
Extra No. 15

©
\!Cbe ®ujarat ®obernment

®a~ette
EXTRAORDINARY

PUBLISHED BY AUTHORITY

Vol. LVfUJ SATUROAY, 1\PRlL 1, 2017/CAITRA 11, 1939

Separate paging is give11 to this Part in order thnt it may be filed as a Separate Compilation.

PART TV

Acts of Gujanat Legislature and Ordin(ances pnlmulgated nnd Regulations
m;\de by the Governor.

TJ1e following AoL of 1h~ Gujarat Legislature, having been assented
to by the Govcnior on Lhe 31" March, 2() 17 is hereby published for general
infonnation.

KM. LALA,
Secretary Lo the Government of Gujarat.

Legislative and Parliamentary Affairs Department.

GU.JAUAT ACT NO. 15 OF 2017.

(First puhlishc<I. nlkr havi11g received lite n.'sent of 1hc Governor, in
U1e "GleftU'al GQrqrn1m•111 Gazt'lle", on the I" April, 2017).

AN llCT

10 establish and incorporate a teaching University in the State of

Gujarat to be known as the Birsa Munda Tribal University at R<tjpipln

District, Narmada. lo develop flexible and innovative.academic and

research programs in emerging areas, \\ ith special reforence lo the

tribal population of Gujarat: to provide access to education in the

area.~ of technical. skill hMed, vocational, manag~ment. tourism,

tribaJ arts, culture and trndili(>nal value system and mherrelated areas

lbr faster growth in thll lrihal areas; to proviuc iru>lructional and

research faciliti<.:~ in tribal art. culture. tradition, language medicinal

IV- bX. 15 15-1

15-2

Short title,
rxttnl and

commir:ncemc:nt.

GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017

systems, customs, forest based economic activities, flora and fauna

and advancement in technologies relating to the natural resources of

tribal areas and for matters connected therewith or incidental thereto.

It is hereby enacted in the Sixty-eighth Year of the Republic

oflndia as follows:

CHAPTER I

PRELIMJJl!ARY

I. (I} This Act may be called the Birsa Munda Tribal University

Act, 2017.

(2) It shall extend to lhe whole of the State of Gujarat.

(3) This section shall come into force a1 once and the remaining

provisions shall come into force on such date as the State

Government may, by notification in the Official Gazelle, appoinl; and

different dates may be appointed for different provisions.

D•flnillons. 2. In this Act, unless the context otherwise requires,-

(a) "Academic Council" means the Academic Council of the

University constituted under section 27;

(b) "Board" means the Board of Governors of lhe University

constituted under section 22;

(c) "Board of Studies" means the Board of Studies of the

University constimted under section 34;

(d) "College" means a College cstablisl1cd or maintained by the

University providing courses of study or training leading 10 a

degree, diploma or other academic distinctio11 of the University;

(c) "Dean" means Dean of the University appointed under section

16;

(!) "Distance Education" means inlparting education through

any means of communication, such as broadcasting, teleca~ting,

wcbcasting correspondence courses, seminars, contact

[PART IV

PART JV J GUJAR.AT GOVERNMENT GAZETIE. EX. 01-04-2017

programmes or 1he combination of any two or more of such

means;

(g) "Executive Counci l" means the Executive Council of the

University constituted under section 25;

(h) "faculty" means faculty of the Unhcrsity:

(i) "Finance Committee·· mcnns the Finnnce Commiucc of the

University constitu1ed under section 29:

(J) .. institution" means an academic institution. not being a

college. maintained by, or ndmiucd to 1hc privileges of the

University:

(k) "Ordinancc" means the Ordinance made by the Executh·e

Cnuncil under Sl'ctinn 38;

(I) "Principal'' means the head of a college or an institution

muintained b\ the University and includes. where there is no

J>r111cipal, the person for time being duly appointed to act as

Principal, and in absence uf the Principal or 1he acting Principal, a

Vice-Principal duly appointed as such:

(m)"regulations" means th.: regulations of the University made

under section 40,

(n) "rules" means the rules made by 311) of the authorities of the

Urll\crsity under sub-section (2) ofseclion 40;

(o) "Statutes•· means I.be Statutes of Lhc University nwdc under

section 36:

(pl •·teacher" means a Principal, Professor, Associate Prolessor.

Assistant Professor. or such other person l111par1ing inslnrction or

supervising research in an) colleges or institutions and whose

appointment has been approved by the l lnh ersity and includes

such person oppointcd 011 con tractual terms on temporary bnsis or

on adlmc basis or on need base or otherwise. Visiting Teachers.

Emeritus ProlCssors. Consull:mis, Scholars. Mentors and

Advisors;

(4) "Uni\'ersity" means the Birsa Munda Tribal l 'niversity

established and constituted under section 3:

I 5-3

15-4

ia11d

GUJARAT GOVERNMENT GAZEITE, EX. 01-04-2017

(r) "University Department" means any post-graduate or research

institute or department maintained by the University.

CHAPTER n
TKE UNIVEJ~SITY

(1) There shall be established and constituted a University to

incorpor•tion or be known as the "Birsa Munda Tribal University''.
Cnh·tt~ily.

(2) The Vice-Chancellor, the Pro-Vice-Chancellor and members of

the Board of Governors, the Executive Council. the Academic

Council, the finance Commiuee, and the Buildings and Estate

Committee of the University and all persons who may hereafter

become such officers or members, so long as they continue to hold

such office or membership, shall constitute a body corporate by the

mm1e of the "Birsa Munda Tribal University".

(3) TI1e University shall have perpetual succession and a common

seal, and may sue and be sued by the said name.

(4) The University shall be competent to acquire and hold propcny,

both mo\'able and immovable, to lease, sell or otherwise transfer any

movable or immovable property which may \t.-St in or be ac<1uired by

it for the purposes of the University, to raise loans on the securities of

its assets and to contract and do all other things necessary for the

purposes of this Act:

Provided that no such sale, l eas~ or transfer of such property

shall be made or the power tO raise any such loan shall be exercised

without the prior sanction of the State Government.

llcadquartoro 4. The headquarters of the University shall be at Rajpipla.

District Narmada. Gujarat Stmc.

Objocts of 5. The prime object of the University shall be to create equitable
Unl\<trsity.

multiple socio-economic gro\\1h centres and centres of excellence

besides the following objects, namely:-

[PART JV

PART IV] GUJARAT GOVER.~1FN I Gi\ZETI_E_ EX. 01-04-2017

(i) 10 provic.lt: avenues of higher l!ducation and resc<1rch

focili1ies primarily for 1he mbal populntion of 1he State of

Gujarat;

(ii) to develop diffcrem pallcrns or teaching for ccrti1ica1c or

diploma courses, under grnduatc and post-gr.idumc

courses :ind at doctoral lc'd and 10 maintain a high

s1and~rd of education and its applications:

(iii) to establish centre of cxcclkncc nr independent research

ccntrc(s), museums. etc., lo impnn 1hc knowledge of tribnl

trndi1ion. tribal mt and cullure, lribal language: lo promote

tradi1ional food. live stocks. dairy tlcvelopmc111s. organic

farmin!!, forc~try. cculog). <'II\ 1mnmenlal science. cco­

tourism, agriculrurc. fanning. \tinor Forest Produce

(Ml P). Ayurvedic 1radi1ional medicines, marketing,

husincss management and forest related and other skills of

various 1rihcs including primitive tribes in Guj::irat:

(ivl lo ltmnulatc tribal centric development models; publ 1 ~h

rerorts and monogmphs: to organize conferences.

semin:us, etc. on issues rela1ing 1<1 tribes: 10 pro' iJc inpuls

with rcgarJ 10 polic) 111'1t1cr.. in different spheres tn 1hc

Staie Cio\'cmment:

(v} to 1:1kc :1ppropdate measures I'm promoting itmovmions in

lc<1ching-lcom111g processes in in1cr-discipli11ut) s1udics

and research:

(\i) 10 cst<1blish close linkage '~ilh the induslf) lo make

1e:1chi11g. rcS<.'llfCh. entrepreneurship and training ill the

Unhcr>il) relevant ln lhc needs of the society at national

and glnbal lewis:

(,ii) 10 collaborate with nationn l and i111crnational universities

or llrgani7aiions. especial!) for undcrtaking cultural

studies and research on trihal com111uni1ics:

('iii) to pro,ide facilities for tribal management studies:

(ix) 10 e;.1ablish, maintain and :tdvancc modem skill :mJ

voe at ionnl training ccnl res:

15-5

15-6 GUJARAT GOVERNMENT GAZE! IE, EX. 01-04-2017

Pow«• •nd 6. Subject 10 such conditions as may be prescribed by or under the
Functions ur

Univ<rsi1y. provisions of this Act, the University shall have t11e following powers

and fun.ctions, namely:-

(I) 10 establish, conduct and promote centi;es such as:-

(a) Centre of Education including Distance Learning

Education;

(b) Centre of Research;

(c) Centre of Training including Career Counseling and

Job Placement;

(d) Centre of Extension Education;

(e) Centre of Marketing and Management of Tribal

produce;

(2) 10 provide for instruction, teac.hing and training rn such

branches of leaming and courses of study as it may think fit, and to

make provisions for research, advancement and dissemination of

knowledge, with special reforence to tribal students;

(3) 10 organise common laboratories. libraries, museums and

other equipments for teaching and research;

(4) to institute Professorships, Associate Professorships, or

Assistant Profossorships and other posts of teachers required by the

University;

(5) to appoint or recognise persons as Professors, Associate

Professors, or Assi~iant Professors or course coordinators or field

experts or otherwise as teachers of the University;

(6) 10 instilute degrees, diplomas, certificates and other academic

distinctions;

(7) 10 hold examinations and to confer degrees, diplomas and

other academic distinctions on persoo,s who -

(a) have pursued approved course of study in the

University or college w1less exenwted therefrom, in

the manner prescribed by the Statutes, Ordinances.

r PART rv

PART TV] GUJARAT GOVERNMENT GAZE1TE. EX. 01-04-2017

regulations or rules and have passed the

examinations prescribed by the University, or

(b) have carried on research as per the conditions

prescribed by the Ordinances, regulation or rules;

(8) to confer honorary degrees or other academic distinctions in

the manner laid down by the Statutes;

(9) to grant such diplomas and lo provide such lectures,

instrucliou and training to persons who arc not enrolled students of

the University, as may be prescribed by the Statutes, Ordinances,

regulations or rules;

(I 0) to inspe<:t colleges. institutions and to take measures to

ensure that proper standards of instruction, teaching or training arc

maintained and adequate library, laboraiory, and facilities for skill

formalion and enhancemeot arc made therein;

