. Schools of Studies and Departments
18. Boards of Studies
19. Finance Committee
20. Selection Committees
21. Special mode of appointment
22. Appointment for a fixed tenure
23. Recongnised teachers
24. Committees

25. Terms and conditions of services and code of conduct of the teachers, ect.
26. Terms and conditions of service and code of conduct of other employees.
27. Seniority List
28. Removal of employees of the university
29. Honorary Degrees
30. Withdrawal of Degrees, ect
31. Maintenance of discipline among students of the University
32. Maintenance of discipline among students of colleges,ect
33. Admission of college to the Privileges of the privileges of the University
34. Convocations
35. Acting Chairman of meetings
36. Resignation
37. Disqualifications
38. Residence condition for membership and office
39. Membership of authorities by virtue of membership of other bodies
40. Alumni Association
41. Student's Council
42. Ordinances how made
43. Regulations
44. Delegation of Powers.

THE SCHEDEULE

(See section 27)

The Statutes of the University

The Chancellor

1. (1) The Chancellor shall be appointed by the Visitor from a panel of not less than three persons recommended by the Executive Council from amongst persons of eminence in the academic or public life of the country:

Provided that if the Visitor does not approve of any of the persons so recommended, he may call for fresh recommendations from the Executive Council.

(2) The Chancellor shall hold office for a term of five years and shall not be eligible for reappointment:

Provided that notwithstanding the expiry of his term of office the Chancellor shall continue to hold office until his successor enters upon his office.

The Vice-Chancellor

2. (1) The Vice-Chancellor shall be appointed by the Visitor from a panel of not less than three persons who shall be recommended by a Committee as constituted under clause (2):

Provided that if the Visitor does not approve of any of the persons included in the panel he may call for a fresh panel.

(2) The Committee referred to in clause (1), shall consist of three persons, none of whom shall be an employee of the University or a members of the Court, the Executive Council or the Academic Council or connected with an institution recognised by or associated with the University and out of the three persons two shall be nominated by the Executive Council and one by the Visitor and the nominee of the Visitor shall be the convenor of the Committee.

(3) The Vice-Chancellor shall be a whole-time salaried officer of the University.

(4)* The Vice-Chancellor shall hold office for a term of five years from the date on which he enters upon his office or until he attains the age of seventy years, whichever is earlier, and he shall be eligible for reappointment for not more than second term.

Provided that notwithstanding the expiry of the said period of reappointment, he shall continue in office until his successor is appointed and enters upon his office:

Provided further that the Visitor may direct that a Vice-Chancellor, whose term of office has expired, shall continue in office for such period, not exceeding a total period of one year, as may be specified in the direction.

(5) The emoluments and other conditions of service of the Vice-Chancellor shall be as follows:-

(i) The Vice-Chancellor shall be paid a monthly salary and allowances other than the house rent allowance at the rates fixed by the Central Government from time to time and he shall be entitled, without payment of rent, to use a furnished residence throughout his term of office and no charge shall fall on the Vice-Chancellor in respect of maintenance of such residence.

(ii) The Vice-Chancellor shall be entitled to such terminal benefits and allowances as may be fixed by the Executive Council with the approval of the Visitor from time to time:

Provided that where an employee of the University or a College or an Institution maintained by or affiliated to it or of any other University or any Institution maintained by or affiliated to such other University is appointed as the Vice-Chancellor, he may be allowed to continue to contribute to any provident fund of which he is a member and the University shall contribute to the account of such person in that provident fund at the same rate at which the person had been contributing immediately before his appointment as the Vice-Chancellor:

* Amended by resolution in 73rd meeting of Executive Council on 22.03.2010. Accepted by the Visitor and communicated by the Government of India, Ministry of HRD, letter No. 9-5/2004 Desk (U) Pt. dated 16.10.2010.

Provided further that where such employee had been a member of any pension scheme, the University shall make the necessary contribution to such scheme.

(iii) The Vice-Chancellor shall be entitled to travelling allowance at such rate as may be fixed by the Executive Council.

(iv) The Vice-Chancellor shall be entitled to leave on full pay at the rate of thirty days in a calendar year and the leave shall be credited to his account in advance in two half-yearly installments of fifteen days each on the First day of January and July every year:

Provided that if the Vice-Chancellor assumes and relinquishes charge of the office of the Vice-Chancellor during the currency of a half year, the leave shall be credited proportionately at the rate of two and-a-half days for each completed month of service.

(v) In addition to the leave referred to in sub-clause (iv), the Vice-Chancellor shall also be entitled to half pay leave at the rate of twenty days for each completed year of service. This half pay leave may also be availed of as commuted leave on full pay on medical certificate. When commuted leave is availed, twice the amount of half pay leave shall be debited against half pay leave due.

6. If the office of the Vice-Chancellor becomes vacant due to death, resignation or otherwise, or if he is unable to perform his duties due to ill health or any other cause, the Pro-Vice-Chancellor shall perform the duties of the Vice-Chancellor:

Provided that if the Pro-Vice-Chancellor is not available the senior most Professor shall perform the duties of the Vice-Chancellor until a new Vice-Chancellor assumes office or the Vice-Chancellor attends to the duties of his office, as the case may be.

Powers and duties of the Vice-Chancellor

3. (1) The Vice-Chancellor shall be ex-officio Chairman of the Executive Council, the Academic Council, the Planning Board and the Finance Committee and shall in the absence of the Chancellor preside at the convocations held for conferring degrees.

(2) The Vice-Chancellor shall be entitled to be present at and address, any meeting of any authority or other body of the University, but shall not be entitled to vote thereat unless he is a member of such

authority or body.

(3) It shall be the duty of the Vice-Chancellor to see that this Act, the Statutes, the Ordinances and the Regulations are duly observed and he shall have all the powers necessary to ensure such observance.

(4) The Vice-Chancellor shall exercise control over the affairs of the University and shall give effect to the decisions of the authorities of the University.

(5) The Vice-Chancellor shall have all the powers necessary for the proper maintenance of discipline in the University and he may delegate any such powers to such person or persons as he may deem fit.

(6) The Vice-Chancellor shall have the power to convene or cause to be convened the meeting of the Executive Council, the Academic Council, the Planning Board and the Finance Committee.

Pro -Vice-Chancellor

4. (1) Every Pro-Vice-Chancellor shall be appointed by the Executive Council on the recommendation of the Vice-Chancellor:

Provided that where the recommendation of the Vice-Chancellor is not accepted by the Executive Council, the matter shall be referred to the Visitor who may either appoint the person recommended by the Vice-Chancellor or ask the Vice-Chancellor to recommend another person to the Executive Council:

Provided further that the Executive Council may on the recommendation of the Vice-Chancellor appoint a Professor to discharge the duties of a Pro-Vice-Chancellor in addition to his own duties as a Professor.

(2) The term of office of a Pro-Vice-Chancellor shall be such as may be decided by the Executive Council but it shall not in any case exceed five years or until the expiration of the term of office of the Vice-Chancellor, whichever is earlier:

Provided that a Pro-Vice-Chancellor whose term of office has expired shall be eligible for reappointment:

Provided further that, in any case, a Pro-Vice-Chancellor shall retire on attaining the age of sixty-five years;

Provided also that the Pro-Vice-Chancellor shall, while discharging the duties of the Vice-Chancellor under clause (6) of Statute (2), continue in office notwithstanding the expiration of his term of office as Pro Vice-Chancellor until a new Vice-Chancellor or the Vice-Chancellor, as the case may be, assumes office.

Provided also that when the office of the Vice-Chancellor becomes vacant and there is no Pro-Vice-Chancellor to perform the functions of the Vice-Chancellor, the Executive Council may appoint a Pro-Vice-Chancellor and the Pro-Vice-Chancellor so appointed shall cease to hold office as such as soon as a Vice-Chancellor is appointed and enters upon his office.

(3) The emoluments and other terms and conditions of service of a Pro-Vice-Chancellor shall be such as may be prescribed by the Ordinances.

(4) A Pro-Vice-Chancellor shall assist the Vice-Chancellor in respect of such matters as may be specified by the Vice-Chancellor in this behalf from time to time, and shall also exercise such powers and perform such duties as may be assigned or delegated to him by the Vice-Chancellor.

