

The Gujarat Government Gazette

EXTRAORDINARY

PUBLISHED BY AUTHORITY

Vol. XLIV]

WEDNESDAY, MARCH 12, 2003/PHALGUNA 21, 1924

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

PART – IV

Acts of the Gujarat Legislature and Ordinances promulgated and Regulations made by the Governor.

The following Act of the Gujarat Legislature, having been assented to by the Governor on the 11th March, 2003 is hereby published for general information.

V. M. KOTHARE,
Secretary to the Government of Gujarat,
Legislative and Parliamentary Affairs Department.

* GUJARAT ACT NO. 10 OF 2003

(First published, after having received the assent of the Governor in the "*Gujarat Government Gazette*", on the 12th March, 2003).

AN ACT

to provide for the establishment of the Nirma University, Ahmedabad, Gujarat by Law and to confer the status of a University thereon and for matters connected therewith or incidental thereto.

It is hereby enacted in the Fifty-fourth Year of the Republic of India as follows:-

1. (1) This Act may be called the **Nirma University Act**. Short title and commencement
- (2) It shall come into force on such date as the State Government may, by notification in the *Official Gazette*, appoint.

- The provisions shown in **bold** letters are amended vide Gujarat Act No. 5 of 2009, published vide GoG Gazette dated 7.7.2009

- Definitions**
2. In this Act, unless the context otherwise requires,
 - (a) "Academic Council" means the Academic Council of the University constituted under section 14;
 - (b) "Board" means the Board of Governors of the University constituted under section 10;
 - (c) "Chairman" means the Chairman of the Board appointed under section 11;
 - (d) "Deans" mean the Deans of the University appointed under section 21;
 - (e) "**Director General**" means the **Director General** of the University appointed under section 18;
 - (f) "Executive Registrar" means Executive Registrar of the University appointed under section 20;
 - (g) "Finance Committee" means Finance Committee of the University constituted under section 16;
 - (h) "Foundation" means the Nirma Education and Research Foundation, Ahmedabad;
 - (i) "Patron Trustee" means the Patron Trustee of the Nirma Education and Research Foundation, Ahmedabad;
 - (j) "President" means the President of the University appointed under section 7;
 - (k) "prescribed" means prescribed by the regulations;
 - (l) "Regulations" means the Regulations of the University made under section 32;
 - (m) "Society" means the Nirma Education and Research Foundation, Ahmedabad, a society registered under the Societies Registration Act, 1860; XXI of 1860.
 - (n) "Trust" means the Nirma Education and Research Foundation, Ahmedabad registered under the Societies Registration Act, 1860 and the Bombay Public Trust Act, 1950 XXI of 1860. Bom. 29 of 1950.
 - (o) "University" means the **Nirma University**, Ahmedabad, Gujarat, a University established under section 3.

(The provisions shown in **bold** letters are amended version)

3. (1) There shall be established a University by the name of "**The Nirma University**, Ahmedabad, Gujarat".
- Establishment and incorporation of the University
- (2) The President, the Board, the Academic Council, the **Director General**, the Dean, the Executive Registrar and all other persons who may hereafter become such officers or members so long as they continue to hold such office or membership, are hereby constitute a body corporate by "**The Nirma University**, Ahmedabad, Gujarat".
- (3) The University shall function as a non-affiliating University established under this Act and it shall not affiliate any other college or Institute for the award conferment of degree, diploma and certificate of its degree to the students admitted therein..
- (4) The University shall not have any grant in aid or other financial assistance from the Central Government, any State Government, University Grants Commission, All India Council For Technical Education or any other authority or institutions of the Central Government or any State Government.
- (5) The University shall be a body corporate by the name aforesaid, having perpetual succession and common seal with power, subject to the provisions of this Act, to acquire and hold property, to contract and shall, by the said name, sue and be sued.
- (6) In all suits and other legal proceedings by or against the University, the pleadings shall be signed and verified by the Executive Registrar and all processes in such suits and proceedings shall be issued to, and served on, the Executive Registrar.
- (7) The headquarters of the University shall be at Ahmedabad, Gujarat.