(11) to control and co-ordinate the activi1ies of colleges and

institutions and to regulate the fees to be paid by the students in such

colleges and institutions;

(12) to make special provisions for lhc spread of University

Education among classes and communities wh ich are educationally

backward;

(13) to lix, demand and to receive or recover such fees and other

charges as may be prescnl>ed by the Ordinances;

(14) to establish, maintain and manage hostels by the University,

and to rccogni7.e such hostels which ore not maintained by the

University. Such hostels may be inspected by University and

recognition mny be withdravm, if University deems it fit and proper;

(15) to supervise, regulate and control, the residence. conduct nnd

discipline of the students of the University. colleges and institutions

and Lo make arrangements for promoting their health and general

welfare;

15-7

15-8 GUJARAT GOVERNMENT GAZETI'E, EX. 0 1-04-2017

(16) to institute and manage-

(i) Printing and Publication Department;

(ii) University Extension Boards;

(iii) Information Bureau; and

(iv) Employmeot Bureau;

(17) to make provisions-

(i) for Physical Education, NaLional Social Service, Chief

Minister Shramdan Yojana, National Cadet Corps;

(ii) for sports and athletic activities;

(iii) for compliance of other academic, extra-curricular and

co-curricular activities;

(iv) to make necessary arrangements for obtaining required

accreditation from National Assessment and

Accreditation Council (NAAC), Academic and

Administrative Audil (AAA), National Board of

Assessment (NBA), or any other such statutory

accreditation agency constituted by the Central

Government or the State Govcmment, as the case may

be;

(v) to comply with the directives/instructions of the State

Government lo the colleges and institutions and the

University from tim e to time;

(18) io co-operate with other Universities and authorities in such

manner and for such purposes as the University may determine;

(19) to make arrangements for training for competitive

examinations for recruitment to the services under lhe Central

Government and the State Government;

(20) to accept, hold and manage any endowments, donations or

funds which vest in it for the purposes of the University by Geant,

testamentary disposition or otherwise, arid to invest such

endowments, donations or f\.mds in accordance with lhe provisions of

this Act:

(PART IV

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017

Provided that no donation from a foreign country, foreign

foundation or any person from such country, foundation shall be

accepted by the University save with the approval of the Central

Government or the State Government, as the ease may be;

(21) to borrow money from the Central Government, any Stale

Government or from any individual, association or body corporate:

Provided that the power 10 borrow moneys shall be exercised

after obtaining previous approvaJ of the State Government;

(22) to do all such nets and things, whether incidental to the

powers and functions as aforesaid or not. as may be required in

furtherance of lhe obje<:ts of the University and generally to cultivate

and promote tribal art. culture, medicinal systems, language, etc.

7. The territorial jurisdiction of the University shall extend to the

whole of the State of Gujarat.

8. (1) No person shall be excluded from any office of the University

or from membership of any of its authorities or from admission to

any degree, diploma or other academic distinction or courses of study

on the sole ground of sex. mcc, creed, caste. class, place of birth.

religious belief or political or other opinion:

Provided that the University may, subject to the previous

sanction of the State Government. maintain any college or institution

exclusively for women, or reserve for womea or for Socially and

Educationally Backward Classes or for members of Scheduled Castes

or Scheduled Tribes, seats for the purposes of admission as studentS

in any institution maintained by the University.

(2) It shall not be lawful for the University to impose on any person

any test whatsoever relating to sex. race, creed. caste, class, pince of

birth, religious belief or profossion or political or other opinion in

ord~r to entitle him to be admitted as a teacher or a student or to hold

15-9

,horhdi<llon of
Onlvtrslty.

l'nl~trsity

optn to all
1rrtSJ>«tl' t
orstx.
ttltc1on chtJs,
trttd or
opinion.

15-10

Powl'r of State
Government

to give
dirtttfons,

order
assessment
and order

inquiry.

GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017

any office or post in the University or to qualify for any degree,

diploma or other academic distinction or to eltjoy or exercise any

privileges of the University or benefaction thereof.

9. (I) The State Government shall have power to issue directions,

from time to time, as may be reqµired for compliance of any of the

provisions made by or under this Act.

(2) lfthe State Government has c-0nvincing grounds to believe that

the teaching standards, examinations, research or administration has

deteriorated substantially and is not of acceptable level, it may cause

an assessment of the same by a committee of independent

professional experts in lhe area The State Government shall

communicate the findings of the committee and direct the University

to take corrective measures as per the recommendations in the best

interest of the academic wock and standards. if the University is in

gross violations of certain accepted academic standards of

educational institutions, the State Government shall give directions

for compliance within reasonable time.

(3) If U1e State Government has serious grounds or prima facie case

to believe that the University has contravened any of Lhe vital

provisions of this Act, regulations, Stalllles or there is a situation of

financial mismanagement or gross mal-admi.nistration in the

University management, the State Government shall issue a notice

directing to give reply within forty-five days as to why an inquiry

should not be held. If the reply of the University to the notice is 1101

satisfactory, the State Government may hold an inquiry.

(4) The inquiry officer or colJJJllittee as appointed by the State

Govenunent for the purpose shall have the same powers as vested in

a civil court under the Code of Civil Procedure, 1908 in the matters

such as summoning persons for evidence, and production of

documents and reco.rd from any office, etc.

[PART IV

v or 190~.

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017

(5) The report of the inquiry shall be given to the University to

present its case before the State Government. However, on

consideration of the presentation of the University and the corrective

steps proposed by it, still if the State Government is of the opinion

that continuation of the existing University administration wi ll

gravely harm to the interests of the students, staff and the objectives

of the University, or there is a gross financial mismanagement and

serious mal-admiuistralion, the State Government may 1al<e

appropriate $teps as it may deem Ji l and proper.

CHAPTER ill
OFFICERS OF UNIVERSITY

10. The following snail be officers of the University, namely:-

(i) the Chancellor;
(ii) the Vice-Chancellor;

(iii) the Pro-Vice-Chanoellor;
(iv) the Deans of Faculties;
(v) the Registrar;

(vi) the Law Officer:
(vii) the Finance and Accom1ts Officer;

(viii) the Controller of Examinations;
(ix) such other officers in the service of the University as may be

declared by the Statutes to be the officers of the Unjvers ity.

11. No person shal l be appointed, nominated or, as the case may be,

co-opted,-

(i) as an officer referi-ed to ill clauses (iv) to (ix) of

section l 0:

(ii) on the post of a teacher; or

(iii) as a member of any of the authorities of the

University, any committee or any other board or body

thereof,

after he allai ns the age of 62 years:

Provided that nothing in this section shall apply to the

Chairperson or a member of any of the authorities of the Universi1y,

15-ll

Officer.s of
University.

Eligibility or
age lirult Qf
muubtr:s in
various
~ntborlti~

:and office,,.

15-12 GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017

committee or any other board or body thereof, who is the Chairperson

or member by virtue of bis office as the Chancellor or the Vice­

Chancellor:

Provided further that nolhing in this section shall apply to the

visiting teachers, Emeritus Professors, Consultants, Scholars,

Mentors or Advisors.

Cb•nttllor. 12. (I) The Governor of the State of Gujarat shall be the Chancellor

oftbe University.

Vict­
Ch.anctllor.

(2) The Chancellor shall, by virtue of his office, be the bead of the

University and the Chairperson of the Board and shall, when present,

preside at the meetings of Board and at any convocation of the

University.

(3) 111e Chancellor shall have such other powers as may be conferred

on him by this Act or the Statutes.

13. (1) The Vice-Chancellor shall be appointed by the State

Government from amongst three persons recommended by a search

committee constituted for the purpose under sub-section (4).

(2) To be eligible for being appointed as the Vice-Chancellor, a

person Shall be,-

(i) an eminent academician having a Ph. D. degree with a

mininium of ten year of experience as a professor, or:

(ii) a dislinguishcd academician having a Ph. D. degree

with a minimum of twelve years experience in the

field of academic, education or in the tribal affairs in

a University, reputed academic, administrative or

research organization:

(iii) a person to be appointed may be preferably from

Scheduled Tribes.

[PART N

PART N] GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017

(3) In case where the three names as recommended by the search

committee under sub-section (6) include a candidate or candidates

from the Scheduled Tribes, then a person to be appointed as a Vice­

Chancellor may be preferably from such tribe.

(4) For the purpose of sub-section (l), the State Government shall

constitute a search commillee which shall consist of the following

members, namely:-

(i) two members (not being persons co1mected with lbe

University or with any college or institution) out of whom

one shall be a person nominated in lbe manner prescribed

by Statutes by the E1<ecative Council and the Academic

Cow1cil jointly and the other shal 1 be a person nominated

in the manner prescribed by Statutes by the Vice­

Chancellors of all the State Universities established by

law in the State of Gujarat;

(ii) one member, who is an eminent educationalist and

has contributed to the University education system, to be

nominated by the State Government.

(5) The State Government shall designate one of the Lhree members

of the Search Committee as its ChairperSotL

(6) The Committee so appointed shall, within mru<imum eight weeks

and in such manner as may be prescribed by Statutes, select tnree

persons whom it considers fit for being appointed as the Vice­

Chancellor and shall recommend to the State Government lhc names

of the persons so selected together with such other particulars as may

be prescribed by the Statutes.

(7) The Vice-Chancellor shall hold office for a tem1 of three years

and shall be el igible for being re-appointed to that office for one more

tem1 only:

15-13

15-14 GUJARAT GOVERNMENT GAZE'ITE, EX. 0 1-04-2017

Provided that no person appointed or reappointed as the Vice­

Cbancellor shaU continue to bold his office as such after he attains

the age of seventy years.

(8) The emolument$ to be paid to the Vice-Cl1ancellor, and the terms

and conditions subject to which he shall hold office, shall be such as

may be dctennined by tb.e State Government:

Provided that such emolwnents or such teans and conditions

shall not, during the currency of the term of the holder of that office.

be varied to disadvantage without his consent.

(9) (a) During tl1e leave or absence of the Vice-Chancellor, or

(b) in the event of a permanent vacancy in the office of the Vice­

Chancellor, until an appointment is made under sub-section (1) to that

oflice, the Pro-Vice-Chancellor shall be given a charge of that post

and, in his absence, one of the Deans as nominated by the State

Government for that purpose shall carry on the current duties of the

office of the Vice-Chancellor.

(10) The Vice-Chancellor may, by writing under his signature

addressed to the State Government, after giving one month' s notice,

resign from his office and such resignation shall take effect from the

date of the acceptance of resignal ion by the State Govemmeot.