Registrar

5. (1) The Registrar shall be appointed by the Executive Council on the recommendation of a Selection Committee constituted for the purpose and shall be a whole-time salaried officer of the University.

(2) He shall be appointed for a term of five years and shall be eligible for reappointment

(3) The emoluments and other terms and conditions of service of the Registrar shall be such as may be prescribed by the Ordinances:

Provided that the Registrar shall retire on attaining the age of sixty two years: *

Provided further that a Registrar shall notwithstanding his attaining the age of sixty two years,* continue in office until his

* Raised by The Visitor from sixty years. Communicated by Government of India, Ministry of HRD, Department of Secondary Education & Higher Education letter No.F.9-2/2000-Desk (U) dated 02.07.2001.

successor is appointed and enters upon his office or until the expiry of a period of one year, whichever is earlier.

(4) When the office of the Registrar is vacant or when the Registrar is by reason of illness, absence, or any other cause, unable to perform the duties of his office, the duties of the office shall be performed by such person as the Vice-Chancellor may appoint for the purpose.

(5) (a) The Registrar shall have power to take disciplinary action against such of the employees, excluding teachers and academic staff, as may be specified in the order of the Executive Council and to suspend them pending inquiry, to administer warnings to them or to impose on them the penalty of censure or the withholding of increment:

Provided that no such penalty shall be imposed unless the person concerned has been given a reasonable opportunity of showing cause against the action proposed to be taken in regard to him.

(b) An appeal shall lie to the Vice-Chancellor against any order of the Registrar imposing any of the penalties specified in sub-clause (a).

(c) In a case where the inquiry discloses that a punishment beyond the power of the Registrar is called for, the Registrar shall upon conclusion of the inquiry, make a report to the Vice-Chancellor along with his recommendations:

Provided that an appeal shall lie to the Executive Council against an order of the Vice-Chancellor imposing any penalty.

(6) The Registrar shall be ex-officio Secretary of the Executive Council, the Academic Council and the Planning Board but shall not be deemed to be a member of any of these authorities and he shall be ex officio Member-Secretary of the Court.

(7) It shall be the duty of the Registrar-

(a) to be the custodian of the records, the common seal and such other property of the University as the Executive Council shall commit to his charges;

(b) to issue all notices convening meetings of the Court, the Executive Council, the Academic Council, the Planning Board and of any Committees appointed by those authorities;

(c) to keep the minutes of all the meetings of the Court, the Executive Council, the Academic Council, the Planning Board and of any Committees appointed by those authorities;

(d) to conduct the official correspondence of the Court, the Executive Council, the Academic Council and the Planning Board;

(e) to arrange for and superintend the examinations of the University in accordance with the manner prescribed by the Ordinances;

(f) to supply to the Visitor, copies of the agenda of the meetings of the authorities of the University as soon as they are issued; and the minutes of such meetings;

(g) to represent the University in suits or proceedings by or against the University, sign powers-of-attorney and verify pleadings or depute his representative for the purpose; and

(h) to perform such other duties as may be specified in the Statutes, the Ordinances or the Regulations or as may be required, from time to time, by the Executive Council or the Vice-Chancellor.

The Finance Officer

6. (1) The Finance Officer shall be appointed by the Executive Council on the recommendations of a Selection Committee constituted for the purpose and he shall be a whole-time salaried officer of the University.

(2) He shall be appointed for a term of five years and shall be eligible for reappointment.

(3) The emoluments and other terms and conditions of service of the Finance Officer shall be such as may be prescribed by the Ordinances:

Provided that a Finance Officer shall retire on attaining the age of sixty two years:*

Provided further that the Finance Officer shall notwithstanding his attaining the age of sixty two years,* continue in office until his

* Raised by The Visitor from sixty years. Communicated by Government of India, Ministry of HRD, Department of Secondary Education & Higher Education letter No.F.9-2/2000-Desk (U) dated 02.07.2001.

successor is appointed and enters upon his office or until the expiry of a period of one year, whichever is earlier.

(4) When the office of the Finance Officer is vacant or when the Finance Officer is by reason of illness, absence, or any other cause, unable to perform the duties of his office, the duties of the office shall be performed by such person as the Vice-Chancellor may appoint for the purpose.

(5) The Finance Officer shall be *ex-officio* Secretary of the Finance Committee, but shall not be deemed to be a Member of such Committee.

(6) The Finance Officer shall-

(a) exercise general supervision over the funds of the University and shall advise it as regards its financial policy; and,

(b) perform such other financial functions as may be assigned to him by the Executive Council or as may be prescribed by the Statutes or the Ordinances.

(7) Subject to the control of the Executive Council, the Finance Officer shall –

(a) hold and manage the property and investment of the University including trust and endowed property;

(b) ensure that the limits fixed by the Executive Council for recurring and non-recurring expenditure for a year are not exceeded and that all moneys are expended on the purpose for which they are granted or allotted;

(c) be responsible for the preparation of annual accounts and the budget of the University and for their presentation to the Executive Council;

(d) keep a constant watch on the state of the cash and bank balance and on the state of investments;

(e) watch the progress of the collection of revenue and advise on the methods of collection employed;

(1) ensure that the registers of buildings, land, furniture and equipment are maintained up-to-date and that stock-checking is conducted of equipment and other consumable materials in all offices,

Special Centres, Specialised Laboratories, Colleges and Institutions maintained by the University.

(g) bring to the notice of the Vice-Chancellor unauthorised expenditure and other financial irregularities and suggest disciplinary action against persons at fault; and

(h) call for from any Office, Centre, Laboratory, College or Institution maintained by the University any information or returns that he may consider necessary for the performance of his duties.

(8) Any receipt given by the Finance Officer or the person or persons duly authorised in this behalf by the Executive Council for any money payable to the University shall be sufficient discharge for payment of such money.

Controller of Examinations

6A* (1) The Controller of Examinations shall be a wholetime salaried officer of the University and shall be appointed by the Executive Council.

(2) The emoluments and other terms and conditions of service of the Controller of Examinations shall be such as may be prescribed by the Ordinances.

Provided that the Controller of Examinations shall retire on attaining the age of sixty two years.**

Provided further that the Controller of Examinations shall, notwithstanding his attaining the age of sixty two years, ** continue in office until his successor is appointed and enters upon his office or until the expiry of a period of one year which ever is earlier.

(3) When the office of the Controller of Examinations is vacant, or when the Controller of Examination is, by reason of illness, or any other cause, unable to perform the duties of his office, the duties of the office shall be performed by such person as the Vice-Chancellor may appoint for the purpose.

* Statute 6A inserted as per approval conveyed by Government of India ,Ministry of HRD, Deptt. of Education vide No. F.9-25/95-Desk(U) at 22-8-96

** Raised by The Visitor from sixty years. Communicated by Government of India, Ministry of HRD, Department of Secondary Education & Higher Education letter No.F.9-2/2000-Desk (U) dated 02.07.2001.

Deans of Schools of Studies

7. (1) Every Dean of a School of Studies shall be appointed by the Vice-Chancellor from among the Professors in the School for a period of three years and shall be eligible for reappointment.

Provided that a Dean on attaining the age of sixty five years shall cease to hold office as such:

Provided further that if at any time there is no Professor in a School, the Vice-Chancellor, or a Dean authorised by the Vice-Chancellor in this behalf, shall exercise the powers of the Dean of the School.

(2) When the office of the Dean is vacant or when the Dean is, by reason of illness, absence or any other cause, unable to perform duties of his office, the duties of the office shall be performed by such person as the Vice-Chancellor may appoint for the purpose.

(3) The Dean shall be the Head of the School and shall be responsible for the conduct and maintenance of the standards of teaching and research in the School and shall have such other functions as may be prescribed by the Ordinances.

(4) The Dean shall have the right to be present and to speak at any meeting of the Boards of Studies or Committees of the School, as the case may be but shall not have the right to vote thereat unless he is a member thereof.