(The provisions shown in **bold** letters are amended version)

4. The objects of the University shall be to develop the knowledge of science and technology, **dental, medical, paramedical, physiotherapy, pharmacy, commerce, management, education and humanities** for the advancement of mankind. The objects of the University shall be as follows, namely:-
- (i) to disseminate, create and preserve knowledge and understanding by teaching research, training and extension activities by effective demonstration and influence of its corporate life on society in general;
 - (ii) to create centres of excellence for providing knowledge, education, training and research facilities of high order in the field of science, technical, **dental, medical, paramedical, physiotherapy, pharmacy, commerce, management, education and humanities** and other related professional education as per its current status and such other manner as may develop in future, including continuing education **and distance learning**;
 - (iii) to develop patterns of teaching a Certificate **or** Diploma **courses**, Undergraduate, Postgraduate **courses** and Doctoral level and to maintain a high standard of education and its applications; to create capabilities for upgrading science and technology, **dental, medical, paramedical, physiotherapy, pharmacy, commerce, management, education and humanities**;
 - (iv) to develop training facilities **and to make arrangements for training** in higher education including professional education and allied fields; to provide for inter-relationships for national and global participation in the field of science and technology, **dental, medical, paramedical, physiotherapy, pharmacy, commerce, management, education, humanities** and its allied fields;

(The provisions shown in **bold** letters are amended version)

- (v) to function as a learning resource centre;
 - (vi) to provide for arrangement for national and global participation in the field of higher and professional education including technical education, **dental, medical, paramedical, physiotherapy, pharmacy, commerce, management, education, humanities;** and
 - (vii) to establish close linkage with the industry to make teaching, research and training at the university relevant to the needs of the economy, at national and global level.
- 5 (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 course of study on the sole ground of sex, race, creed, caste, class, place of birth, religious belief or political or other opinion. University open to all irrespective of sex, religion class, creed or opinion
- (2) It shall not be lawful for the University to impose on any person any test whatsoever relating to sex, race, creed, caste, class, place of birth, religious belief or profession of political or other opinion in order to entitle him to be admitted as a teacher or a student or to hold any office or post in the University or to qualify for any degree, diploma or other academic distinction or to enjoy or exercise any privileges of the University or any benefaction thereof.
- 6 Subject to the provisions of this Act, the University shall exercise the following powers and perform the following functions, namely;- Powers and functions of University
- (i) to administer and manage the University and such centres for research, education and instruction as are necessary for the furtherance of the objects of the University;

(The provisions shown in **bold** letters are amended version)

- (ii) to provide for instruction, training, research, **advancement and dissemination** in such branches of knowledge or learning pertaining to science and technology, **dental, medical, paramedical, physiotherapy, pharmacy, commerce, management, education, humanities** and allied areas;
- (iii) to conduct innovative experiments in new **teaching and learning** methods and technologies in the field of science and technology, **dental, medical, paramedical, physiotherapy, pharmacy, commerce, management, education, humanities and allied areas** in order to achieve international standards of such education, training and research;
- (iv) to prescribe courses and curricula and provide for flexibility in the education system and delivery methodologies including electronic and distance learning;
- (v) to hold examinations through electronic mode also and confer degrees, diplomas or grant certificates, and other academic distinctions or titles on persons subject to such conditions as the University may determine, and to withdraw or cancel any such degrees, diplomas, certificates, or other academic distinctions or titles in the manner prescribed by the Regulations;
- (vi) to confer honorary degrees or other distinctions in the manner prescribed by the Regulations;
- (vii) to establish such special centers, specialized study centers or other units for research and instruction as are, in the opinion of the University, necessary for the furtherance of its objects;
- (viii) to provide for printing, reproduction and publication of research and other works and to organize exhibitions;

(The provisions shown in **bold** letters are amended version)