(11) The Vice-Chancellor may be removed from hls office by the

State Government, if it is satisfied that tl1e incumbent:-

(a) bas become insane and stands so declared by a competent

court;

(b) has been convicted by a court for any offence involving moral

turpitude;

(c) has become an insolvent and stands so declared by a

competent court;

(d) bas been physically unfit and incapable of discbarging

functions due to protracted illness or physical disability;

(PART lV

PART IVl GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017

(e) has willfully omitted or refused to carry out the provisions of

this Act or has committed breach of any of the terms and conditions

of the service as detel'mined by the State Government or has abused

the powers vested in him or if the continuation of the Vice­

Chancellor in the office is detrimental to the interest of the

University:

Provided that the Vice-Chancellor shall JlOt be removed fro111

his office, unless an opportunity of being heard is offered to him.

14. (I) The Vice-Chancellor shall be the principal executive and

academic officer of the Univctsity and, in absence of the Chancellor,

he shall preside over the meetings of the Board. He shall be an ex­

officio Chairperson of the Executive Council, Academic Council,

Finance Committee and Buildings and Estate Committee. He shall be

entitled to be present, with the right to speak, at any meeting of any

other authority or body or the University, but shall not be entitled to

vote thereat unless he is a member ohhat authority or body.

(2) The Vice-Chancellor shall have power to convene meetings of the

Executive Council, Academic Council and f.inance Committee and

such other authorities of the University of which he is lhe

Chairperson. He may delegate this power to any other officer of the

University.

(3) It shall be the duty of the Vice-Chancellor to ensure that this Act,

the Statutes. Ordinances, regulations and rules are failhfully observed

and he shall have all the powers necessary for this purpose.

(4) (a) The Vice-CbanceJlor shall nominate members on any of

the authorities as required under this Act;

(b) (i) all powers relating to the maintenance of discipline and

disciplinary action in relation to the students of the University and the

University as a whole shall vest in the Vice-Chancellor;

l5-L5

Powers ofVlce­
Chancellor.

15-16 GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017 ,

(ii) the Vice-Chancellor may delegate all or any of his powers

referred to in sub-clause (i), as he deems proper, to the Pro-Vice­

Chancellor and to such other officer as he may specify in this behalf.

(5) (a) [n any emergency which, in the opinion of the Vice­

Chancellor, reC[uires that immediate action should be taken, he shall

take such action as he deems necessary and shall at the earliest

opportunity thereafter famish information regarding action with !lie

reasons he has considered as emergent, to such officer, authority or

body as would have in the ordinary course dealt with the matter.

(b) When action taken by the Vice-Chru1cellor under this sub-section

affects any person in the service of the University, such person shall

be entitled to prefer an appeal through the said officer, authority or

body to the Executive Counci I, within one month from the date on

which such action is communicated to him.

(6) (a) Subject to the provisions contained in sub-section (4) and

notwithstanding anything contained in sub-section (5), where the

Vice-Chancellor after making such inquiry as he deems fit and is of

the opinion that the execlllion of any order or resolution of any

authority specified in or declared under section 21, or the doing of

anything or is being done by or on behalf of tbe University,-

(i) is inconsistent with the provisions of this Act

or of any Statute, Ordin<mce, rule or regulation,

or

(ii) is not in the interest of the University, or

(iii) is likely tQ lead to breach of peace, or

(iv) is inconsistent with the guidelines, directives of

the University Grants Commission, State

Government or any regulatory body, as the

case may be.

he may forward a copy of the order or resolution or, as the case may

be, refer the doing of the thing, with a statement of reasons, lo the

[PART TV

PART NJ GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017

authority which made the order or passed the resolution or proposes

to do the thing for reconsideration by that atnhority as to why the said

order or resolution may not be rescinded or revised or modilied in the

manner stated by him or the doing of the thing be refrained from.

(b) Where the authority after reconside.ration revises or modi.fies the

order or resolution in the manner stated by the Vice-Chancellor, then,

notwithstauding anything contained in clause (c) such revised or

modified order or resolution shall revive from the date of such

revision or modification.

(c) Where the authority revises or modifies the order or resolution in

such manner as is inconsistent with the m::uuier stated by the Vice­

Chancellor, the Vice-Chancellor shall refer the mm1er to the State

Government for its decision.

(d) The State Government may. on such reference, being made, revise

or modify the order or resolution or direct that the order or resolution

shall continue to be in force with or without modification

permanently or for such period as it may specify:

Provided that the order or resolution shall not be revised or

modified or continued by the State Government without giving the

concerned authority a reasonable opportunity of showing lbe cause

against the order or resol ntion.

(e) The order, resolution or, as the case may be, the doing of thing,

shall remain in abeyance fro111 the date of the action of IJ1e Vice­

Chancellor of forwarding the copy of order or resolution or of making

reference under clause (a) till the date of the order of the State

Government under clause (d).

(f) In case where the authority modifies or revises its order or

resolution under clause (b) or where the State Government revises or

modifies the order or resolution under clause (d). any action. if taken

prior Lo forwarding a copy of the order or resolution or making a

reference with regard to doing of the thing by 1t1c Vice-Chancellor

15-17

J 5-18

Pro-Vi~e­

Chancellor.

GUJARAT GOVERNMENT GAZETTE, EX. OJ -04-2017

under clause (a) to the concemed authority, shall be treated as ab­

inilio void.

(7) Ibc Vice- Chancellor shall exercise such other powers and

perfonn such other functions as may be prescribed by the Statutes,

Ordinances or regulations.

15. (J) The Pro-Vice-Chancellor shall be appointed by the State

Government from the panel of three persons recommended by the

search committee.

(2) For the purpose of sub-section (l), the State Government shall

constitute a search committee which shall consist of the following

members, namely:-

(i) two members (not being persons connected with the

University or with any college or institution) out of whom

one shall be a person nominated in tbe manner prescribed by

Statutes by the Executive Council and the Academic Council

jointly and the other shall be a person nominated, in the

manner prescribed by Statutes, by the Vice-Chancellors of

all the Stale Universities e.5tablished by law in the State of

Gujarat;

(ii) one member, who is an eminent educationalist and has

contributed to 1.he University education system, to be

nominated by1he State Government.

(3) l11e State Government shall designate one of the three members

of the Committee as its Chairperson.

(4) The Committee so appointed shall, within maximum eight weeks

and in such manner as may be prescribed by Statutes, select three

persons whom it considers :fit for being appointed as the Pro-Vice­

Cbancellor and shall recommend to the State Govemmem the names

of the persons so s~lectcd together with such other particulars as may

be prescribed by the Statutes.

[PART lV

PART IV J GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017

(5) No person appointed as the Pro-Vice-Chancellor shall continue to

hold his office as such after he attains the age of sixty-eight years.

(6) The tenn of lhe office of the Pro-Vice-Chancellor shall be three

years and shall be eligible for being re-appoiJ1ted to the office for one

more tem1 only.

(7) The Pr-0-Vice-Chancellor shall be a whole-time salaried officer of

the University, and emoluments and tem1s and conditions of his

service shall be sucl1 as may be determined by the State Government:

Provided that Llte emoluments and conditions of service of the

holder of such office shal l not during currency of the term of the

holding of that office be varied to disadvantage without his consent

(8) The Pro-Vice-Chancellor shall be the principal inspecting officer

of tbe University and shal l exercise such powers and perfonn such

duties, which are specially or generally conferred on him, by the

Vice-Chancellor and asllrescribed under the relevant Statutes.

(9) The Pro-Vice-Chancellor shall, in absence of the Vioc­

Chanccllor, or in I.he cvcm of beiog unable to perform duties of his

office, exercise all the powers and discharge all the li.mctions and

duties of the Vice-Chancellor.

(10) The Pro-Vice-Chancellor shall preside,-

(a) in absence of the Chancellor and the Vice-Chancellor.

at the meetings of the Board; and

(b) in absence of U1e Vice-Chancellor at the meetings of

any other authority of the University or a committee thereof.

(11) The Pro-Vice-Chancellor may, by writing under his signature

addressed to the State Govenunent, after giving one month 's notice,

resign fr:om his office and such resignation shall take effect from lbe

date of the acceptance of resignation by tbe State Govemmeni.

15-19

15-20

Deans of
Faculty.

GUJARAT GOVERNMENT GAZETIE, EX. 01-04-2017

16. (!)There shall be a Dean of each Faculty who shall be nominated

by the Vice-Chancellor.

(2) The Dean shall assist the Vice-Chancellor and Pro-Vice

CbancelJor in managing the academic and other allied affairs of the

University as entrusted by the Vice-Chancellor.

(3) The Dean shall bold office for a tem1 of three years.

(4) The Dean shall be the principal executive autherity of the faculty

and shall exercise the following powers and perfo1m the following

functions, namely:-

(i) he shal l be the Chairperson of the Faculty concerned

and shall preside over the meetings of the faculty;

(ii) he may attend the meeting of any Board of Studies;

(iii) be shall supervise and co-ordinate the work of the

different Boards under the Faculty;

(iv) be shal l plan and organize seminars, refresher

courses, and work-shops, pertaining to the subjects under the

Facully;

(v) he shall inspect and guide the University Departments,

colleges and institutions in respect of subject under the

Faculty;

(vi) h.c shall be responsible for the due observance of the

Statutes, the Ordinances, and the regulations relating to the

Faculty;

(vii) be shall recommend to the Executive Council for

approval, the proposa1s for the programmes of visiting

te!lchers and for the exchange or teachers; and

(viii) he shall exercise such other powers and perfonn such

other functions as may be prescribed by the relevant

Statutes.

[PART rv

PART TV] GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017 15-21

17. (l) The Registrar shall be a whole time salaried officer of the Rogistm·.

University and shall act as a Secretary of the Board, the Executive

Council and the Academic Council.

(2) The Registrar shall be appointed by the State Government on

recommendation of lhc Uni vcrsity in accordance with the Statutes to

be made in this behalf, and his emoluments and conditions of service

shall be such as may be prescribed by the Statutes.

(3) The Registrar shall be responsible for U1e due custody of the

University records, the common seal and such other properties and

assets of the University as the executive council shall commit to his

charge.

(4) The Registrar shall exercise such other powers and perform such

other duties as may be prescribed by tl1e Statutes, Ordinances, rules

and regulations.

18. (1) The Law Officer shal l be appointed by lhe University. He Law Officer.

shall be in-charge in respect of all legal matters for and against

University.

(2) The qualifications, experience, powers, functions, and duties of

the Law Officer shall be such as may be prescribed by !he Statutes.

19. {I) The Finance and Accow1ts Officer shall be appointed b}' the Finonc• nnd

Slate Government on deputation. He shall exercise such powers and

perform such duties as may be prescribed by the Statutes.