Heads of Departments

8. (1) In the case of Departments which have more than one Professor, the Head of the Department shall be appointed by the Executive Council on the recommendation of the Vice-Chancellor from among the Professors.

(2) In the case of Departments where there is only one Professor, the Executive Council shall have the option to appoint on the recommendation of the Vice-Chancellor either the Professor or an Associate Professor as the Head of the Department:

Provided that it shall be open to a Professor or Associate Professor to decline the offer of appointment as the Head of the Department.

(3) A person appointed as the Head of the Department shall

hold office as such for a period of three years and shall be eligible for re-appointment.

(4) A Head of a Department may resign his office at any time during his tenure of office.

(5) A Head of a Department shall perform such duties as may be prescribed by the Ordinances.

Proctors

9. (1) Every Proctor shall be appointed by the Executive Council on the recommendation of the Vice-Chancellor and shall exercise such powers and perform such duties as may be assigned to him by the Vice-Chancellor.

(2) Every Proctor shall hold office for a term of two years and shall be eligible for reappointment.

Dean of Students Welfare

9A* (1) Every Dean of Students' Welfare shall be appointed from amongst the teachers of the University not below the rank of an Associate Professor, by the Executive Council on the recommendation of the Vice-Chancellor.

(2) Every Dean appointed under clause (1) shall be wholetime officer and shall hold office for a term of three years and shall be eligible for re-appointment.

Provided that the Executive Council may, if it is considered necessary, on the recommendation of the Vice-Chancellor, appoint a teacher, not below the rank of an Associate Professor, to discharge the duties of the Dean of Students' Welfare in addition to his duties as such teacher, and in such a case, the Executive Council may sanction a suitable allowance to be paid to him.

(3) A person who is appointed as Dean of Students' Welfare shall continue to hold his lien on his substantive post and shall be eligible to all the benefits that would have otherwise accrued to him, but for his appointment as Dean of Students' Welfare.

* Statute 9A was added as per approval conveyed by Govt. of India, Ministry of HRD, Deptt. of Education vide No. F.9-25/95-Desk(U) Dt 22.8.96.

(4) When the office of the Dean of Students' Welfare is vacant or when the Dean of Students' Welfare is by reason of illness or absence or any other cause, unable to perform the duties of his office, the duties of the office shall be performed by such person as the Vice-Chancellor may appoint for the purpose.

(5) The duties and powers of a Dean of Students' Welfare shall be prescribed by the Ordinances.

Librarian

10. (1) The Librarian shall be appointed by the Executive Council on the recommendations of the Selection Committee constituted for the purpose and he shall be a whole-time officer of the University.

(2) The Librarian shall exercise such powers and perform such duties as may be assigned to him by the Executive Council.

Court

11. (1)* The Court shall consist of the following members:

Ex-officio Members

- (i) Chancellor
- (ii) Vice-Chancellor
- (iii) Pro- Vice-Chancellor, if any
- (iv) Dean of Students' Welfare
- (v) Registrar
- (vi) Librarian
- (vii) Proctor
- (viii) Finance Officer
- (ix) Controller of Examinations

Representatives of Schools and Departments

- (x) All Professors, Ex-Officio
- (xi) Heads of Departments, who are not Professors, Ex-Officio

* Clause 11(1) added as per approval conveyed by Govt. of India, Ministry of HRD, Deptt. of Education vide No. F.9-25/95-Desk(U) Dt 22.8.96.

- (xii) Deans of Schools of Studies, Ex-Officio
- (xiii) Two Associate Professors, who are not Heads of Departments, and two Assistant Professors to be appointed by rotation in the manner prescribed by Ordinances.

Representatives of Affiliated Colleges

(xiv) Ten Principals of degree colleges, out of which six will be from the Barak Valley and four from the hills, and one principal each from the Medical, Engineering, Law and B.Ed. Colleges by rotation according to seniority to be determined with reference to the date of establishment of the college concerned, to be nominated by the Vice-Chancellor,

(xv) Ten teachers from the degree colleges, out of which six will be from the Barak Valley and four from the hills, and one teacher each from the Medical, Engineering, Law and B.Ed. Colleges to be nominated by the Visitor on the recommendation of the Vice-Chancellor.

Representatives of Parliament

(xvi) Six representatives of Parliament, four to be nominated by the Speaker of the Lok Sabha from among the members thereof and two to be nominated by the Chairman of the Rajya Sabha from among the members thereof.

Persons representing learned professions and special interests

(xvii) Ten members representing learned professions and special interests including representatives of industry, commerce, trade union, banking and agriculture to be nominated by the Visitor.

Representatives of Registered Graduates

(xviii) Six representatives of the Registered Graduates of the University to be elected in the manner prescribed by Ordinances.

Explanation: For the purpose of this clause, the students who have graduated as regular students from the colleges now affiliated to the University prior to the date of such affiliation shall also be eligible to be registered.

Representatives of Students

(xix) Four students to be nominated by the Vice-Chancellor

Other Members

- (a) Not more than five persons to be nominated by the Visitor.
- (b) Not more than two persons to be nominated by the Chancellor.
- (c) Not more than two persons to be nominated by the Chief Rector.

Representatives of the Non-teaching staff

(xxi) Two members of non-teaching staff to be nominated by the Vice-Chancellor. .

Representatives of State Government

(xxii) Two representatives of the Government of Assam to be nominated by the State Government.

Remaining members of the Executive Council

(xxiii) Members of the Executive Council, who' are not otherwise members of the Court.

Provided that no employees of the University or of a college or institution affiliated to the University shall be eligible to be a member of the court under clauses (xvi), (xvii), (xviii), or (xx). The Chancellor, if present, or the Vice-Chancellor, in the absence of the Chancellor, shall preside over the meetings of the Court.

(2)* (i) All members of the Court, other than Ex-Officio members and members representing students, shall hold office for a term of three years.

(ii) An Ex-Officio member shall cease to be a member of the Court as soon as he vacates the office by virtue of which he is such member.

(iii) Members representing students shall hold office for a period of one year or till such time as they continue to be students, whichever is earlier.

* Clause 11(2) added as per approval of Govt. of India, Ministry of HRD, Deptt. of Education vide No. F.9-25/95-Desk(U) Dt 22.8.96.

Meetings of the Court

(3) An annual meeting of the Court shall be held on a date to be fixed by the Executive Council unless some other date has been fixed by the Court in respect of any year.

(4) At an annual meeting of the Court report on the working of the University during the previous year together with a statement of the receipts and expenditure, the balance sheet as audited, and the financial estimates for the next year shall be presented.

(5) A copy of the statement of receipts and expenditure the balance sheet and the financial estimates referred to in clause (4) shall be sent to every member of the Court at least seven days before the date of the annual meeting.

(6) Thirty members of the Court shall form a quorum for a meeting of the Court.

(7) Special meetings of the Court may be convened by the Executive Council or the Vice-Chancellor or if there is no Vice-Chancellor, Pro-Vice-Chancellor or if there is no Pro-Vice-Chancellor, by the Registrar.

Executive Council

12 (1)* The Executive Council shall consist of the following members :

(i) Vice-Chancellor, Ex-Officio

(ii) Pro-Vice-Chancellor, if any, Ex-Officio

(iii) Four Deans of schools by rotation according to seniority, to be nominated by the Vice-Chancellor.

(iv) One Professor, other than a Dean by rotation according to seniority, to be nominated by the Vice-Chancellor.

(v) One Associate Professor by rotation according to seniority, to be nominated by the Vice-Chancellor.

(vi) Three Principals of affiliated colleges, out of which two will be from the Barak Valley and one from the hills, by rotation,

* Clause 12(1) added as per approval of Govt. of India, Ministry of HRD, Deptt. of Education vide No. F.9-25/95-Desk(U) Dt 22.8.96

according to seniority to be determined with reference to the date of establishment of the college concerned, to be nominated by the Vice-Chancellor.

(vii) Director of Public Instructions, Assam.

(viii) Two members of the Court, to be nominated by the Visitor, none of whom shall be an employee of the University or college or an institution affiliated to or recognised by the University

(ix) Four persons to be nominated by the Visitor.

(2) * All the members of the Executive Council, other than Ex-Officio members, shall hold office for a term of three years.

