
Extra No. 16

 ©

The Gujarat Government Gazette
EXTRAORDINARY

PUBLISHED BY AUTHORITY

Vol. LXIV] MONDAY, SEPTEMBER 25, 2023 / ASVINA 3, 1945

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

PART IV

Acts of 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 25th September, 2023 is hereby published for general

information.

K. M. LALA,

Secretary to the Government of Gujarat,

Legislative and Parliamentary Affairs Department.

GUJARAT ACT NO. 15 OF 2023.

 (First published, after having received the assent of the Governor, in the

"Gujarat Government Gazette", on the 25th September, 2023).

AN ACT

to unify law relating to the Maharaja Sayajirao University of Baroda, the Gujarat

University, the Sardar Patel University, the Veer Narmad South Gujarat University,

the Saurashtra University, the Maharaja Krishnakumarsinhji Bhavnagar University,

the Hemchandracharya North Gujarat University, the Dr. Babasaheb Ambedkar

Open University, the Krantiguru Shyamji Krishna Verma Kachchh University, the

Bhakta Kavi Narsinh Mehta University and the Shri Govind Guru University in the

State of Gujarat.

 WHEREAS it is expedient to provide for a uniform pattern for the

constitution, academic autonomy and administration of non-agricultural, non-

medical and non-sectorial Universities in the State of Gujarat and to make better

provisions thereof;

Ex. IV-16 16-1

16-2 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

 AND WHEREAS the Government of Gujarat with a view to considering

and recommending on different aspects of higher education and learning and to

suggest various measures to ensure such quality education;

 AND WHEREAS after considering the recommendations, it is expedient to

make a law to provide for better governance of such universities, better academic

standards, enhancement of quality education for academic autonomy and

excellence, adequate representation through democratic process, transformation,

strengthening and regulating higher education and to regulate the non-agricultural,

non-medical and non-sectorial universities in the State of Gujarat in more effective

manner, to provide for participation of universities in social and educational spheres;

to constitute various Boards and Committees and to repeal the Acts of the

Universities of the State of Gujarat to implement into entirety the above mandate

contained in the decision of the Apex Court in (2002) 8 SCC 481 and certain other

judgments;

It is hereby enacted in the Seventy-fourth Year of the Republic of India as

follows:-

CHAPTER I

PRELIMINARY

1. (1) This Act may be called the Gujarat Public Universities Act, 2023.

 (2) It shall extend to all universities mentioned in the Schedule.

 (3) It shall come into force on such date as the State Government may, by notification

in the Official Gazette, appoint.

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

(a) “ABC” means Academic Bank of Credit;

(b) “academic services unit” means University science and instrumentation

centre, academic staff college, computer centre, University printing press

or any other unit providing specialised services for the promotion of any

of the objectives of the University;

(c) “adjunct professor”, “adjunct associate professor” or “adjunct assistant

professor” means a person from industry, trade, agriculture, commerce,

social, cultural, academic or any other allied field who is so designated

during the period of collaboration or association with the University;

(d) “affiliated college” means a college which has been granted affiliation by

the University;

(e) “authorities” means the authorities of the University as specified by or

under this Act;

(f) “autonomous college”, “autonomous institution” or “autonomous

department” means a college, institution or department to which

autonomy is granted and is designated to be so by the Statutes;

Definitions.

Short title, extent and

commencement.

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-3

(g) “autonomy” means a privilege of the University conferred by the Statutes

to permit a college, institution or a university department to conduct

academic programme, examinations and develop syllabus for the

respective subjects. A college, institution or a university department,

which has been granted autonomy shall have full academic,

administrative and financial autonomy subject to the provisions of

University Grants Commission (UGC);

(h) “bodies” means the bodies of the university formed by the respective

authorities;

(i) “BoM” means Board of Management;

(j) “collaboration” means collaborative academic activity of the university or

college or institution with other universities, academic institutions

including local, regional, national or international institutions, research

institutions and organisations in the field of agriculture, industry, trade

and commerce, sports, social, cultural, science, technology and any other

such field;

(k) “college” means a college constituted by the university, or affiliated to the

university, situated in the university area;

(l) “community college” means an institution providing skill-based expert

academic programme as prescribed in the Statutes;

(m) “conducted college” means a college maintained and managed by the

university;

(n) “De-Notified Tribes (Vimukta Jatis)” means tribes declared as such by the

State Government, from time to time;

(o) “department” means a department conducting research, providing

consulting and extension services, and teaching a particular subject or a

group of subjects in a college and university as prescribed in the Statutes;

(p) “Director” means a head of an institution or a centre or a school of the

university as designated by the Board of Management or a head of a

recognised institution;