(2) The qualifications, salary, allowances, emoluments, other perks

and facilities and terms and. conditions of service of the Finance and

AccoUJlts Officer shall be such as may be determined by the Slate

Government.

(3) When the office of the Finance and Accounts Officer is vacant or

when the Finance and Accounts Officer is. by reasons of illness.

absence or any other cause, unable to perfonn the duties of his

Accounts Officer.

15-22 GUJARAT GOVERNMENT GAZETTE, EX. 0 1-04-2017

office, the duties of such office shall be performed by such a person

as the Vice-Chancellor may appoint for the purpose.

(4) The Finance and Accounts Officer shall,-

(i) exercise general supervision over the funds of the

University and shall advise as regards its financial policy;

(ii) perfonn such other financial functions as prescribed

under the Statutes and has also assigned by the Vice­

Chancellor.

Controller of 20. (1) The Controller of Examinations shall be a whole time salaried
Examination.

Authorities of

tJnivertlty.

Board of
Gove.ruors.

officer of the University. He shall be appointed by the University

with the prior approval of the State Govcrrunent.

(2) The qualifications. terms and conditions of service of the

Controller of Examination shall be such as may be prescribed by lhe

Statutes.

CJTAPTERIV
AUTHORITIES OF THE UNIVERSITY

21. The following shall be the authorities of the Universiry, namely:-

(i) the Board of Governors;

(ii) the Executive Counci l;

(iii) the Academic Council;

(iv) the Finance Committee;

(v) the Buildings and Estate Committee;

(vi) the Faculties;

(vii) the Boards of Studies;

(viii) such other boards and bodies of the University as may

be declared by the Statutes to be the authorities of the

University.

22. (1) The Boa~d of Governors shal l consist of the following

members, namely:-

[PART N

PART IV) GUJARAT GOVERNMENT GAZE'TTE, EX. 01-04-2017

I. Ex-Officio Members:

(i) the Chancellor, ex-officio Chairperson;

(ii) the Vice-Chancellor, ex-officio Vice-

Chairperson;

(iii) the Pro-Vice-Chancellor;

(iv) the Secretary, Government of Gujarat, Tribal

Development Department;

(v) the Secretary, Government of Gujarat, Finance

Department or his nominee not below the rank

of Deputy Secretary;

(vi) the Secretary, Government of Gujarat,

Education Dcparlment or bis nominee not

below the rank of Deputy Secretary;

(vii) the Secretary, Government of Gujarat,

lndustries and Mines Department or his

nominee not below the rank of Deputy

Secretary;

(viii) the Secretary, Govei:nment of Gujarat, Labour

and Employmenl Department or his nominee

not below the rank of Deputy Secretary;

(ix) the Secretary. Government of Gujarat, Health

and Family Welfare Department or bis

nominee not below the rank of Deputy

Secretary:

(x) the Commissioner of Tribal Development

Gttjarat State, or his nominee not below the

rank of Joint Director;

(xi) the Commissioner of Higher Education,

Gujarat State, or his nominee not below the

rank of Joiat Director;

(xii) lhe Commissioner of Technical Education.

Gujarat State, o r his nominee not below the

rank of Joint Director;

15-23

15-24 GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017

(xiii) the Deputy Commissioner-cum-Ditector,

Primitive Tribes, Tribal Development

Department, Government of Gujaral

II. Ordinary Members:

(i) three Heads of the Department to be nominated

by the Vice-Chancellor from amongst

themselves by overall seniority and rotation;

(ii) two Principals of colleges to be nominated by

the Vice-Chancellor from amongst themselves

by overall seniority and rotation;

(iii) one University Teacher to be nomi11ated by the

Vice-Chancellor from amongst themselves by

overall seniority and rotation;

(iv) four Teachers of the colleges to be nominated

by the Vice-Chancellor from amongst

themselves by overall seniority and rotation;

(v) oue iuember from the Rajpipla Municipality to

be nominated by the State Government;

(vi) one member from the Narmada District

Panchayats to be nominated by the State

Government;

(vii) two Members of Legislative Assembly (MLA),

elected !Tom the ~armada District, lo be

nominated by the State Government;

(viii) four distinguished persons to be nominated by

lhe State Government from amongst

distinguished educationists, social workers,

representatives of tribal communities, women

and such other class of persons;

(ix) one donor to be nominated by the State

Government.

[PART IV

PART IVl GUJARAT GOVERNMENT GAZETTE, EX. 0l-04-2017

(2) At least thirty-three per cent. of the total members to be

nominated under the category of the ordinary members shall be

\vomen.

(3) At least thirty-three per cent. of the total members to be

nominated under the category of the ordinary members shall be from

the Scheduled Txibes.

(4) The tcxm of members, other than thal of ex-officio members, shall

be three years.

23. (l) 1J1e Board shall meet on a date to be fixed by the Chancellor

at least twice during a calendar year generally. The annual meeting of

the Board shall be specially fixed under the directions of the

Chancellor during a financial year.

(2) The Chancellor may, whenever he thinks fit and necessary, call a

meeting for a special reason.

(3) The quorum shaU not be less U1an one-third of the total number of

members of the Board (any fraction contained in that one-third being

rounded off as one).

(4) A written notice of every meeting together with agenda shall be

circulated by the Registr<lf lo the members of the Board at least 11ot

less than fifteen clear days in.variably before the d;ite of the meeting.

The Vice-Chancellor may permit inclusion of any item in the agenda

for which due notice could not be given in the meeting.

(5) The Chairperson, if present, shall preside over t11c meetings of the

Board and in his absence, the Vice-Chairperson shall preside.

(6) The ruling of the Chairperson about any question of procedure

shall be fina I.

(7) In case of difference of opinions amongst lhe members, the

opinion of the Chairperson shall prevail.

15-25

Meetin~s or
Board.

15-26

Po\\tn and
dulitt or 8otrd.

GUJARAT GOVERNMENT OAZETIE, EX. 01-04-2017

(8) Each member of the Board, including the Chairperson shall have

one vote and if there shall be a tie. viz. a deadlock, equality of votes

on any question to be de1ennined by lhe Board, the Chairperson of

the Board shall have a casting vole.

(9) The minutes of the proceedings of a meeting of the Board shall be

drawn up by the Registrar with the approval of the Chairperson of the

Board and circulated invariably within twenty days to all the

members of lhe Board. The minutes, along with amendments, if any,

shall be placed for confinnation at the next meeting of 1he Board.

After the minutes are confinned and signed by lhe Chairperson of the

Board. Ibey shall be recorded in lhe minute book which shall be kepi

open for inspection by the members of the Board.

(I 0) (i) Whenever, in accordance with lhe Statutes, any person is to

hold an office or be a member or an authority of the University by

rotation according lo seniority. such seniority shall be determined

according to the length of continuous service of such person ill grade

and in accordance with such other principles as the Board may from

timc-10-time, prescribe.

(ii) lt shall be the du1y of lhe Registtar to prepare and

maintain in respect of each class of members 10 whom !he provisions

of relevant Stam1cs apply, a complete and up-to-date seniority list, in

accordance with the provisions of clause (i).

(iii) 1f 1wo or more persons have equal length of co11lin1101is

service in a particular grade or the relative seniority of any person or

persons is otherwise in doubt, the Registrar may, on bis own motion

or shall, at the request of any such person. submit the matter to the

Board whose decision !hereon shall be final.

24. Subject to the other provisions of this Act, !he Board shall

exercise the following powers and perform the following duties,

namely:-

[PART IV

PART TV] GUJARAT GOVERNMENT GAZETIE, EX. 01-04-2017

(i) to take policy decisions regarding planning,

development, management and other related

matters for good governance of the University

and to issue directions for proper

implementation of the same;

(ii) to institute Professorships, Associate

Professorships, Assistant Professorships,

subject experts, co-ordinators, field experts and

by any other posts of teachers required by the

University;

(i ii) to make, amend or repeal the Statutes;

(iv) to consider any proposal or issue raised by the

Chairperson;

(V) to approve, cancel or refer back the Ordinances

to the .Executive Council but shall not amend

the same;

(vi) to consider and pass resolutions on the annual

reports, annual accounts and financial

estimates;

(vii) to consider the audited accounts;

(viii) to review and to approve annual reports of the

Executive Council, Academic Council,

Finance Committee, Buildings and Estate

Conunittee, Board of University Teaching and

Research, Faculties, the Board of Studies and

other Committees;

(ix) to exercise such other powers and perform

such other duties as may be conferred or

imposed upon it by this Act, Statutes.

Ordinances, rules, or regulations made there

under aud all such other powers for achieving

the objectives of the University.

15-27

15-28 GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017

Executive 25. (!)The Executive Council shall be the executive authority of the
Co until.

University and shall consist of the following members, namely:-

/. Ex-Officio Members

(i) the Vice-Chancellor, ex-officio Chairperson;

(ii) the Pro-Vice-Chancellor, ex-officio Vice­

Chairperson

(iii) the Commissioner of Tribal Development,

Gujarat State or bis nominee not below the

rank of Deputy Commissioner;

(iv) the Commissioner of Higher Education,

Gujarat State or bis no mi nee not below the

rank of Joint Director;

(v) the Commissioner of Technical Education

,Gujarat State or his nominee not below the

rank of Joint Director;

(vi) District Collector, Nannada District;

(vii) Superintending Engineer of the region, Roads

and Buildings Department;

(viii) Di~trlct Development Officer, Narmada

District;

(ix) Project Administrator, Narmada District,

Tribal Development Department.

JI. Ordinary Members:

(i) three Heads of University Departments, lo be

nominated by the Vice-Chanceller, amongst

themselves, by overall seniority and

rotation;

(ii) two Principals, to be nominated by the Vice­

Chancellor, amongst themselves, by overall

seniority and rotation;

(iii) two Teachers to be nominated by the Vice­

Chancellor, from amongst University

[PART 1V

PART lV) GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017

teachers, other than Reads of the

Departments, by overall seniority and

rotation;

(iv) four college teachers to be nominated by the

Vice-Chancellor, from amongst themselves,

by overall seniority and rotation;

(v) li ve distinguished persons to be nominated by

the State Government from amongst the

distinguished educationists. social workers,

\von1en, public administrators

representatives of tribal communities or

such other class of persons as the

Government may deem fit.