(3) Seven members of the Executive Council shall form a quorum for a meeting of the Executive Council.

Powers and functions of the Executive Council

13. (1) The Executive Council shall have the power of management and administration of the revenue and property of the University and the conduct of all administrative affairs of the University not otherwise provided for.

(2) Subject to the provision of this Act, the Statutes and the Ordinance, the Executive Council shall in addition to all other powers vested in it, have the following powers, namely:-

(i) to create teaching and academic posts, to determine the number and emoluments of such posts and to define the duties and conditions of service of Professors, Associate Professors, Assistant Professors and other academic staff and Principals of College and Institutions maintained by the University.

Provided that no action shall be taken by the Executive Council in respect of the number, qualifications and the emoluments of teachers and academic staff otherwise than after consideration of the recommendations of the Academic Council;

(ii) to appoint such Professors, Associate Professors, Assistant Professors and other academic staff as may be necessary and Principals of Colleges and Institutions maintained by the University on the

* Clause 12(2) added as per approval conveyed by Govt. of India, Ministry of HRD, Deptt. of Education vide No. F.9-25/95-Desk(U) Dt 22.8.96.

recommendation of the Selection Committee constituted for the purpose and to fill up temporary vacancies therein;

(iii) to create administrative, ministerial and other necessary posts and to make appointments thereto in the manner prescribed by the Ordinances;

(iv) to grant leave of absence to any officer of the University other than the Chancellor and the Vice-Chancellor, and to make necessary arrangements for the discharge of the functions of such officer during his absence;

(v) to regulate and enforce discipline among employees in accordance with the Statutes and the Ordinances;

(vi) to manage and regulate the finances, accounts, investments, property, business and all other administrative affairs of the University and for that purpose to appoint such agents as it may think fit;

(vii) to fix limits on the total recurring and the total non-recurring expenditure for a year on the recommendations of the Finance Committee;

(viii) to invest any money belonging to the University, including any unapplied income in such stocks, funds, share or securities, from time to time as it may think fit or the purchase of immovable property in India, with the like powers of varying such investment from time to time;

(ix) to transfer or accept transfers of any movable or immovable property on behalf of the University;

(x) to provide buildings, premises, furniture and apparatus and other means needed for carrying on the work of the University;

(xi) to enter into, vary, carry out and cancel contracts on behalf of the University;

. (xii) to entertain, adjudicate upon and if thought fit to redress any grievances of the employees and students of the University who may for any reason feel aggrieved;

(xiii) to appoint examiners and moderators and if necessary to remove them and to fix their fees, emoluments and travelling and other allowances after consulting the Academic Council;

(xiv) to select a common seal for the University and provide for the custody and use of such seal;

(xv) to make such special arrangement as may be necessary for the residence and discipline of women students;

(xvi) to delegate any of its powers to the Vice-Chancellor, the Pro-Vice-Chancellor, the Deans, the Registrar or the Finance Officer or such other employee or authority of the University or in a committee appointed by it as it may deem fit;

(xvii) to institute fellowships, scholarships, studentships, medals and prizes and;

(xviii) to provide for the appointment of Visiting Professors, Emeritus Professors, Consultants and Scholars and determine the terms and conditions of such appointments;

(xix) to exercise such other powers and perform such other duties as may be conferred or imposed on it by the Act or the Statutes.

Academic Council

14. (1)* The Academic Council shall consist of the following members:

Ex-Officio Members

- (i) Vice-Chancellor
- (ii) Pro-Vice-Chancellor, if any,
- (iii) Deans of Schools
- (iv) Dean of Students' Welfare (v) Heads of Departments
- (vi) Librarian
- (vii) Principals of Colleges maintained by the University
- (viii) All Professors, other than the Heads of the Departments to be nominated by the Vice-chancellor

Principals of affiliated colleges

(ix) Three Principals of degree colleges, out of which two will be from the Barak Valley and one from the hills, and one Principal each of Medical, Engineering, Law and B.Ed. Colleges to be

* Clause 14(1) added as per approval conveyed by Govt. of India, Ministry of HRD, Deptt. of Education vide No. F.9-25/95-Desk(U) Dt 22.8.96.

nominated by the Vice-Chancellor by rotation according to seniority to be determined on the basis of date of establishment of the colleges concerned;

Representatives of the Teachers of the University

(x) Five teachers of the University, other than those under (i) to (viii) above, by rotation according to seniority of which two shall be 1 Associate Professors and three Assistant Professors;

Visitor's Nominees

(xi) Four persons, not being employees of the University or of a college or institution maintained by or affiliated to it, to be nominated by the Visitor for their special knowledge;

Representatives of Teachers of Affiliated Colleges

(xii) Six teachers of the degree colleges, four from Barak Valley and two from hills, and one teacher each from the Medical, Engineering, Law and B.Ed. Colleges to be elected from amongst themselves;

Representatives of the Post-Graduate Students of the University

(xiii) Two Post-Graduate students of the University one from Sciences and one from Humanities and social Sciences and one research scholar to be selected on academic merit in the manner to be prescribed by the ordinance;

(2)* All members of the Academic Council, other than the Ex-Officio members, shall hold office for a term of three years.

(3) Half of the members of the Academic Council shall form a quorum for a meeting of the Academic Council.

Powers of the Academic Council

15 Subject to the Act, the Statutes and the Ordinances, the Academic Council shall in addition to all other powers vested in it have the following powers, namely:-

(a) to exercise general supervision over the academic policies of the University and to give directions regarding methods of

* Clause 14(2) added vide Govt. of India, Ministry of HRD, Deptt. of Education vide No. F.9-25/95-Desk(U) Dt 22.8.96

instructions, co-operative teaching among Colleges and Institutions, evaluation of research or improvements in academic standards;

(b) to bring about inter-School co-operation, to establish or appoint committees or boards, for taking up projects on an inter-School basis;

(c) to consider matter of general academic interest either on its own initiative or on a reference by a School or the Executive Council and to take appropriate action thereon; and

(d) to frame such regulations and rules consistent with the Statutes and the Ordinances regarding the academic functioning of the University, discipline, residences, admissions, award of fellowships and studentships, fees, concessions, corporate life and attendance.

Planning Board

16 (1)* The Planning Board shall consist of the following members:

(i) Vice-Chancellor

(ii) Pro Vice-chancellor, if any

(iii) All Deans of Schools

(iv) All Principals of constituent Colleges, if any

(v) Six Principals of affiliated Colleges-four from Barak Valley and two from the hills- to be nominated by the Vice-Chancellor.

(vi) Five outside experts to be nominated by the Visitor.

(2)* All the members of the Board, other than the ex-officio members, shall hold office for a term of three years.

(3) Nine members of the Planning Board shall form quorum for a meeting of the Planning Board.

(4) The Planning Board shall be the principal planning body of the University and shall be responsible for-

(a) reviewing the educational programmes offered by the University.

(b) organising the structure of education in the University so

* Clause 16(1)and 16 (2) added vide Govt. of India, Ministry of HRD, Deptt. of Education vide No. F.9-25/95-Desk(U) Dt 22.8.96.

as to provide opportunities to students to offer different combinations of subjects appropriate for the development of personality and skill for useful work in society;

(c) creating an atmosphere and environment conducive to value oriented education; and

(d) developing new teaching-learning processes which will combine the lectures, tutorials, seminars, demonstrations, self-studies and collective practical projects.

(5) The Planning Board shall have the power to advise on the development of the University and review the progress implementation of programmes so as to ascertain whether they are on the lines recommended by it and shall also have the power to advise the Executive Council and the Academic Council on any matter in connection therewith.

(6) The Academic Council and the Executive Council shall be bound to consider the recommendations of the Planning Board and shall implement such of the recommendations as are accepted by it.

(7) Such of those recommendations of the Planning Board as have not been accepted by the Executive Council or the Academic Council under clause (6) shall be submitted by the Vice-Chancellor along with the recommendations of the Executive Council or the Academic Council to the Visitor for advice and the advice of the Visitor shall be implemented by the Executive Council or the Academic Council, as the case may be.