- (ix) to sponsor and undertake research in all aspects of science and technology, **dental, medical, paramedical, physiotherapy, pharmacy, commerce, management, education, humanities** and allied areas;
- (x) to collaborate or associate with, advise, administer, control, develop, maintain, or take over by way of merger or otherwise, any educational institution with like or similar objects;
- (xi) to develop and maintain linkages with educational or other institutions in any part of the world having objects wholly or partially similar to those of the University, through exchange of teachers and scholars, and generally in such manner as may be conducive to their common objects;
- (xii) to develop and maintain relationships with teachers, researchers, and domain experts in science and technology, **dental, medical, paramedical, physiotherapy, pharmacy, commerce, management, education, humanities** and allied areas in any part of the world for achieving the objects of the University;
- (xiii) to regulate the expenditure and to manage the finances and to maintain accounts of the University;
- (xiv) to receive funds from industry, national and international organizations or any other source as gifts, donations, benefactions, bequests and by transfers of movable and immovable properties, for the purposes and objects of the University;
- (xv) to establish, maintain and manage halls and hostels for the residence of students;

(The provisions shown in **bold** letters are amended version)

- (xvi) to supervise and control the residence and regulate the discipline of students of the University and to make arrangements for promoting their health and general welfare and cultural activities;
- (xvii) to fix, demand and receive or recover fees and such other charges as may be prescribed by the Regulations;
- (xviii) to institute and award fellowships, scholarships, prizes, medals and other awards;
- (xix) to purchase or to take on lease or accept as gifts or otherwise any land or building or works which may be necessary or convenient for the purpose of the University and on such terms and conditions as it may think fit and proper and to construct or alter and maintain any such building or works;
- (xx) to sell, exchange, lease or otherwise dispose of all or any portion of the properties of the University, movable or immovable, on such terms as it may think fit and consistent with the interest, activities and objects of of the University;
- (xxi) to draw and accept, to make and endorse, to discount and negotiate, Government of India and other promissory notes, bills of exchange, cheques or other negotiable instruments;
- (xxii) to raise and borrow money on bond, mortgages, promissory notes or other obligations or securities founded or based upon all or any of the properties and assets of the University or without any securities and upon such terms and conditions as it may think fir and to pay out of the funds of the University, all expenses incidental to the raising of money, and to repay and redeem any money borrowed;
- (xxiii) to invest the funds of the University in

or upon such securities and transpose any investment from time to time in such manner as it may deem fit;

- (xxiv) to execute conveyances regarding transfers, mortgages, leases, licenses, agreements and other conveyances in respect of property, movable or immovable including Government securities belonging to the University or to be acquired for the purpose of the University;
- (xxv) to admit the students for the courses offered by the University in the manner prescribed by the Regulations;
- (xxvi) to create academic, technical, administrative, ministerial and other posts and to make appointments thereto;
- (xxvii) to regulate and enforce discipline among the employees of the University and to provide for such disciplinary measures as may be prescribed by the Regulations;
- (xxviii) to institute professorship, associate professorship, assistant professorship, readerships, lecturer ships, and any other teaching, academic or research posts and to prescribe qualifications for them;
- (xxix) to appoint persons as professors, associate professors, assistant professors, readers, lecturers or otherwise as teachers and researchers of the University;
- (xxx) subject to the provisions of this Act and regulations, any officer or authority of the University may, by order, delegate his or its powers except the power to make regulations to any other officer or authority under his or its control and subject to the condition that the ultimate responsibility for the exercise of the power so delegated shall continue to vest in the officer or authority delegating them;

(xxxi) to do all such other acts and things as the University may consider necessary, conducive or incidental to the attainment or enlargement of all or any of the objects of the University.

President 7. (1) The Patron Trustee of the Nirma Education and Research Foundation, Ahmedabad shall be the President of the University for life at his pleasure. He may at his pleasure designate any other permanent Trustee of the Trust to be the President of the University.

(2) The President shall have, subject to the provisions of this Act, power to cause an inspection or review to be made by such person or persons as he may direct, of the University, its buildings, libraries, equipments and systems and processes and of any institution or centre maintained by the University, and also of the examinations, teaching, research and other work conducted or done by the University and to cause an inquiry to be made in like manner in respect of any matter connected with the administration and finances of the University.