(2) At least thirty-three per cent. of the members to be nominated

under the category of the ordinary members shal I be women;

(3) At least thirty-three per cent. of lhe members to be nominated

under the category of the ordinary members shall be from the

Scheduled Tribes;

(4) The term of office of the members other than the ex- officio

members shall be tlu·ee yeaTS:

15-29

26. (l) Subject to such condi tions as may be prescribed by or under Powers nnd
duties of
Executive
Council.

this Act, the Executive Council shall exercise the follovving powers

and perform the following duties, namely:-

(a) to hold, control and administer the property and funds of

the University;

(b) to enter into, vary, carry out or cancel contracts on behalf

of the University in the exercise or performance of the

powers and duties assigned to it by or under this Act, in

consultation with the Fi1wnce Commillee, Buildings and

15-30 GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017

Estate Committee and the Legal Committee, if any,

appointed by the Executive Council;

(c) to determine the fonn, provide for the custody and

Tegulate the use, of the common seal oftbe University;

(d) to administer the funds placed at the disposal of the

University for speci fie purposes;

(e) to prepare the annual financial estimates of the University

and to submit them to the Board for approval;

(t) to reduce or to increase the amount of the budget grant;

(g) to sanction the transfer of any amount within the budget

grant from one minor head to another or from subordinate

head under the minor head to a subordinate head under

another minor head;

(h) to make provisions for buildings, premises, instruments,

furniture, apparatus and other means needed for carrying

on the work of the University;

(i) to accept on behalf of the University, bequests, donations

and transfer of any movable or immovable property 10 the

University and to operate separate bank accounts for the

funds receh·ed for development work, medals, prizes,

etc.:

G) 10 transfer any movable or immovable property on behalf

of the University;

(k) to raise loans 011 the securi ty of the assets of the

University;

(1) to manage o.nd regulate finances, accounts and

.investments of the University;

(m)to make provisions for Physical Education, National

Social Service. National Cadet Corps, Chief Minister

Shrarndan Yojana;

(n) to manage colleges, University departments, institution of

research or specialized studies. laboratories, libraries.

mllseums and hostels maintained by the University;

L PART rv

PART !VJ GUJARAT GOVERNMENT GAZETTE, EX. 0 l-04-2017

(o) to arrange for and to direct the inspection of colleges,

institutions and hostels and to issue instructions for

maintaining their efficiency and/or ensw·ing proper

conditions of employment for members of their staff, and

in case of disregard of such instructions to take such

steps as it deems proper;

(p) to call for reports, returns and other infonnation from

colleges, institutions or hostels;

(q) to supervise and control the residence, conduct and

discipline of the students of the UniversiLy and to make

arrangements for promoting their beallli and general

welfare;

(r) to recommend to the Board the confem1ent of honorary

degrees and academic distinctions in the marn1er

prescribed by the Statutes;

(s) to award fellowships, travelling fellowships, scholarshlps,

student5hips. medals and prizes;

(t) to make recommendations for appointment of teachers

and employees of the University, to fix their emoluments

and define their duties and llie tem1s and conditions of

their services including disciplinary matters, to the State

Government, after consultation with the Board;

(u) lo recognize a member of the staff of colleges or

institutions as a Professor, Associate Professor, Assistant

Pr(>fessor or a teacher of the University;

(v) to fix remuneration of examiners and to arrange for the

conduct of and for publishing the results of University

examinations and other tests;

(w)to fix, demand and receive such fees and other charges as

may be prescribed by the Ordinances;

(x) to make amend or cancel the Ordinances;

(y) to exercise such other powers and perfonn such other

dtllics as may be conferred by the Board or imposed by or

15-3 l

15-32

Attdtmit

Counc1t

GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017

under ihis Act, and all such other powers for achieving

the objectives of the University.

(2) The Executive Council shall make u report to the Board about all

transactions referred to in clnuse (i). (j), and (k) of sub-section (l).

(3) The Executive Council shall not transfer any immovable property

without the previous sanction of the Board and the State Government.

(4) The exercise of the powers by the Executive Counci l, in so far as

they relate 10 the laying down and regulating salary scales and

allowances of teachers and employees of the University, shall be

subject to the approval of the State Government.

(5) The powers and duties under clauses (r), (s) and (x) shall not be

exercised by the Executive Council except upon the

recommendations made by lhc Academic Council.

(6) The Executive Council may by Ordinances appoint one or more

committees to carry out its administrative work and define its

constitution, functions and tenure.

27. (l) The Academic Council shall be the academic body of the

University and shall consist of the following members, namely:-

(i) the Vice-Chancellor. ex-officio Chairperson;

(ii) the Pro-Vice-Chancellor;

(iii) the Deans of raculties:

(iv) 1101 more than six members from the members

of Faculties. who are not Deans, to be

nominated by the Vice-Chancellor;

(2) The term of oflice of the members of the Academic Council

other than ex-officio members shall be three years:

Provided that a member sp;.-cificd in the clauses (iii) and (iv)

of sub-section {I) shall cease to hold office as such member if he

(PART lV

PART IV] GUJARAT GOVERNMENTGAZETIE, EX. 01-04-2017

ceases to be a Dean of a Faculty, or as the case may be, a member of

the respective faculty.

28. (I) The Academic Council shall have the control and general

regulation of, and be responsible for, the maintenance of the

standard.o; of teaching and examinations of the University. The

decision of the Academic Council in all academic matters shall be

finalised with the approval of the Vice-Chancellor.

(2) Without prejudice to the generality of the foregoing provisions

and subject to such conditions as may be prescribed by or under this

Act, tbe Academic Council shall e){ercise the following powers and

perfonn the following duties, namely:-

(i) to approve regulations made by the concerned

Faculty regarding the courses and special courses of

study;

(ii) to arrange for co-ordination of studies and teaching

in colleges and institutions;

(iii) to promote research within the University;

(iv) to approve proposals for allocating subjecis to the

faculties;

(v) to make proposals to the Board for the

establishment of University departments. institutes

of research and specialised studies, libraries,

laboratories and musemns as well as centre for skill

development and vocational education;

(vi) to approve and recommend to the Executive

Council, the proposals for the institution of

Professorships, Associate Professorships, and

Assistant Professorships and any other posts of

teachers required by the University and for

prescribing the duties and fixing the emoluments of

such posts;

15-33

Powers :.nd d41rlt~
of Academic
Council.

15-34

Finante
Con1miltee.

GUJARATGOVERNMENTGAZETfE,EX. 01-04-2017

(vii) to approve and recommend the proposals to the

B11ard for the institution of fellowships, travelling

fellowships, scholarships, bursaries, studentships,

medals and prizes;

(viii) to make regulations regarding the examinations of

the University and Lhe conditions on which studellts

shall be admitted to such examinations;

(ix) to approve regulations prescribing equivalence of

examination;

(x) to approve regulations prescribing the manner for

granting exemption from courses of studies in the

University or in colleges for qualifying for degrees,

diplomas and other academic distinctions;

(xi) to grant interdisciplinary courses and Lake all

measures to impr¢ve Choice Based Credit System;

(xii) generally Lo advise the University on aU academic

matters;

(x iii) to exercise such other powers and perform such

other duties as may be conferred or imposed on it

by or w1dcr this Act

29. (1) The Finance Committee shall consist ot the fol lowing

members, namely:-

(i) the Vice-Chancellor, ex-officio Chairperson;

(ii) the Pro· Vice-Chancellor, ex-oj]icio Vice­

Chairperson;

(i ii) the SeLTetary LO the Government of Gujarat.

Finance Department, ex-officio or his nominee

not below the rank of Deputy Secretary or

FiJlaucial Advisor, Finance department;

(iv) the Secretary, Tribal Development Department.

ex-officio or his nominee not below the rank of

Deputy Secretary;

[PART N

PART IV) GUJARAT GOVERNMENT GAZETIE, EX. 01-04-2017

(v) one member of lhe Board, to be nominated by lbe

Board;

(vi) one expert in the field of finance, to be nominated

by the Board;

(vii) Project Administrator and Additional Collector,

(Tribal Development), Nannada District.

(2) The Finance and Accounts Officer shall be the Secretary of lhc

Finance Committee.

(3) The term of office of r.he members other than the ex-officio

members shal 1 be three years.

(4) Any ncm1inated memb-Or may resign from office by writing under

his hand addressed to the Vice-Chancellor and resignation shall take

effect from the date the same is accepted by the Vice-Chancellor.

30. Subject to the other provisions of this Act, the Finance Committee

shall exercise the followinf?, powers and perform r.he following

functions. namely:-

(i) to examine the annual accotmts and annual estimates

oflhe University and to advise the Board thereon;

(ii) to review from time to time the financial position of

the University;

(iii) to make recommendations to the Board on all financial

policy matters of the University;

(iv) to make recommendations to the Board on all

proposals involving raising of funds, receipts am!

expenditure;

(v) to provide guidelines for investment of surplus funds;

(vi) to make recommendations to the Board on proposals

involving expenditure for which no provision has been

made in the budget or for which expenditure in excess

of the amount provided in the budget needs to be

incurred;

15-35

J>ov.•ers and

Duties of.Finance

Con1n1ittee.

15-36

Buildings
and Es111e
Commilltt.

GUJARAT GOVERNMENT GJ\ZETIE, EX. 01 -04-2017

(vii) to examine proposals relating to the revision and

upgradation of pay-scales and to place before the

Board those items which are not included in the

budget;

(viii) to open accounts i11 any Scheduled Bank, operate such

accounts and to issue instructions to the bank for the

operation of such accounts;

(ix) to operate Endowment Fund, General Fund and

Development Fund;

(x) to pass tenders, contracts and other expenditure for

projects and recommend to the Executive Council for

final approval;

(xi) to consider the delegation of financial powers to the

University ol11cers;

(xii) to exercise such other powers and perfom1 such other

functions as may be conferred or imposed on it by the

regulations.

3 1. (1) The Buildings and Estate Committee of the University shall

consist of the following members. namely:-

(i) the Vice-Chancellor ex-officio Chairperson;

(ii) the Pro-Vice-Chancellor ex-officio Vice-Chairperson;

(i ii) the Secretary to the Government of Gujarat, fribal

Development Department or his nominee, not below the

rank of Deputy Secretary;

(iv) the Commissioner, lligher Education, Guj arat State or

his nominee not below the rank of Joint Director;

(v) the Chief Engineer, Roads and Buildings Depanmcnt or

his nominee not below the rank of Superintending

Engineer;

(vi) one representative of Institute of Engineers {India)

Gttiarat Centre, nominated by the Chairperson of the

said lnstin1tc, from amongst its members;

(PART IV

PART JV 1 GUJARAT GOVERNMENT GAZETIE. EX. 01-04-2017

(vii) one representative of lnstitute of Architects (India)

Gujarat Centre, nominated by the Chairperson of the

said Institute, from amongst its members.

(2) The University Engineer shall be the Secretary of the Committee.