(8) The Planning Board may constitute such committees as may be necessary for planning and monitoring the programmes of the University.

Schools of Studies and Departments

17. (1) The University shall have such Schools of Studies as may be specified by the Ordinances:

(2) Every School shall have a School Board and the members of the first School Board shall be nominated by the Executive Council and shall hold office for a period of three years.

(3) The powers and functions of a School Board shall be prescribed by the Ordinances.

(4) The conduct of the meetings of a School Board and the quorum required for such meetings shall be prescribed by the

Ordinances.

(5) (a) Each School shall consist of such Departments as may be assigned to it by the Ordinances.

Provided that the School of Medical Sciences and the School of Technology shall consist of the departments in the affiliated Medical and Engineering Colleges respectively.*

(b) No Department shall be established or abolished except by the Statutes.

Provided that the Executive Council may on the recommendation of the Academic Council, establish Centres of Studies to which may be assigned such teachers of the University as the Executive Council may consider necessary.

(c) Each Department shall consist of the following members, namely:-

- (i) Teachers of the Department;
- (ii) Persons conducting research in the Department;
- (iii) Dean of the School;
- (iv) Honorary Professors, if any attached to the Department; and
- (v) Such other persons as may be members of the Department in accordance with the provisions of the Ordinances.

Boards of Studies

18. (1) Each Department shall have a Board of Studies.

(2) The constitution of a Board of Studies and the term of office of its members shall be prescribed by the Ordinances.

(3) The functions of a Board of School shall be to approve subjects for research for various degrees and other requirements of research degrees and to recommend to the concerned School Board in the manner prescribed by the Ordinances -

* Added vide Govt. of India, Ministry of HRD, Deptt. of Education vide No. F.9-25/95-Desk(U) Dt 22.8.96.

(a) courses of studies and appointment of examiners for courses, but excluding research degrees;

(b) appointment of supervisors of research; and

(c) measures for the improvement of the standard of teaching and research;

Provided that the above functions of a Board of Studies shall, during the period of three years immediately after the commencement of the Act, be performed by the Department.

Finance Committee

19. (1) The Finance Committee shall consist of the following members, namely :-

(i) the Vice-Chancellor;

(ii) the Pro-Vice-Chancellor;

(iii) three persons nominated by the Executive Council, out of whom atleast one shall be a member of the Executive Council; and

(iv) three persons nominated by the Visitor.

(2) Five members of the Finance Committee shall form a quorum for a meeting of the Finance Committee.

(3) All the members of the Finance Committee, other than ex-officio members, shall hold office for a term of three years.

(4) A member of the Finance Committee shall have the right to record a minute of dissent if he does not agree with any decision of the Finance Committee.

(5) The Finance Committee shall meet at least thrice every year to examine the accounts and to scrutinise proposals for expenditure.

(6) All proposals relating to creation of posts, and those items which have not been included in the Budget, should be examined by the Finance Committee before they are considered by the Executive council.

(7) The annual accounts and the financial estimates of the University prepared by the Finance Officer shall be laid before the

Finance Committee for consideration and comments and thereafter submitted to the Executive Council for approval.

(8) The Finance Committee shall recommend limits for the total recurring expenditure and the total non-recurring expenditure for the year, based on the income and resources of the University (which in the case of productive works, may include the proceeds of loans).

Selection Committees

20. (1) There shall be Selection Committees for making recommendations to the Executive Council for appointment to the posts of Professor, Associate Professor, Assistant Professor, Registrar, Finance Officer, Librarian and Principals of Colleges and Institutions maintained by the University.

(2) The Selection Committee for appointment to the posts is specified in guidelines as laid down in the UGC Regulations on Minimum Qualifications for Appointment of Teachers' and other Academic Staff in the Universities and Colleges and measures for the Maintenance of Standard in Higher Education 2010 and Published in the Gazette of India, September 18, 2010 in part III, Sec 4.

SELECTION COMMITTEES AND GUIDELINES ON SELECTION PROCEDURES:

The UGC Regulations 2010 has evolved the following guidelines on: (a) Constitution of Selection Committees for selection of Assistant Professor, Associate Professor, Professor, Assistant Librarian, Deputy Librarian, Librarian, Assistant Director of Physical Educationand Sports, Deputy Director of Physical Education and Sports and Director of Physical Education and Sports; and (b) specified selection procedures for direct recruitment and Career Advancement Schemes Regulations for teachers and other academic staff in universities and colleges.

1. Selection Committee Specifications:

1.1 Assistant Professor in the University:

(a) The Selection Committee for the post of Assistant Professor in the University shall have the following composition.

1. The Vice-Chancellor shall be the Chairperson of the Selection Committee.

2. Three experts in the concerned subject nominated by the Vice-Chancellor out of the panel of names approved by the relevant statutory body of the university concerned.
3. Dean of the concerned Faculty, wherever applicable
4. Head/Chairperson of the Department/School.
5. An academician nominated by the Visitor/Chancellor, wherever applicable.
6. An academician representing SC/ST/OBC/Minority/Women/Differently-abled categories to be nominated by the Vice-Chancellor or Acting Vice-Chancellor, if any of the candidates representing these categories is the applicant and if any of the above members of the selection committee do not belong to that category.

(b) At least four members, including two outside subject experts shall constitute the quorum.

1.2 Associate Professor in the University

- (a) The Selection Committee for the post of Associate Professor in the University shall have the following composition:
 1. Vice-Chancellor to be the Chairperson of the Selection Committee.
 2. An academician who is the nominee of the Visitor/Chancellor, wherever applicable.
 3. Three experts in the concerned subject/field nominated by the Vice-Chancellor out of the panel of names approved by the relevant statutory body of the University concerned.
 4. Dean of the faculty, wherever applicable.
 5. Head/Chairperson of the Department/School.
 6. An academician representing SC/ST/OBC/Minority/Women/Differently-abled categories, if any of candidates representing these categories is the applicant, to be nominated by the Vice-Chancellor, if any of the above members of the selection committee do not belong to that category.

(b) At least four members, including two outside subject experts, shall constitute the quorum.

1.3 Professor in the University

The composition of the Selection Committee for the post of Professor in the University shall be similar in composition as that for the post of Associate Professor.

1.4 Selection Committees for the posts of Directors, Deputy Directors, Assistant Directors of Physical Education and Sports, Librarians, Deputy Librarians and Assistant Librarians shall be the same as that of Professor, Associate Professor and Assistant Professor respectively, except that the concerned expert in Physical Education and Sports or Sports Administration or Library, practicing Librarian/Physical Director, as the case may be, shall be associated with the Selection Committee as one of the subject experts.

For appointment to the posts of Registrar, Finance Officer, Controller of Examinations and Principals of colleges and Institutions maintained by the University the selection committee consists of the Vice-Chancellor, Pro-Vice-Chancellor, nominee of the Visitor and the persons specified as follows:

2. Registrar/Finance Officer/Controller of Examinations:

- (i) Two members of the Executive Councils nominated by it; an
- (ii) One person not in the service of the University nominated by the Executive Council

3. Principal of College or Institution maintained by the University:

Three persons not in the service of the University of whom two shall be nominated by the Executive Council and one by the Academic Council for their special knowledge of, or interest in, a subject in which instruction is being provided by the College or Institution.

In all the Selection Committees of direct recruitment of teachers and other academic staff in universities and colleges provided herein, an academician representing Scheduled Caste/Scheduled Tribe/OBC/Minority/Women/Differently-abled categories, if any of candidates representing these categories is the applicant and if any of the members of the selection committee do not belong to that category, shall be nominated by the Vice-Chancellor or Acting Vice-Chancellor of the University, and in case of a college Vice-Chancellor or Acting Vice-Chancellor

of the University to which the college is affiliated to. The academician, so nominated for this purpose, shall be one level above the cadre level of the applicant, and such nominee shall ensure that the norms of the Central Government or concerned State Government, in relation to the categories mentioned above, are strictly followed during the selection process.