Authorities of University 8. The following shall be the authorities of the University, namely:-

- (a) the Board;
- (b) the Academic Council;
- (c) the Finance Committee; and
- (d) such other authorities as may be declared by the Regulations to be authorities of the University

Officers of University 9. The following shall be the officers of the University, namely:-

- (a) the **Director General**,
- (b) the Deans,
- (c) the Executive Registrar, and
- (d) such other persons as may be declared by the Regulations to be officers of the University

Board of Governors 10. (1) The Board of Governors of the University shall consist of the following members, namely:-

(The provisions shown in **bold** letters are amended version)

- (i) The President shall be the Chairman of the Board;
 - (ii) Two representatives of the Trust;
 - (iii) **Director General** of the University;
 - (iv) Two Deans of the University, by rotation, to be nominated by the **Director General**;
 - (v) Secretary to Government (**Higher and Technical Education**), **Education Department**, Government of Gujarat;
 - (vi) Three experts academicians to be nominated by the President;
 - (vii) Three experts representing other disciplines such as finance, legal, management, humanities to be nominated by the President; and
 - (viii) Two representatives of the Industries to be nominated by the President.
- (2) The Executive Registrar shall be the Secretary of the Board.
11. (1) The Chairman shall preside over at the meetings of the Board and at the convocations of the University. Chairman of Board
- (2) The Chairman shall exercise such other powers and perform such other duties as may be assigned to him by this Act or the Regulations.
12. (1) Subject to the provisions of this Act, the Board shall be responsible for the general superintendence, direction and control of the affairs of the University and shall exercise all the powers of the University, and shall have the power to review the acts of the Academic Council and the Finance Committee. Powers and functions of Board
- (2) Without prejudice to the provisions of sub-section (1) the Board shall have the following powers and functions, namely:-
- (i) to take decisions on question of policy relating to the administration and working of the University;
 - (ii) to institute courses of study at the University;

(The provisions shown in **bold** letters are amended version)

- (iii) to make Regulations;
 - (iv) to consider and approve the annual report and the annual accounts of the University for every financial year;
 - (v) to invest monies and funds of the University and take decisions on the recommendations of the Finance Committee;
 - (vi) to publish or finance the publications of studies, treaties, books, periodicals, reports and other literature and to sell or arrange for the sale as it may deem fit from time to time;
 - (vii) to create or abolish posts of teachers and other employees of the University;
 - (viii) to appoint such committees as it considers necessary for the exercise of its powers and the performance of its duties under this Act;
 - (ix) to delegate any of its powers to the **Director General**, Deans, Executive Registrar, or any other officer, employee or authority of the University or to a committee appointed by it; and
 - (x) to exercise such other powers and perform such other functions as may be conferred or imposed upon it by this Act or Regulations and all such other powers for achieving the objects of the University.
13. (1) Save as otherwise provided in this section, 'the term of' nominated members of the Board shall be three years from the date of nomination;
- (2) an *ex-officio* member shall continue so long as he holds the office by virtue of which he is such member;
- (3) any vacancy in the Board occurring before the next reconstitution or before the expiry of the prescribed period shall be filled by nomination of another person by the President;
- (4) a members nominated under sub-section (3) shall continue for the remainder of the term of a members in whose place he is nominated;

(The provisions shown in **bold** letters are amended version)

- (5) an outgoing members shall be eligible for re-nomination for the next term;
- (6) a members may resign his office by writing under his hand addressed to the President but he shall continue in office until his resignation has been accepted by the President.
14. (1) The Academic Council of the University shall consist of the following members, namely:- **Academic Council**
- (i) the **Director General** of the University, *ex-officio*, who shall be the Chairman of the Academic Council;
 - (ii) two academicians or professionals, to be nominated by the Board;
 - (iii) two external academicians or professionals in the area of science and technology, to be nominated by the **Director General**;
 - (iv) **all** Deans of the University;
 - (v) one Professor from each discipline of the University, by rotation to be nominated by the **Director General**; and
 - (vi) the Executive Registrar who shall be the non-member Secretary of the Council
- (2) the term of office of the members other than the *ex-officio* member shall be three years
15. Subject to the provisions of this Act, and the Regulations, the Academic Council of the University shall have the following powers, namely:-
- (i) to exercise control and general regulation over the academic policies of the University and be responsible for the maintenance and improvement of standards of instruction, education and evaluation in the University;
 - (ii) to consider matters of general academic interest either on its own initiative or on a reference from the Faculty of the University or the Board and to take appropriate action thereon;