(3) The tenn of the nominated members of the Committee shall be

three years.

(4) The Committee shall,-

(a) be responsible for finalising the plans and estimates of

the various building projects and for ensuring the

completion of the buildings and for proper utilization of

the grants received from the University Grants

Commission (UGC), the State Government or from any

agency;

(b) be resporuiible for the maintenance and upkeep of the

University bui ldings;

(c) assess the cost of repairs, addi tions, alteration and

demolition of ihe University buildings annually and

prepare the budget for the same to be sub1n itted for

approval of the Finance Committee and Executive

Counci l;

(d) exercise all such powers, as delegated lo il by the

Executive Council;

(e) be responsible for ensuring the completion of the

buildings in accordance with the approved plans and

estimates and proper utilization of the funds received

from the Universily Grants Commission, the

Government and from the University's o"'u resources.

as the case iuay be.

(5) The committee may ccmstitute one or more sub-committees to

look after any of the functions and responsibilities assigned to it.

15-37

15-38

Fa('ultitJ.

Powtrs and
du tits O(fl('Ulty.

GUJARAT GOVERNMENT GAZElTE, EX 01-04-2017

32. (I) The University shall include the Faculties of Arts, Education,

Sciences, Law, Medicine, Commerce, Management, Tribal Studies,

and such other Faculties as may be prescribed by !he Statutes. Each

faculty shall comprise such subjects as may be prescribed by the

Statutes.

(2) Each Faculty shall consist of,-

(i) the Chairpersons of the Boards of Studies for the

subjects with which the Faculty is concerned; and

(ii) not more than three members of the Board of Studies

as are assigned 10 the Faculty by the Executive

Council.

(3) A teacher in a subject included in more than one Facullies shall,

within one month from the date on which he becomes a member of

the Board of Studies, select by intimation in writing to the Registrar,

any one of such Faculties 10 which he wishes to be assigned, if he

intends to make such selection. 'llie Executive Council shall assign to

him any one of such Faculties and selection or assignment so made

shall be irrevocable for the entire 1em1 of membership.

(4) All Faculties shall be located at the headquarters of the

University:

Provided that in respect of any of such faculties, the State

Government after consult ing the University may, by notilicaiion in

the Official Gazelle, direct thal the Facully specified in lhc

notification shall be located nl such place outside the headquarters of

the University and thereupon the Faculty shall be located

accordingly.

33. (I) The Faculty shall have the general control and power of

regulation of. and be responsible for, the maintenance of standards of

teaching and duties of the examination of the University for the

subjects assigned to the Faculty.

[PART 1V

PART NJ GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017

(2) Without prejudice to the generality of the foregoing provision and

subject to such conditions as may be prescribed by or under the

provisions of Ibis Act, the Faculty shall exercise the following powers

and perform the following duties, namely:-

(i) to make regulations in consultation with the concerned

Board of Studies for laying down courses of studies;

(ii) to make regulations regarding the special courses of

study;

(iii) to make regulations for the standard of passing the

relevant examination in the Faculty and for awarding

classes at the examinations;

(iv) to make proposals for promoting research within the

University and suggest measures to develop research

in University and colleges;

(v) to make proposals for allocating subjects lo the

Faculty;

(vi) to make proposals for the establishment of Unive.rsity

departments, institute of research and specialized

studies, libraries, laboratories;

(vii) 10 make proposals for the institution of Professorships.

Associate Professorships, Assistant Professorships and

any other post of teachers required by the Univen;iLy

and for prescribing the duties and fixing the

emoluments of sucb posts;

('viii) to make proposals for tbe institution of fellowships,

travelling fellowsl1ips, scholarshlps, srudentsJiip,

medals and prizes and to make regulations for their

grant;

(i.x) to make regulations for the maximum work load of

teacher, the minimwn teaching work for every subject,

minimum laboratory work, research library work,

counselling, project work to be done by students for

any subject;

15-39

15-40 GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017

(x)

(xi)

to make regulations prescribing equivalence of

examinations;

to make regulations prescribing the manner for

granting exemption from courses of studies in the

University or in colleges for qualifying for degrees,

diplomas and other distinctio.11S;

(xii) generally co advise the University on all academic

matters pertaining to the concerned courses of studies.

(xiii) to exercise such other powers and perfom1 such other

duties as may be conferred or imposed on it by or

under this Act, Statutes, Ordinances and regulations.

Board of 34. (1) There shall be a Board of Studies for every subject or group of
studies.

subjects as may be prescribed by the Statutes.

(2) Subject to the provisions of sub-section (3), each Board of Studies

shal l consist of,-

(i) one Head of the University departmclll who is

concerned with the subject when the Board of Studies is

only for one subject or is concerned with any subject

or group of subjects;

(ii) not more than three beads of the departments in the

special subjects taugl1t at degree level in the colleges

and institutions;

(iii) not more than three experts in the subject co-opted by

the members of the Board of Studies. with the prior

approval of the Vice-Chancellor.

(3) Each Board of Studies shall not consist more tlmn seven

members. Where the number of members is less than seven, the Vice­

Cbancellor shall nominate such number of members as may be

necessary to make up the deficiency.

[PART IV

PART fV] GUJARAT GOVERmv1ENT GAZETTE, EX. 01-04-2017

(4) The membership to the Board of Studies shall be assigned by

seniority in the subject, by rotation, for a tei;m of three years.

Howeve, such membership may be extended to one more term only.

(S) The Chairperson and members of the Board of Studies shall be

nominated by the Vice-Chancellor.

(6) The powers and duties of the Board of Studies shall be as follows,

namely:-

(i) to recommend courses of studies in the subject;

(ii) to recommend and prescribe, where necessary, books

for study in the subject;

(iii) to recommend program.riles for extension services and

research in the subject;

(iv) to recommend organisation of seminars, refresher

courses and workshops. etc., to the Dean of the Faculty

concerned;

(v) to recommend programmes for experiments and

research in the courses of studies prescribed in the

subject including skill based education '~ith Choice

Based Credit System;

{vi) to reconunend schemes for preparation and translation

of books in the subject and suggest bibliography of

books for study;

(vii) to frame and propose regulations pertaining to the

course of sludies and examinations in the subject;

(viii") to review periodically the current Lerrninology in tbe

subject; and

(ix) to exercise such other powers and perform such other

duties as may be prescribed by the Statutes.

(7) The Board of Studies shall meet at least twice during an

academic tenn as may be prescribed by the Statutes.

15-41

15-42

Constitution,
po"·t-rs and duties

or other boards
and bodies or

Unive.r.sity.

GUJARATGOVERNMENTGAZE1TE, EX. 01-04-2017

35. The constitution, powers and duties of otber boards and bodies,

whicb. may be declared to be the authorities of the University under

clause (viii) of section 21, shall be such as may be prescribed by the

Statutes.

CHAPTER V

STATUTES, ORDINANCES AND REGULATIONS

Stotui.s. 36. Subject to such conditions as may be prescribed by or under the

provisions of this Act, the Statutes may provide for all or any of the

follewing matters, namely:-

Making,
.amendnttnt,
operation :lnd
rtpe:tl or
Statutt,~.

(i) to confer diplomas and degrees and holding of

conferment of honorary degrees and holding of

convocations;

(ii) powers and duties of the officers of the University;

(iii) constitution, powers and duties of the authorities of the

University save as provided in this Act;

(iv) to institu te and maintain the University Departments,

Institute of Research or specialized studies and hostels;

(v) acceptance and management of bequests, donations and

endov.inents;

(vi) registration of graduates and maintenance of a register

of registered graduates;

(vii) procedure at meetings of the authorities of the

University and for the transaction of their business;

(viii) qualifications of professors, associate professors,

assistant profossors, and teachers in colleges and

institutions;

(ix) all matters which by this Act are to be or may be

preseri bed by the Statutes.

37. (1) The Statutes may be made by the Board or may be amended,

repeaJed or added lQ by the Board in the manner hereinafter provided.

[PART rv

PART N j GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017

(2) The Board may take into consideration the draft of Statutes either

of its own motion or on a proposal by the Executive Council.

(3) The Executive Council may propose to the Board the draft of any

Statutes to be passed by the Board.

(4) Such draft shall be considered by the Board at its next succeeding

meeting. The Board may approve such draft and pass the Statute or

may reject it or return it to the Executive Council for rccousideratioo

either in whole or in part together with any amcndme11ts which the

Board may suggest. After any draft so returned has been further

considered by the Executive Council together with any amendments

suggested by the Board, it shall be again presented to the Board with

the report of the Executive Coimcil thereon aod the Board may then

deal with the drn.ll in the manner as it thinks fit.

(5) Where a Statute affects the powers or duties of any officer or

authority of the University,-

(i) the Executive Council shall, before proposing the draft of

such Statute, ascertain and consider the views of the

officer or the authority concerned; and

(ii) the Board, before pa~sing any such Statute taken into

consideration of its own motion, shall ascertain and

consider the views of the otliccr or U1c authority

concerned and the opinion of the Executive Council.

(6) Every Statute passed by the Board shall be submitted lo the State

Government which may give or withllold approval thereto or rder it

back to the Board for reconsideration.

(7) No Statute passed by the Board shall have validity until assented

to by the Si.ate Government.

38. Subject to such. conditions as may be prescribed by or under this

Act, the Executive Council may make Ordinances to provide for all

or any of the following matters, namely:-

15-43

15-44 GUJARAT GOVERNMENT GAZEITE, EX. 01-04-2017

(i) conditions under which students shall be admitted to

courses of studies for degrees, diplomas and other

academic distinctions;

(ii) conditions governing the appointment and the duties of

examiners;

(iii) conduct of examinations;

(iv) recognition of teachers of the University;

(v) conditions of residence, conduct and discipline of

students of the University;

(vi) recognition of hostels;

(vii) inspection of colleges, institutions and hostels;

(viii) rules to be observed and enforced by colleges and

institutions in respect of transfer of students;

(ix) mode of execution of contracts or agreements for or on

behalf of the University;

(x) all matters which, by this Acl or the Statutes are to be

or may be provided for by the Ordinances;

(xi) to fix the fees to be charged from lhe students;

(xii) generally all matters .for which provision is, m the

opinion of the Executive Council, necessary for the

exercise of the powers conferred or for the

perfonnance of the duties imposed upon the Executive

Collllcil by this Act or the Statutes.

Making of 39. (!)The Ordinances shall be made by the Executive Council:
Ordinances.

Provided that no Ordinance concerning the matters referred to

in clauses (i) to (iv) of section 38 or any other matter co1mected \\~th

the maintenance of lhe standards of teaching and examinations within

the University shall be made tinless a draft of the san1e has been

proposed by the Academic Council.