- Note
- 1 Where the appointment is being made for an inter-disciplinary project, the head of the project shall be deemed to be the Head of the Department concerned.
 - 2 The Professor (Expert) to be nominated shall be Professor concerned with the specialty for which the selection is being made and that the Vice-Chancellor shall consult the Head of the Department and the Dean of School before nominating the Professor.
 - 3 The Vice-Chancellor, or in his absence, the Acting Vice-Chancellor shall preside at the meetings of a Selection Committee;

Provided that the meetings of the Selection Committee shall
be fixed after prior consultation with, and subject to the convenience of Visitor's nominee and the persons nominated by the Executive Council under clause (2) :

Provided further that the proceedings of the Selection Committee shall not be valid unless

(a) where the number of Visitor's nominee and the persons nominated by the Executive Council is four in all, at least three of them attend the meeting; and

(b) where the number of Visitor's nominee and the persons nominated by the Executive Council is three in all, at least two of them attend the meeting.

(4) The meeting of a Selection Committee shall be convened by the Vice-Chancellor or in his absence by the Pro-Vice-Chancellor.

(5) The procedure to be followed by a Selection Committee in making recommendations shall be laid down in the Ordinances.

(6) If the Executive Council is unable to accept the recommendations made by a Selection Committee, it shall record its reasons and submit the case to the Visitor for final orders.

(7) Appointments to temporary posts shall be made in the manner indicated below :-

(i) If the temporary vacancy is for a duration longer than one academic session, it shall be filled on the advice of the Selection Committee in accordance with the procedure indicated in the foregoing clauses;

Provided that if the Vice-Chancellor is satisfied that in the interests of work it is necessary to fill the vacancy the appointment may be made on a purely temporary basis by Local Selection Committee referred to in sub-clause (ii) for a period not exceeding six months;

(ii) If the temporary vacancy is for a period less than a year, an appointment to such vacancy shall be made on the recommendation of a Local Selection Committee consisting of the Dean of the School concerned, the Head of the Department and a nominee of the Vice-Chancellor;

Provided that if the same person holds the office of the Dean and the Head of the Department the Selection Committee may contain two nominees of the Vice-Chancellor;

Provided further that in case sudden casual vacancies of teaching posts caused by death or any other reason the Dean may in consultation with the Head of the department concerned, make a temporary appointment for a month and report to the Vice-Chancellor and the Registrar about such appointment.

(iii) No teacher appointed temporarily shall, if he is not recommended by a regular Selection Committee for appointment under the Statutes, be continued in service on such temporary employment, unless he is subsequently selected by a Local Selection Committee or a regular Selection Committee for temporary or permanent appointment as the case may be.

Special mode of appointment

21. (i) Notwithstanding anything contained in Statute 20, the Executive Council may invite a person of high academic distinction and professional attainments to accept a post of Professor or Associate Professor or any other academic post in the University, as the case may be, on such terms and conditions as it deems fit and on the person agreeing to do so appoint him to the post.

(ii) The Executive Council may appoint a teacher or any other academic staff working in any other University or organisation for undertaking a joint project in accordance with the manner laid down in the Ordinances.

Appointment for a fixed tenure

22. The Executive Council may appoint a person selected in accordance with the procedure laid down in Statute 20 for a fixed

tenure on such terms and conditions as it deems fit.

Recognised teachers

23. (1) The qualifications of recognised teachers shall be such as may be prescribed by the Ordinances.

(2) All applications for the recognition of teachers shall be made in such manner as may be laid down in the Ordinances.

(3) No teacher shall be recognised as a teacher except on the recommendation of a Selection Committee constituted for the purpose in the manner laid down in the Ordinances.

(4) The period of recognition of a teacher shall be determined by the Ordinances made in that behalf.

(5) The Academic Council may by a special resolution passed by a majority of not less than two-thirds of the members present and voting withdraw recognition from a teacher:

Provided that no such resolution shall be passed until notice in writing has been given to the person concerned calling upon him to show cause, within such time as may be specified in the notice, why such resolution should not be passed and until his objections, if any, and any evidence he may produce in support of them have been considered by the Academic Council.

(6) Any person aggrieved by order of withdrawal under clause (5) may, within three months from the date of communication to him of such order, appeal to the Executive Council which may pass such orders thereon as it thinks fit.

Committees

24. (1) Any authority of the University may appoint as many standing or special Committees as it may deem fit, and may appoint to such Committees persons who are not members of such authority.

(2) Any such Committee appointed under clause (1) may deal with any subject delegated to it subject to subsequent confirmation by the authority appointing.

Terms and conditions of service and code of conduct of the teachers, etc.

25. (1) All the teachers and other academic staff of the University shall in the absence of any agreement to the contrary be governed by

the terms and conditions of service and code of conduct as are specified in the Statutes, the Ordinances and the Regulations.

(2) Every teacher and member of the academic staff of the University shall be appointed on a written contract, the form of which shall be prescribed by the Ordinances.

(3) A copy of every contract referred to in clause (2) shall be deposited with the Registrar.

Terms and conditions of service and code of conduct of other employees.

26. All the employees of the University, other than the teachers and other academic staff of the University, shall, in the absence of any contract to the contrary, be governed by the terms and conditions of service and code of conduct as are specified in the Statutes, the Ordinances and the Regulations.

Seniority list

27. (1) Whenever in accordance with the Statutes any person is to hold an office or be a member of an authority of the University by rotation according to seniority, such seniority shall be determined according to the length of continuous service of such person in his grade and in accordance with such other principle as the Executive Council may from time to time prescribe.

(2) It shall be the duty of the Registrar to prepare and maintain, in respect of each class of persons to whom the provisions of these Statutes apply, a complete and up-to-date seniority list in accordance with the provisions of clause (1).

(3) If two or more persons have equal length of continuous service in a particular grade or the relative seniority of any person or persons is otherwise in doubt, the Registrar may, on his own motion and shall at the request of any such person, submit the matter to the Executive Council whose decision thereon shall be final.

Removal of employees of the University

28. (1) Where there is an allegation of misconduct against a teacher, a member of the academic staff or other employee of the University, the Vice-Chancellor, in the case of the teacher or member

of the academic staff, and the authority competent to appoint (hereinafter referred to as the appointing authority) in the case of other employee, may, by order, in writing place such teacher, member of the academic staff or other employee as the case may be under suspension and shall forthwith report to the Executive Council the circumstances in which the order was made;

Provided that the Executive Council may, if it is of the opinion that the circumstances of the case do not warrant the suspension of the teacher or a member of the academic staff, revoke such order.

(2) Notwithstanding anything contained in the terms of the contract of appointment or of any other terms and conditions of service of the employees, the Executive Council in respect of teacher and other academic staff, and the appointing authority, in respect of other employees, shall have the power to remove a teacher or a member of the academic staff, or as the case may be, other employee on grounds of misconduct.

(3) Save as aforesaid, the Executive Council, or as the case may be, the appointing authority shall not be entitled to remove any teacher, member of the academic staff or other employee except for a good cause and after three months notice or on payment of three months salary in lieu thereof.

(4) No teacher, member of the academic staff or other employee shall be removed under clause (2) or clause (3) unless he has been given reasonable opportunity of showing cause against the action proposed to be taken in regard to him.

(5) The removal of a teacher, member of the academic staff or other employee shall take effect from the date on which the order of removal is made:

Provided that where the teacher, member of the academic staff or other employee is under suspension at the time of his removal, such removal shall take effect from the date on which he was placed under suspension.

(6) Notwithstanding anything contained in the foregoing provisions of this Statute, a teacher, member of the academic staff or other employee may resign.

(a) If he is a permanent employee, only after giving three months notice in writing to the Executive Council or the appointing

authority, as the case may be, or by paying three months salary in lieu thereof;

(b) If he is not a permanent employee, only after giving one month's notice in writing to the Executive Council or, as the case may be, the appointing authority or by paying one month's salary in lieu thereof;

Provided that such resignation shall take effect only on the date on which the resignation is accepted by the Executive Council or the appointing authority, as the case may be.

Honorary degrees

29. (1) The Executive Council may, on the recommendation of the Academic Council and by a resolution passed by a majority of not less than two-thirds of the members present and voting, make proposals to the Visitor for the conferment of honorary degrees:

Provided that in case of emergency, the Executive Council may on its own motion, make such proposals.