(The provisions shown in **bold** letters are amended version)

- (iii) to recommend to the Board such Regulations as are consistent with this Act regarding the academic functioning of the University including discipline of students; and
- (iv) to exercise such other powers and perform such other duties as may be conferred or imposed upon it by the Regulations.

**Finance
Committee**

16. (1) The Finance Committee shall consist of the following members, namely:-
- (i) the **Director General** of the University *ex-officio* shall be the Chairman of the Committee;
 - (ii) one Member of the Board to be nominated by the President;
 - (iii) one Dean of the University by rotation, to be nominated by the **Director General**;
 - (iv) one expert to be nominated by the President; and
 - (v) the Executive Registrar shall be the non-member Secretary of the Committee.
- (2) The term of office of the members other than the *ex-officio* member shall be three years.

**Powers and
functions of
the Finance
Committee**

17. Subject to the other provisions of this Act, the Finance Committee shall exercise the following powers and perform the following functions, namely:-
- (i) to examine the annual accounts and annual budget estimates of the University and advise the Board thereon;
 - (ii) to review the financial position of the University from time to time;
 - (iii) to make recommendations to the Board on a special policy matters of the University;

(The provisions shown in **bold** letters are amended version)

- (iv) to make recommendations to the Board on all proposals involving raising of funds, receipts and expenditure;
 - (v) to provide guidelines for investment of surplus funds;
 - (vi) to make recommendations to the Board on all 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 has been incurred;
 - (vii) to examine all proposals relating to revision of scale, up gradation of the scale and those items which are not included in the budget before they are placed before the Board;
 - (viii) to exercise such other powers and perform such other functions as may be conferred or imposed upon it by the Regulations.
18. (a) The **Director General** shall be appointed by the Board out of the panel of names recommended from time to time by the Committee consisting of the following members, namely:-
- (i) an eminent technologist to be nominated by the President;
 - (ii) an eminent educationist to be nominated by the President; and
 - (iii) one member of the Board to be nominated by the President.
- (b) The President shall designate one member as the Chairman of the Committee.
- (c) The term of the office of the **Director General** shall be determined by the Board for the period not exceeding five years.

(The provisions shown in **bold** letters are amended version)

- (d) Notwithstanding anything contained in clauses (a) and (c) of sub-section (1), the **Director General** of the University holding the office at the commencement of this Act shall be deemed to have been appointed as the first **Director General**.
- (e) Where a vacancy in the office of the **Director General** occurs and it cannot be conveniently and expeditiously filled up in accordance with the provisions of clauses (a) and (c) of this Section, and if there is any emergency, the President, in consultation with the Board, may appoint any suitable person to be the **Director General** and may, from time to time, extend the term for a period not exceeding one year.
- (f) The conditions of service of the **Director General** including salary, allowances, leave, pension and provident fund shall be such as may be prescribed by the Board and until so prescribed, shall be determined by the President.

Powers and duties of the Director General

19. (1) The **Director General** shall be the Chief Executive and Academic Officer of the University. He shall preside over at the meetings of the Academic Council and Finance Committee.
- (2) Without prejudice to the generality of the provision contained in sub-section (1), the **Director General** shall -
- (i) exercise general supervision and control over the affairs of the University;
 - (ii) ensure implementation of the decisions of the Authorities of the University;
 - (iii) be responsible for imparting of instruction and maintenance of discipline in the University; and

(The provisions shown in **bold** letters are amended version)

- (iv) exercise such other powers and perform such other duties as may be assigned to him under this Act or Regulations or as may be delegated to him by the Board or the President, as the case may be.
- (3) Where any matter is of urgent nature requiring immediate action and the same cannot be immediately dealt with by the Chairman or authority or body of the University empowered under this Act to deal with it the **Director General** may take such action as he may deem fit and shall forthwith report the action taken by him to the Chairman or authority or body of the University who or which, in the ordinary course, would have dealt with the matter.