(2) All Ordinances made by the Executive Council shall, except as

provided by this Act, have effect from such date as it may direct but

(PART IV

PART IV l GUJARAT GOVERNMENT GAZETfE, EX. 01-04-2017

every Ordinance so made shall be laid before the Board and shall be

considered by the Board at its next succeeding meeting.

(3) The Board shall have power, by a resolution, to cancel or 10 refer

back, but not 10 amend any such Ordinance. The resolution cancelling

any such Ordinance shall be passed by a majority of not less than

two-thirds of the members present al such meeting, the majority

comprising nOL lcss than onc-hal f of the members of the Board.

(4) The Vice-Chancellor shall, on application of not less than one­

half of the members of the Board, suspend the operation of any such

Ordinance until the Board has considered it as provided in sub­

section (3).

40. (1) The Academic Council, or as the case may be, the Faculty,

may, subject 10 the approval of the Academic Council, make

n:gu lations, consistent with this Act, the Statutes and the Ordinances

providing for all matters which by this Act, the Statutes or the

Ordinances arc 10 be provided for by regulations and for all other

matters solely concerning itself.

(2) Any aulbority of the University specified in clauses (iv) to (viii)

of Section 21 may, subject to the approval of the Executive Council,

make rules. consistent with this Act. the Statutes, Ordinances and

regulations providing ror all matters solely concerning such authority.

C llAPTER VI

POST-GRADUATE TEACHING AND RESEARCH

41. (!) All post-graduate instnaction, teaching and training shall be

conducted by the University or subject to the control of the

University by such colleges or institutions and in such subjects as

may be prescribed by the Statutes.

(2) For the purpose or organizing and coordinaling the post-graduate

instruction, teaching and !mining. there shall be constituted a Board

to be known as the Board of Univcrsily Teaching and Research.

15-45

Hea;ul:a1ion1 and
rules..

rost'"'lraduate
fni.rrutllon,
IC':IC.hlng Ind
I raining.

15-46

Confern1cnl of
dc-grees.,
dipl<>n1a5 nod
other
~li;adcmic

distinctions.

GUJARAT GOVERNMENT GAZETIE, EX. Ol-04-2017

(3) All post-graduate departments shall ordinarily be located at the

headq11arters of the University. However, the University may locate

any of such department at a place or places outside of its

headquarters.

(4) The University may maintain University centres at places other

than the headquarters of the University on such tem1s and conditions

as may be prescribed by the Statutes.

(5) The Board of University Teaching and Research shall,-

(i) advise the authorities on all matters connected with the

promotion of advanced studies and research in the

university;

(ii) consider and report to the authorities on the institution

of research degrees in the University;

(iii) propose regulations regarding the award of research

degrees;

(iv) appoint supervisors for research studies and to

detennine the subjects of their thesis;

(v) recommend panels of experts for setting examination

papers and examiners for research and examinations

after considering the proposals of the Board of Studies

in lhis behalf;

(vi) perform such other functions as may be prescribed by

the Statutes.

CHAPTER VII

CONFERMENT OF DEGREES, DIPLOMAS, ETC.

42. (l) The Board may, in consultation with the Academic CottDcil

and the Executive Council, institute such degrees, diplomas and other

academic distinction.s, as may be prescribed by the Statutes.

(2) The Academic. Council shall, by an appropriate resolution or

resolutions, confer upon such persons, such degrees and award such

diplomas and other academic distinctions and grant degree

rPART N

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. OJ-04-2017

certificates as provided in the Statutes, who have passed an

examination, at different limes and have been declared qualified by

the University to receive those degrees or diplomas or certificates.

(3) The convocation of the University for the conferment of honorary

degree, diploma, certificate and academic distinction shall be held in

such manner as may be prescribed by the Statutes.

(4) The Chancellor shall preside over the convocation of the

University. Jn his absence, the Vice-Chancellor shall preside over the

convocation.

43. (1) If not less than two-thirds of the members of the Academic

Council recommend U1at an honorary degree or other academic

distinction be conferred ou any person on the ground that he is in

their opinion, by reason of eminent position and attainments a fit and

proper person to receive such degree or other academic distinction

and wl1cre their recommendation is supported by a majority of not

less tban lwo-U1irds of the members of the Board present at a meeting

of the Board, such majority comprising not less llian one-half of the

members of the Board, and the recommendation is confirmed by the

State Government, the Board may con fer on such person the

honorary degree or other academic distinction so recommended

without requiring him to undergo any examination.

(2) Not more than two persons shall be conferred '"·ith sucb academic

distincLion or honorary degree during an academic year by the

University.

(3) The Academic Council may, by a special resolution passed by a

majority of not less than two-thirds of the members present and

voting, recommend Lo the State Government after consultation with

the Vice-Chancellor lo withdraw an honorary degree grru1ted to any

person by the University for good and sufficient cause:

Provided that no SllCh resolution shall be passed until a notice

in writing Jms been given to 1.hat person calling tlport him to show

15-47

llonotal'y
degree.

15-48

Jlemoval of
·person from
lhe register or
gr~duates and
withdrawal o(

degree or
diploma.

F..~tuninrr.s~

ton"" itttt ..

GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017

cause within such time as may be specified in the notice as to why

such a resolution should not be passed and until objections~ if any,

and any evidence he may produce in suppo.rt of them, have been

considered by the Academic Council.

44. (I) The Vice-Chancellor may, on the Tecommendation of the

Board and the Executive Council supported by a majority of not less

than two-thirds of the members of each body present at its meeting,

such majority comprising not less than one-half of the members of

each body, remove the name of any person from the register of

graduates or withdraw from any person diploma or degree if he has

been convicted by a coun of law of any offence which is a serious

offence involving moral turpitude or if he has been gui lty of

scandalous conduct.

(2) No action under sub-section (I) shall be taken unless the person

concerned is given an opportunity of being heard.

Cl:lAPTER VITI

COMMITTEES

45. (1) There shall be a committee formed for each faculty for the

purpose of drawing up the list for appointment 10 University

Examiners, consisting of,-

(i) the Dean, ex-officio Chairperson;

(ii) the Chairperson oflhc Board of Studies; and

(iii) two members of the Board of Studies nominated by

the Vice-Chancellor for the year.

(2) ·n1e list of Examiners prepared by the Committee shaJJ be placed

by the Academic Council before the Vice-Chancellor for approval

who may either approve or modify the same for reasons to be

recorded in writing.

(3) The procedure fo be followed by tl1e committee shall be such as

may be prescribed by the Statutes.

[PART IV

PART IV) GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017

46. The Board, the Executive Council, the Academic Council and

other aut11orities may, from time to time, appoint such standing,

special or advisory committees as deemed fit and may nominate such

persons on these committees as are not members of the authorities

appointing the committees.

CHAPTER IX

FINANCE

47. (I) The Uni vcrsity shall establish a fund to be called the

"University Fund".

(2) ·n1e following shall form part of, or be paid into, the University

fund:-

(a) any contribulion or grant by the Ccotral Government,

State Government, or the University Grams

Conuuission;

(b) tl1e income of the University from all sources

including income from fees and charges;

(c) bequests, donations, eudowments and other grants, if

any:

(d) auy sum borrowed from the banks with the previous

pemiission of the State Government.

(3) All moneys credited to the fund of the University shall be

deposited :in any of the Scheduled Banks as defined in the Reserve

Bank of India Act, 1934, or surplus fund shall be invested in such

manner as the Board on tl1e recommendation of the Finance

Conunittec or as per the directions of the State Government issued

from time to time in this behalf.

(4) No money from Lhe University Fund shall be spent except as

otherwise provided for meetings its objectives without prior approval

of concerned s<UJction ing authority.

15-49

Other
commlttcts.

University
Fund.

II ofl934.

Annual
Accounts,

finaaei&I
tstimotes and

Audit.

GUJARAT GOVERNMENT GAZETTE, EX. 01-Q4-2017

48. (1) The annual accounts of the University shall be prepared and

audited under the directions of the Executive Council and the same

shall be submitted to the State Government after taking approval

from the Board.

(2) The Executive Council shall also prepare, before such date as may

be prescribed by the Statutes, the financial estimates for the ensuing

year.

(3) The annual accounts and the financial estimates shall be

submitted to the Boru;d for its approval at its annual meeting and it

may pass. resolution with reference thereto and communicate the

same to the Executive Council which will take such action thereon as

necessary; and finally adopt the accounts and financial estimates. The

Executive Council shall report to the Board at its next meeting of the

action taken by it on the said resolution, or if no action is taken, the

reasons for taking no action.

(4) The accounts of the University shall be audited every year and in

any case within three months of the close of the financial year by the

audi tors ap1>0inted by the Finance Committee from amongst the firms

of Chartered Accounts, whose partners have no interest in any of the

authorities or affairs of the University. The Registrar and the Finance

and A<;counts Officer shal l be jointly responsible for getting the

accounts of the University so audited within the stipulated time limi t,

failing which the Vice-Chancellor shall lake such steps as he may

deem fit including disciplinary actions against such officers.

(5) The audited accounts shal l be published by the University and a

copy thereof together with the copy of the auditor's report shall be

submitted to the Board for approval which shall consider and pass

sucluesolution thereon as it thinks fit The audited accounts approved

by the Board sh.all be submitted to the State Government.

[PART IV

PART JV] GUJARAT GOVERNMENT GAZETTE, EX. 01-04-2017

(6) The State Government may conduct the test audit or full audit of

the accounts of the University at regular intervals by the audlwrs

appointed by the State Govemmenl.

49. The annual report of the University shall be prepared under the

directions of the Executive Council and shall be submitted to the

Board on or before such date as may be prescribed by the Statutes for

approval. The Board may pass resolution thereon and communicate

the srune to the Executive Council which shall take such actions as

necessary, and the Executive Council shall report to the Board at iL~

ne.Xl meeting of the aclfon taken by it on the said resolution, or if no

action is taken, the rea~ons for taking no actions.

CllAP'fEH X

SUPPLEMENT ARY PROVISIONS

SO. The University shall obtain accreditation from the National

Council of Assessment Accreditation (NAAC) within five years of its

establishment and such other regulatiug bodies of Government of

India and Government of GLtjarat which are connected with the

courses taken up by the University and inform the State Government

about the grade provided to the University. The Uni versi!y shall get

renewed such accreditation from lime to Lime.

SJ. (1) Subject to the provisions of this Act, the teachers, officers and

other employees of the University shall be appointed in such manner

and with such designations and grades as may be specified in lhc

relevant Statutes. the Ordinances and the regulations.