(2) The Executive Council may by a resolution passed by a majority of not less than two-thirds of the members present and voting, withdraw, with the previous sanction of the Visitor, any honorary degree conferred by the University.

Withdrawal of Degrees, etc

30. The Executive Council may, by a special resolution passed by a majority of not less than two-thirds of the members present and voting' withdraw any degree or academic distinction conferred on, or any certificate or diploma granted to, any person by the University for good and sufficient cause;

Provided that no such resolution shall be passed until a notice in writing has been given to that person calling upon him to show cause within such time as may be specified in the notice why such a resolution should not be passed and until his objections, if any, and any evidence he may produce in support of them, have been considered by the Executive Council.

Maintenance of discipline among students of the University

31. (1) All powers relating to discipline and disciplinary action in relation to students of the University shall vest in the Vice-Chancellor.

(2) The Vice-Chancellor may delegate all or any of his powers as he deems proper to a Proctor and to such other officers as he may specify in this behalf.

(3) Without prejudice to the generality of his powers relating to the maintenance of discipline and taking such action, as may seem to him appropriate for the maintenance of discipline, the Vice-Chancellor may, in exercise of his powers, by order, direct that any student or students be expelled, or rusticated, for a specified period, or be not admitted to a course or courses of study in a College, Institution or Department of the University for a stated period, or be punished with fine for an amount to be specified in the order, or be debarred from taking an examination or examinations conducted by the University, College, Institution or Department or a School for one or more years, or that the results of the student or students concerned in the examination or examinations in which he or they have appeared be cancelled.

(4) The Principals of Colleges, Institutions, Deans of Schools of Studies and Heads of teaching Departments in the University shall have the authority to exercise all such disciplinary powers over the students in their respective Colleges, Institutions, Schools and teaching in the Departments.

(5) Without prejudice to the powers of the Vice-Chancellor, the Principals and other persons specified in clause (4) detailed rules of discipline and proper conduct shall be made by the University. The Principals of Colleges, Institutions, Deans of Schools of Studies and Heads of teaching Departments in the University may also make the supplementary rules as they deem necessary for the aforesaid purposes.

(6) At the time of admission, every student shall be required to sign a declaration to the effect that he submits himself to the disciplinary jurisdiction of the Vice-Chancellor and other authorities of the University.

Maintenance of discipline among Students of Colleges, etc.

32. All powers relating to discipline and disciplinary action in relation to Students of a College or an Institution, not maintained by the University, shall vest in the principal of the College or Institution, as the case may be, in accordance with the procedure prescribed by the Ordinances;

Admission of Colleges, etc. to the privileges of the University

33. (1) Colleges and other Institutions situated within the jurisdiction of the University may be admitted to such privileges of the University as the Executive Council may decide on the following conditions, namely:-

(i) Every such College or Institution shall have a regularly constituted Governing Body, consisting of not more than fifteen persons approved by the Executive Council and including among others, two teachers of the University to be nominated by the Executive Council and three representatives of the teaching staff of whom the Principal of the College or Institution shall be one. The procedure for appointment of members of the Governing Body and other matters affecting the management of a College or an Institution shall be prescribed by the Ordinances:

Provided that the said condition shall not apply in the case of Colleges and Institutions maintained by Government which shall, however, have an Advisory Committee consisting of not more than fifteen persons which shall consist of among others, three teachers including the Principal of the College or Institution, and two teachers of the University nominated by the Executive Council.

(ii) Every such College or Institution shall satisfy the Executive Council on the following matters, namely :-

- (a) the suitability and adequacy of its accommodation and equipment for teaching;
- (b) the qualifications and adequacy of its teaching staff and the conditions of their service;
- (c) the arrangements for the residence, welfare, discipline and supervision of students ;
- (d) the adequacy of financial provision made for the continued maintenance of the College or Institution; and
- (e) such other matters as are essential for the maintenance of the standards of University education.

(iii) No College or Institution shall be admitted to any privileges of the University except on the recommendation of the Academic Council made after considering the report of a Committee of Inspection appointed for the purpose by the Academic Council.

(iv) Colleges and Institutions desirous of admission to any privileges of the University shall be required to intimate their intention to do so in writing so as to reach the Registrar not later than the 15th August, preceding the year from which permission applied for is to have effect.

(v) A College or an Institution shall not without the previous permission of the Executive Council and the Academic Council, suspend instruction in any subject or course of study which it is authorised to teach and teaches.

(2) Appointment to the teaching staff and Principals of Colleges or Institutions admitted to the privileges of the University shall be made in the manner prescribed by the Ordinances;

Provided that nothing in this clause shall apply to Colleges and Institutions maintained by Government.

(3) The service conditions of the administrative and other non-academic staff of every College or Institution referred to in clause (2) shall be such as may be laid down in the Ordinances;

Provided that nothing in this clause shall apply to Colleges and Institutions maintained by Government.

(4) Every College or Institution admitted to the privilege of the University shall be inspected at least once in every two academic years by a Committee appointed by the Academic Council and the report of the Committee shall be submitted to the Academic Council, which shall forward the same to the Executive Council with such recommendations as it may deem fit to make.

(5) The Executive Council, after considering the report and the recommendations, if any, of the Governing Body of the College or Institution with such remarks, if any, as it may deem fit for suitable action.

(6) The Executive Council may, after consulting the Academic Council, withdraw any privileges granted to a College or an Institution, at any time it considers that the College or Institution does not satisfy any of the conditions on the fulfillment of which the College or Institution was admitted to such privileges:

Provided that before any privileges are so withdrawn, the Governing Body of the College or Institution concerned shall be given

an opportunity to represent to the Executive Council why such action should not be taken.

(7) Subject to the conditions set forth in clause (1), the Ordinances may prescribe-

(i) such other conditions as may be considered necessary ;

(ii) the procedure for the admission of Colleges and Institutions to the privileges of the University and for the withdrawal of those privileges.

Convocations

34. Convocations of the University for the conferring of degrees or for other purposes shall be held in such manner as may be prescribed by the Ordinances.

Acting Chairman of meetings

35. Where no provision is made for a President or Chairman to preside over a meeting of any authority of the University or any committee of such authority or when the President or Chairman so provided for is absent, the members present shall elect one from among themselves to preside at such meeting.

Resignation

36. Any member, other than an ex-officio member of the Court, the Executive Council, the Academic Council or any other authority of the University or any committee of such authority may resign by letter addressed to the Registrar and the resignation shall take effect as soon as such letter is received by the Registrar.

Disqualifications

37. (1) A person shall be disqualified for being chosen as, and for being, a member of any of the authorities of the University:-

(i) if he is of unsound mind;

(ii) if he is an undischarged insolvent;

(iii) if he has been convicted by a court of law of an offence involving moral turpitude and sentenced in respect thereof to imprisonment for not less than six months.

(2) If any question arises as to whether a person is or had been subjected to any of the disqualifications mentioned in clause (1), the question shall be referred to the Visitor and his decision shall be final

and no suit or other proceeding shall lie in any civil court against such decision.

Residence condition for membership and office

38. Notwithstanding anything contained in the Statutes, a person who is not ordinarily resident in India shall be in eligible to be an officer of the University or a member of any authority of the University.

Membership of authorities by virtue of membership of other bodies

39. Notwithstanding anything contained in the Statutes, a person who holds any post in the University or is a member of any authority or body of the University in his capacity as a member of a particular authority or body or as the holder of a particular appointment shall hold such office or membership only for so long as he continues to be a member of that particular authority or body or the holder of that particular appointment, as the case may be.

Alumni Association

40. (1) There shall be an Alumni Association for the University.

(2) The subscription for membership of the Alumni Association shall be prescribed by the Ordinances.

(3) No member of the Alumni Association shall be entitled to vote or stand for election unless he has been a member of the Association for at least one year prior to the date of the election and is a degree holder of the University of at least five years standing;

Provided that the condition relating to the completion of one year's membership shall not apply in the case of the first election.