Provided that if such authority or body is of the opinion that such action ought not to have been taken by the **Director General**, it may refer the matter to the Chairman who may either confirm the action taken by the **Director General** or annul the same or modify it in such manner as he thinks fit and thereupon it shall cease to have effect or as the case may be, shall take effect in such modified form, so however such modification or annulment shall be without prejudice to the validity of anything previously done by or under the orders of the **Director General**.

- (4) Where the exercise of the power by the **Director General** under sub-section (3) involves the appointment of any person, such appointment shall be confirmed by the Competent Authority empowered to approve such appointment, in accordance with the provisions of this Act and the regulations, not later than six months from the date of order of the **Director General**, otherwise the same shall cease to have effect on the expiration of a period of six months from the date of order of the **Director General**.

(The provisions shown in **bold** letters are amended version)

Executive Registrar

20. (1) The Executive Registrar shall be appointed by the University in such manner and on such terms and conditions as may be prescribed by the Regulations.
- (2) The Executive Registrar shall exercise the following powers and perform following duties, namely:-
- (i) he shall be responsible for the custody of records, common seal, the funds of the University and such other property of the University;
 - (ii) he shall place before the Board and other Authorities of the University, all such information as may be necessary for transaction of its business;
 - (iii) he shall be responsible to the **Director General** for the proper discharge of his functions;
 - (iv) he shall, subject to the control of the **Director General**, be responsible for the administration and services of the University and conduct the examinations and make all other arrangements necessary therefore, and be responsible for the execution of all processes connected therewith;
 - (v) he shall attest and execute all documents on behalf of the University; and
 - (vi) he shall exercise such other powers and perform such other duties as may be assigned to him under this Act, Regulations or as may be delegated to him by the Board or the **Director General**.

Deans

21. (1) The Deans of the University shall be appointed by the **Director General**, with the approval of the Chairman of the Board from amongst the Faculty of the University.

(The provisions shown in **bold** letters are amended version)

- (2) The Dean shall assist the **Director General** in managing the academic and other affairs of the University and shall exercise such powers and perform such functions as may be prescribed by the regulations or be entrusted to them by the **Director General**.

22. The Trust shall place funds at the disposal of the University to be called the Permanent Endowment Fund of a sum of ten crores of rupees or a sum required for meeting the full operational expenditure of the University for three years, in long term interest bearing securities issued or guaranteed by the Central or State Government. On the termination of the involvement of the Trust and after meeting the operational expenditure for three years, out of the Permanent Endowment Fund, if there is any unused balance that shall be paid back to the Trust. **Permanent Endowment Fund of the University**
23. The Trust may pay to the University from time to time such sums of money and in such manner as may be considered necessary for the exercise of its powers and discharge of its functions under this Act. **Payment to University**
24. (1) The University shall have its own funds consisting of - **Funds of University**
- (i) all monies provided by the Trust;
 - (ii) all fees and other charges received by the University;
 - (iii) all monies received by the University by way of grants, loans, gifts, donations, benefications, bequests, or transfers;
 - (iv) all monies received by the University from the collaborative industry in terms of the provisions of the Memorandum of Undertaking between the University and the industry, for establishment of sponsored chairs, fellowships and infrastructure facilities of the University; and

(The provisions shown in **bold** letters are amended version)

(v) all monies received by the University in any other manner or from any other source.

(2) All funds of the University shall be deposited in such banks or invested in such manner as the Board may decide on recommendation of the Finance Committee.

(3) The funds of the University shall be applied towards the expenses of the University including expenses incurred in the exercise of its powers and discharge of its functions.

Accounts and
Audit

25.

(1) The University shall maintain proper accounts and other records, and prepare an annual statement of accounts, including the income and expenditure account and the balance sheet, in such form and in such manner as may be prescribed by the regulations.