(2) The teachers, officers, and other employees of the University

appoin Led under this Act shall be eutitled to such salary and

allowances and shall be governed by such conditions of service and

code of conduct as may be specified in the relevant Statutes, the

Ordinances and the regulations.

(3) No person shall be appoimcd as a teacher of the University or a

college or an insricution unless he fulfills [he prescribed qualifications

15-51

Annu:1I
Reports.

,-\ccreditation
of Oni\1ersity.

Appoinlmrnt
of tcac.hcn;

und other
en1ployt'c-$.

15-52

Office.rs and
employees -to
~e public
servants.

Pension,
insurance and
provident fund of
staff of
University, etc.

Provident fund to
be deposited in
Governme.nt
Treasury.

GUJARAT GOVERNMENT GAZETIE, EX. 01-04-2017

and only after foUowing due selection procedure laid dovm for such

post by the University Grant Commission, State Government,

University and other statutory regulatory bodies, as specified in the

relevant Statutes, the Ordinances and the regulations.

(4) Till the first Statutes, Ordinances, regulations and rules under

clause (b) of sub-section (2) of section 62 are framed, relevant

Government rules and the norms as laid down by the different

executive orders of the State Government as in force including the

Gujarat Civil Services (Conduct) Rules, 1971 and the Gujarat Civil

Service~ (Disciplinary and Appeal) Rules, 197 l shaU be applicable

for managing the affairs of the University.

52. Every officer and employee of the University shall be deemed to

be a public servant within the meaning of section 21 of the Indian

Penal Code.

Explanation. - For the purposes of this section, any person

who is appointed by the University for a specified period or for a

specified work of the University or who receives any remuneration

by way of compensatory allowance or fee for any work done from the

University Fund shall be deemed to be an officer or employee of the

University while be is pect"onning, and in relation to all matters

relatable to the performance ol~ the duties and functions connected

with such appointment or work.

53. The University shall, for the beoefit of its officers, teachers and

other employees as also of colleges and institutions, make provisions

in such matters as insurance, pension, provident fund or other

benefits as it may deem fit, in such manner and subject to such

conditions as may be prescribed by the Statutes.

54. (1) Where the University has established a provident fund for the

benefit of its officers, teachers and other employees under section 53,

such flU1d shall, notwithstanding anything contained in any law for

the time being io force, be deposited in the State Government

[PART IV

45 of 1860.

PART rv] GUJARAT GOVERNMENT GAZETTE, EX. Ol-04-2017

treasury in accordance with such directions as ihe State Government

may, from time to time by an order in writing give, and thereupon,-

(i) the subscriber to the fund shall be entitled to interest on

the balance in his provident fund accowit at tb,e same

rate, at which the State Government employee is for !he

time being entitled to on tlle balance in provident fund

account; and

(ii) lhe rules for tlle time being in force relating to the limits

of withdrawals from the provident fund as applicable to

such Government employees shall, so far as may be,

apply to the subscriber.

(2) Nothing in this section shall apply to a pwvident fund established

by the University to which the Empl.oyees' Provident Funds and

XlX or 1952. Miscellaneous Provisions Act, 1952 applies.

55. (I) Any member of any authority or body of the University may

resign from his office by a letter addressed to the Vice-Chancellor

through the Registrar and the resignation shall take effect on its

acceptance by the Vice-Chancellor or on tbe expiry of tJ1irty days

from the date of the receipt of tbe letter by the Vice-Ch:mcellor,

whichever event occurs earlier.

(2) Any member of any authority or body of the University shall

cease to be a member on being convicted by a court of law of an

offe11ce, which in the opinion of the Executive Cowicil, involves

moral turpitude.

56. When any vacancy occurs in tile office of a member (other than

ex-officio member) of any authority or other body of the University

before the expiry of the tenn of office of such member, the vacancy

shall be filled up, as soon as conveniently may be, by Lhe nomination,

appoin1ment or co-option, as the case may be, of a member who shall

hold office so long only as the member in wbose place he has been

15-53

V:i.c:tting or
officr.

Fillin~ up or
casual
v11e!4ntics.

15-54

Liability for
dam Age.

Proc-eedings
not

inv:11idated
by vacancies.

Oispults as to
constitutioo Qf
Universiry
Authority or
body.

GUJARAT GOVERNMENT GAZETTE, EX. 0 l-04-2017

nominated, appointed or co-opted, would have held it if lhe vacancy

had not occurred.

57. (l) It shall be the duty of every officer, teacher and other

employee of the University to ensure that the interests of the

University are duly safeguarded.

(2) If it is found that any damage or loss haS been caused to the

Universi ty by any unlawful act not done in good faith on lhe part of

such officer, teacher or other employee, or by any willful failure to

act in conformity with the provisions of this Act, the Statutes,

Ordinances, regulations or rules, or by any willful neglect or default

on his parl, such damage or loss shall be linble to be recovered from

him in accordance with the procedure as may be prescribed by the

Statutes.

58. No act or proceedings of any authority or other body of the

University shall be invalid merely by reason of any vacancy in its

membership.

59. Where any question arises as to,-

(I) the interpretation of any provision of this Act. or any Statute.

Ordinance regulatioll or rule; or

(2) whether a person has been duly appointed as, or is entitled to be

or ceases to be, a member of any authority or other body of the

University;

(a) it may be referred to the State Govemrnent

if it relates LO a matter specified in clause (I); and

(b) it shall be referred to the State Government

if,-

(i) iL relates to a matter specified in clause (2); or

(ii) if twenty members of the Board so require

· irrespective of whether it relates tci a 111a1ter

specified in clause (1) or clause (2), and

[PART IV

PART fV] GUJARAT GOVERNMENT GAZETTE, EX. 01 -04-2017

the State Government shall after making such inquiry as it deems fit

(including giving an opportunity of being heard where necessary)

decide the question and its decision shall be final.

15-55

60. All acts and orders in good faith done and passed by the Protottion of
act5 and

University or any of its authorities, bodies or officers shall be final orders.

and no suit shall be instituted against or damage claimed frorn the

University or its authorities, bodies or officers for anything

purporting to be done in pursuance of this Act and the Statutes,

Ordinance, regulations and rules frarncd thereunder.

CHAPTER XI

TRANSITORY PUOVISJONS

61. Notwithstanding, aijything contained in Section 13, the first Vicc­

Cbancellor shall be appointed by the State Government. as soon as

practicable after tbe passing of this Act, for a period nol exceeding

lhtee years and on such terms and conditions as the State Government

lhi.nks fit.

62. (!) Tl shall be lhe duty of the first Vice-Chancellor to make

arrangements for constitut:iJ1g the Board, the Executive Council, the

Academic Council and other aulhorities of the University within six

monti1s after the date of his appointment or such longer period not

exceeding one year as the State Government may, by notification in

the O./ficial Gazelle, direct.

(2) The first Vice-Chancellor shall, with the assistance of Advisory

Committee consisting of not more than fifteen meu1 bers nominated

by the Stale Government,-

(a) subject to the provisions of this Act and the approval of the State

Government:-

(i)make provisional Statutes necessary for constituting

the aforesaid authorities and regulating the procedure

at their meetings and the lransaction of their business;

Appointaue.nt of
First Vice­
Chance:llor.

·rransitory
po\vers or First
Vice ..
Chancellor.

15-56

Extna ordinRry
p<rw~rs or firsc
Vitt.'­

Chnncellor.

GUJARAT GOVERNMENT GAZETTE, EX. 01 -04-2017

(ii) draw up any rules that may be necessary for

constituting lhe aforesaid authorities;

(b) frame lhe first Statutes, Ordinances and regulations under this Act

and submit lhem for confirmation to the respective authorities when

lhey commence to exercise their functions.

(3) The authorities constituted under sub-section (1) shall commence

to exercise their functions on such date or dates as the Stale

Government may, by notification in the Official Gazelle, direct.

(4) The Statutes, Ordinances and regulations framed by lhe first Vice­

Chanccllor shall. when con.finned by lhe respective authorities, be

published in the Official Gazette.

63. The First Vice-Chancellor appointed under section 61 shall have

powers until lhe Executive Council commences to exercise its

functions:-

(a) with the previous approval of d1e State Government, to make

additional Statutes to provide for any matter not provided for by

the first Statutes;

(h) to constitute provisional authorities and bodies and on their

recommendations, to make rules providing for the conduct of the

functions of the University;

(c) subject to the conlIOI of the State Government, to make such

financial arrangements as may be necessary to enable tbis Act or

any part thereof to be brought into force;

(d) with tl1e sanction of the State Government, to make for a period

not exceeding two years such appointments as may be necessary

to enable this Act or any part ilicrcof to be brought into force;

(e) to appoint any committee, as he may think fit, to discharge such

of his functions as he may direct; and

(f) generally to exercise all or any of the powers conferred on the

Ex:ecutive Council by or under the provi$ions of this Act.

[PART IV

PART IV J GUJARAT GOVERNMENT GAZETIE. EX. 01-04-2017

64. Notwithstanding anything contained in section 15, the first

Pro-Vice-Chancellor shall be appointed by the State Government, as

soon as practicable afler the passing of this Act, for a period not

exceeding three years and on such tenns and conditions as the State

Government thinks lit.

15-57

Appointme.nl

or firsl Pto­
Vite­

Chantellor.

65. Notwithslllnding anything contained in section 17, the first Appointm•iu or

Registrar shall be appointed by the State Government, as soon as first Registrar.

practicable alter the passing of this Act, for a period not exceeding

three years and on such conditions as the State Government thinks fit.

66. (I) At any time after the passing of this Act until such time, as the

authorities of the University shall commence to exercise their

functions,·

(a) any otliccr of the University may be appointed by the Vicc­

Chaoccllor with the previous sanction of the State Government;

(b) the teachers of the University may be appointed by the State

Government alter considering the recommendations of an

Advisory Committee consisting of the Vicc-Cbaocellor, the

Commissioner of IIighcr Education and such other person or

persons. if any, as the State Government thinks fit to associate

"ith them.

(2) t\ny appointment made under sub-section (I) shall be for such

period not exceeding two years and on such conditions as the

appointing authority thillks fit:

Provided that no such appoimmcnt shall be made until

financial provision has been made thereof.

67. If any difficulty arises in giving effect to the provisions of this

Act, the State Government may, by an order published in the Official

Gazette, make such provisions not inconsistent with the provisions of

this Act. as appear to be necessary or expedient for removing the

diDiculty:

Provided that no such order shall be made after the expiry of a

period of two years from pthe date of commencement of this Act.

Go'°mment Central Prc.ss, Gandhinagar.

Appointment or

C>Oicers and
teachers o(
Univttsiry.

Po"'w IO

rtmoYe

difficulty.