Students' Council *

41. (1) There shall be constituted in the University, a Students' Council for every academic year, consisting of:

(i) the Dean of Students' Welfare who shall be the Chairman of the Students' Council;

(ii) all students who have won prizes in the previous academic year in the fields of studies, fine arts, sports and extension work;

(iii) twenty students to be nominated by the Academic Council on the basis of merit in studies, sports, activities and all-round development of personality :

* Note : Amendment proposed on 03.09.2009 under consideration of Government of India, Ministry of HRD.

Provided that any student of the University shall have the right to bring up any matter concerning the University before the Students' Council if so permitted by the Chairman, and he shall have the right to participate in the discussions at any meeting when the matter is taken up for consideration.

(2) The functions of the Students' Council shall be to make suggestions to the appropriate authorities of the University in regard to the programmes of studies, students' welfare and other matters of importance in regard to the working of the University in general and such suggestions shall be made on the basis of consensus of opinion.

(3) The Student's Council shall meet at least once in an academic year preferably in the beginning of that year.

Ordinances how made

42. (1) The first Ordinances made under sub-section (2) of section 28 may be amended, repealed or added to at any time by the Executive Council in the manner specified below.

(2) No Ordinance in respect of the matters enumerated in section 28, other than those enumerated in clause (n) of sub-section (1) thereof, shall be made by, the Executive Council unless a draft of such Ordinance has been proposed by the Academic Council.

(3) The Executive Council shall not have power to amend any draft of any Ordinance proposed by the Academic Council under clause (2), but may reject the proposal or return the draft to the Academic Council for re-consideration, either in whole or in part, together with any amendment which the Executive Council may suggest.

(4) Where the Executive Council has rejected or returned the draft of an Ordinance proposed by the Academic Council, the Academic Council may consider the question afresh and in case the original draft is reaffirmed by a majority of not less than two-thirds of the members present and voting and more than half the total number of members of the Academic Council, the draft may be sent back to the Executive Council which shall either adopt it or refer it to the Visitor whose decision shall be final.

(5) Every Ordinance made by the Executive Council shall come into effect immediately.

(6) Every Ordinance made by the Executive Council shall be submitted to the Visitor within two weeks from the date of its adoption. The Visitor shall have the power to direct the University within four weeks of the receipt of the Ordinance to suspend the operation of any such Ordinance and he shall, as soon as possible, inform the Executive Council about his objection to the proposed Ordinance. The Visitor may, after receiving the comments of the University, either withdraw the order suspending the Ordinance or disallow the Ordinance, and his decision shall be final.

Regulations

43. (1) The authorities of the University may make Regulations consistent with the Act, the Statutes and the Ordinances for the following matters, namely :-

- (i) laying down the procedure to be observed at their meetings and the number of members required to form a quorum;
- (ii) providing for all matters which are required by the Act, the Statutes or the Ordinances to be prescribed by Regulations;
- (iii) providing for all other matters solely concerning such authorities or committees appointed by them and not provided for by the Act, the Statutes or the Ordinances.

(2) Every authority of the University shall make Regulations providing for the giving of notice to the members of such authority of the dates of meeting and of the business to be considered at meetings and for the keeping of a record of the proceedings of meetings.

(3) The Executive Council may direct the amendment in such manner as it may specify, of any Regulation made under the Statutes for the annulment of any such Regulation.

Delegation of powers

44. Subject to the provisions of the Act and the Statutes, any officer or authority of the University may delegate his or its powers to any other officer or authority or person under his or its respective control and subject to the condition that overall responsibility for the exercise of the powers so delegated shall continue to vest in the officer or authority delegating such powers.

* * * * *

STATEMENT OF OBJECTS AND REASONS

During the past decade or so there has been a persistent demand for the establishment of a Central University in Assam. A decision was taken in principle to set up a Central University in Assam in 1985.

2. There have been competing claims for location of the University between Brahmaputra valley and Barak valley. Considering the total development of higher education in the State and the fact that an Indian Institute of Technology is being established in the northern region of Assam, it is proposed that the Central University may be located in the Cachar district.

3. The Bill seeks to establish a teaching-cum-affiliating University in the Cachar district in the Barak valley of Assam

New Delhi

The 7th April, 1989

P. SHIV SHANKER

FINANCIAL MEMORANDUM

Clause 3 of the Bill provides for the establishment of a Central University in Cachar District of Assam. The total estimated expenditure on the establishment of the Assam University would be approximately Rs. 70.18 crores, out of which Rs. 50.85 crores would be non-recurring and Rs. 19.33 crores would be recurring. A major part of this expenditure is likely to be incurred during the VIII Plan period. The balance amount would spill over into the subsequent Plan.

2. The above mentioned expenditure will be met by the University Grants Commission from its plan allocations.

MEMORANDUM REGARDING DELEGATED LEGISLATION

Clause 27 of the Bill provides that the first Statutes are those set out in the Schedule to the Bill. It also empowers the Executive Council of the University to make a new or additional Statutes or amend or repeal the Statutes of the University subject to the assent of the Visitor. Sub-clause (5) of the aforesaid clause empowers the Visitor also to make new or additional Statutes or amend or repeal the Statutes of the University during the period of three years immediately after the commencement of the Act. Sub-clause (6) further empowers the Visitor to direct the University to make provisions in the Statutes in respect of any matter specified by him and if the Executive Council is unable to implement such directions within sixty days of its receipt, the Visitor may, after considering the request, if any, communicated by the Executive Council for its inability to comply with such directions, make or amend the Statutes suitably. The matters in respect of which the Executive Council and the Visitor may make, amend or repeal Statutes include the constitution, powers and functions of the authorities and other bodies of the University, the appointment of officers and teachers of the University, the conditions of service of the employees of the University and other such matters.

2. Clause 28 of the Bill empowers the Vice-Chancellor of the University to make the first Ordinances of the University with the previous approval of the Central Government and provides that the Ordinances so made may be amended, repealed or added to at any time by the Executive Council in the manner prescribed by the Statutes. The matters in respect of which Ordinances may be made, or as the case may be, amended, repealed or added to, relate to admission of students, courses of study, medium of instruction and examination, the establishment of Centres of Studies, Boards of Studies, Special Centres, Specialised Laboratories and the manner of co-operation and collaboration with other Universities and authorities, the management of Colleges and Institutions established by the University and other such matters.

3. Clause 29 of the Bill enables the authorities of the University to make Regulations, consistent with the Act, the Statutes and the Ordinances for the conduct of their own business and that of the committees appointed by them and not provided for by the Act, the statutes or the ordinances.

4. The matter for which Statutes, Ordinances or Regulations may be made pertain to matters of procedure or detail and it is hardly possible to provide for them in the Bill. The delegation of legislative powers is therefore, of a normal character.

ASSAM UNIVERSITY

SILCHAR 788011

www.aus.ac.in

VISITOR	: <i>Srimati Prativa Debisingh Patil</i> HER EXCELLENCY THE PRESIDENT OF INDIA
CHIEF RECTOR	: <i>Shri Janaki Ballav Patnaik</i> HIS EXCELLENCY THE GOVERNOR OF ASSAM
CHANCELLOR	: <i>Prof. M.S. Swaminathan, FRS</i> Member of Parliament (Rajya Sabha)
VICE-CHANCELLOR	: <i>Prof. Tapodhir Bhattacharjee</i>

CONTACT

Vice-Chancellor	: 03842-270801 : Vc@aus.ac.in
Pro-Vice-Chancellor (STM)	: 03842-270898 pvc_stm@aus.ac.in
Pro-Vice-Chancellor (HAD)	: 03842-270346 pvc_had@aus.ac.in
Pro-Vice-Chancellor (Diphu Campus)	: 03671-273850 profbmate@gmail.com
Registrar	: 03842-270806 Registrar@aus.ac.in
Finance Officer	: 03842-270804 fo@aus.ac.in
Controller of Examinations	: 03842-270386 coe@aus.ac.in

Educational Institution should be a perpetual creation by the co-operative enthusiasm of teachers and students growing with the growth of their soul; a world in itself self-sustaining, independent, rich with ever-renewing life radiating life across space and time, attracting and maintaining round it a planetary system of dependent bodies.

Rabindranath Tagore