(2) The University shall adopt a proper system of internal checks and balances and controls in the discharge of its finance, accounting and auditing functions as may be prescribed by the Regulations.

(3) The Accounts of the University shall be audited not less than once per year by a Statutory Auditor who shall be a Chartered Accountant or a firm of Chartered Accountants as defined in the Chartered Accountant Act, 1949 who shall be appointed by the Board.

XXVII of 1949

(4) The Accounts of the University certified by the person or firm so appointed or any other person authorized in this behalf together with the audit report thereon shall be placed before the Board and the Board may issue such instructions to the University in respect thereof as it deems fit and the University shall comply with such instructions.

(5) The Accounts of the University shall be

audited by an internal auditor who shall be a Chartered Accountant or a firm of Chartered Accountants appointed by the Board, to ensure concurrent audit of all books of accounts, and such periodic internal audit reports shall be placed before the Board for review.

- (6) The University shall prepare each year a report of its activities during the previous year and submit it in the form of an Annual Report to the Board for review and approval.

26. (1) The University shall with approval of the Board, constitute for the benefit of its officers, teachers and other employees, in such manner and subject to such conditions, as may be prescribed by the Regulations, such schemes of pension, provident fund and insurance as it may deem fit, and also aid-in establishment and support of the associations, institutions, funds, trusts and conveyance calculated to benefit the staff and the students of the University. Pension and Provident Fund

- (2) Where any such provident fund has been so constituted, the provisions of the Provident Funds Act, 1925, shall apply to such funds as if it were a Government fund. XIX of 1925

27. No act or proceedings of the Board, or any authority of the University or any Committee constituted under this Act or by the Regulations shall be questioned on the ground merely of the existence of any vacancy in or defect in the constitution of, the Board, Authority or Committee of the University. Acts and Proceedings not to be invalidated by vacancies

28. Notwithstanding anything contained in any other law for the time being in force, the University shall have powers to confer degrees, diplomas and grant certificates, and confer degrees and honorary degrees, and other academic distinctions and titles, as approved by the Board. Conferment of Degrees, Diplomas and grant of certificates by University

- Returns and Information 29. The University shall furnish to the State Government, University Grants Commission and other Statutory Authorities such reports, returns, statements and other information as may be required by them from time to time.
- Management of University on dissolution of Trust 30. The Trust shall give a notice of not less than six months period to the State Government of its intention to dissolve the Trust. Upon receipt of any notice from the Trust, the State Government shall make arrangements for administration of the University from the date of dissolution of the Trust and until the last batch of students in regular courses of the University complete their courses. The expenditure for administration of the University during taken over period of its management shall be met out of the Permanent Endowment Fund of the University. On dissolution of Trust, this fund shall be in the form, of a corpus fund.
- Powers of the State Government 31. The State Government shall have powers to issue directions from time to time as may be required to be followed by the University under the provisions of this Act, the Regulations made thereunder and under any other law for time being in force.
- Regulations 32. (1) Subject to the provisions of this Act, the Board shall have, in addition to all other powers vested in it, the power to make Regulations, to provide for the administration and management of the affairs of the University
- (2) In particular and without prejudice to the generality of the foregoing powers, such regulations may provide for all or any of the following matters, namely:-
- (i) the summoning and holding of meetings of the authorities of the University, other than the First Meeting of the Board, and the quorum and conduct of business at such meetings;
- (ii) the power and functions to be exercised

- and discharged by the President of the Board of the University;
- (iii) the constitution, powers and duties of the authorities, bodies and other committees of the University established under this Act, the qualifications and disqualifications for membership of such authorities, term of office of the membership, appointment and removal of members thereof and other matters connected therewith;
 - (iv) the procedure to be followed by the Board and any Committee or other body constituted under this Act or by the Regulations in the conduct of the business, exercise of the powers and discharge of the functions;
 - (v) the procedure and criteria to be followed in establishing courses of study and admission of students;
 - (vi) the procedure to be followed for enforcing discipline in the University;
 - (vii) the management of the properties of the University;
 - (viii) the degrees, diplomas, certificates and other academic distinctions and titles which may be conferred or granted by the University and withdrawal or cancellation of any such degrees, diplomas, certificates and other academic distinctions and titles and the requirements thereof;
 - (ix) the conduct of examinations including the term of office and appointment of examiners;
 - (x) the creation of posts of Professors, Associate Professors, Assistant Professors, Readers, Lecturers or equivalent academic designations or posts, officers and employees of the University, and appointment of persons to such posts including the qualifications requisite thereof;
 - (xi) the fees and other charges which may be paid to the University for the courses, training, facilities and services provided by it;
 - (xii) the manner and conditions for constitution of insurance, pension and provident funds and such other schemes for the benefit of officers, teachers, and other employees of the University;
 - (xiii) the terms and conditions applicable for association of the University with other institutions;

- (xiv) the preparation of budget estimates and maintenance of accounts;
- (xv) the mode of execution of contracts or agreement by or on behalf of the University;
- (xvi) the classification and procedure for appointment of officers and staff of the University;
- (xvii) the terms and tenure of appointments, salaries and allowances, contractual services, rules of discipline and other conditions of service of the **Director General**, other officers, teachers and employees of the University;
- (xviii) the terms and conditions governing deputation of officers and staff of the University;
- (xix) the powers and duties of the **Director General** and other officers, teachers and employees of the University;
- (xx) the terms and conditions governing fellowship, scholarships, stipends, medals and prizes;
- (xxi) the authentication of the orders and decisions of the Board;
- (xxii) the matters relating to hostels and halls of the residence including disciplinary control therein; and
- (xxiii) all matters which, by this Act, are to be or may be prescribed by the Regulations.

Removal of difficulties at the commencement

33. If any difficulty arises with respect to the establishment of the University or in connection with the first meeting of any authority of the University or otherwise in first giving effect to the provisions of this Act and the Regulations, the President of the University, may at any time, before all authorities of the University have been constituted, by order, make any appointment or do anything consistent, so far as may be, with the provisions of this Act and the Regulations, which appear to him necessary or expedient for the purpose of removing the difficulty and every such order shall have effect as if such appointment or action had been made or taken in the manner provided in this Act and the Regulations.

Provided that before making any such order the President may ascertain and consider the opinion of the **Director General** and of such appropriate authority of the University as may have been constituted.

(The provisions shown in **bold** letters are amended version)

34. Notwithstanding anything contained in this Act -
- (1) the **Director General** may, with prior approval of the President and subject to availability of funds, discharge all or any of the functions of the University for the purpose of carrying out the provisions of this Act and the Regulations and for that purpose may exercise any power or perform any such duties which by this Act and the Regulations are to be exercised or performed by any authority of the University until such authority comes into existence as provided by this Act and the Regulations;
 - (2) the Board of the Institute functioning as such immediately before the commencement of this Act shall continue to so function until the Board is constituted for the University under this Act, but on the constitution of the Board under this Act, the members of the Board holding office before such constitution shall cease to hold office;
 - (3) the Academic Council of the Institute functioning as such immediately before the commencement of this Act shall continue to so function until the Academic Council is constituted for the University under this Act, but on the constitution of the Academic Council under this Act, the members of the Academic Council holding office before such constitution shall cease to hold office;
 - (4) the Finance Committee of the Institute functioning as such immediately before the commencement of this Act shall continue to so function until the Finance Committee is constituted for the University under this Act, but on the constitution of the Finance Committee under this Act, the members of the Finance Committee holding office before such constitution shall cease to hold office;
 - (5) until the first Regulations of the University are made under this Act, the existing rules and regulations of the Nirma Education and Research Foundation, Ahmedabad, as approved by the Board as in force immediately before the commencement of this Act, shall continue to apply to the University, in so far as they are not inconsistent with the provisions of this Act.

Indemnity

35. No suit, prosecution or other legal proceedings shall lie against and no damages shall be claimed from the University, the **Director General**, the authorities or officers of the University or any other person in respect of anything which is done in good faith or purporting to be done in pursuance of this Act or any Regulation made thereunder.

(The provisions shown in **bold** letters are amended version)