(q) “Director of Higher Education” and “Director of Technical Education”

means respectively Director of Higher Education, Gujarat State and

Director of Technical Education, Gujarat State;

(r) “Empowered Autonomous College” means an autonomous college that is

approved by the University Grants Commission (UGC) as a College with

potential for Excellence or College of Excellence, which has high level

grade as specified by the Government by notification in the Official

Gazette as has been given the status of Empowered Autonomous College

by the Authority under the Statutes, with a power to grant degree of such

College jointly with the affiliating University;

(s) “Empowered Autonomous Cluster Institutions” means a group of

autonomous colleges or institutions of the same management or

educational society which includes the colleges or institutions, identified

16-4 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

by the University Grants Commission (UGC) as College with potential

for excellence or College of Excellence, which have high level grade as

specified by the Government by notification in the Official Gazette as has

been given the status of Empowered Autonomous Cluster Institution by

the Authority under the Statutes, and is empowered to grant a joint degree

with the affiliating University;

(t) “Empowered Autonomous Skills Development College” means a college

which has been recognised by the university for conducting the skills

development programmes as prescribed by the university as per the

National, State Level policy regarding Skills Qualification and Education

Framework and which is given the status of Empowered Autonomous

Skills Development College by the university to which it is

affiliated/constituted and is empowered to grant a joint degree, certificate,

diploma and advanced diploma with the affiliating university;

(u) “fee” means tuition fees, other fees and charges, including developmental

charges; paid for imparting education;

(v) “Head of the University Department”, “Head of the Institution” and

“Head of the College Department” means respectively, a Head of the

University Department, a Head of the Recognised Institution and a Head

of the College Department, as prescribed in the Statutes;

(w) “higher education” means the pursuit of knowledge beyond learning at the

stage of higher secondary school education;

(x) “Hostel” means a place of residence for the students of the university or a

college or an institution, provided, established, maintained, by the

university or college or institution, as the case may be;

(y) “institution” means an academic institution of learning, other than a

college, associated and admitted to the privileges of the university;

(z) “management” means the trustees or the managing or governing body, by

whatever name called, of any trust registered under the Gujarat Public

Trusts Act, 1950, or any society registered under the Societies

Registration Act, 1860 or a Company registered under section 8 of the

Companies Act, 2013, under the management of which one or more

colleges or recognised institutions or other institutions of higher learning,

are conducted and admitted to the privileges of the university:

Provided that, in relation to any college or institution established

or maintained by the Central Government or the State Government or a

local authority like a Municipal Council or a Municipal Corporation

means, respectively, the Central Government or the State Government or

the Municipal Council or the Municipal Corporation, as the case may be;

(aa) “NAAC” means National Assessment and Accreditation Council;

(bb) “NBA” means National Board of Accreditation;

(cc) “Nomadic Tribes” means tribes wandering from place to place in search

of their livelihood, as declared by the State Government and the Central

Government, from time to time;

Bom. XXIX of 1950.

XXI of 1860.

18 of 2013.

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-5

(dd) “non-vacational academic staff” means such staff as the State

Government may classify to be non-vacational academic staff and

includes all such staff which is complimentary to academic staff but, shall

not include the staff engaged purely in discharging administrative

functions;

(ee) “Other Backward Classes” means any socially and educationally

backward classes of citizens as declared by the State Government and

includes Other Backward Classes declared by the Government of India in

relation to the State of Gujarat;

(ff) “post-graduate department” means a department in a college or institution

of higher learning, research or specialised studies, recognised to be so by

the university and imparting post-graduate instruction or guidance for

teaching and research;

(gg) “prescribed” means prescribed by Statutes or Ordinances or Regulations,

as the case may be, made by or under this Act;

(hh) “principal” means the head of a college or an institution duly approved by

the State Government;

(ii) “Professor”, “Associate Professor” or “Assistant Professor” means as

notified by the University Grants Commission (UGC) from time to time;

(jj) “Principal Executive Officer” means the Principal Executive Officer

appointed under section 8 of this Act;

(kk) “recognised institution” means an institution of higher learning, research

or specialised studies, other than a college, and recognised to be so by the

university;

(ll) “registered graduate” means a graduate of a university registered or

deemed to be registered by or under this Act with one of the universities;

(mm) “Schedule” means the Schedule appended to this Act;

(nn) “Scheduled Castes” means such castes, races or tribes or parts of, or

groups within, such castes, races or tribes as are deemed under article 341

of the Constitution of India to be the Scheduled Castes for the purpose of

this Act;

(oo) “Scheduled Tribes” means such tribes or tribal communities or parts of or

groups within, such tribes or tribal communities as are deemed under

article 342 of the Constitution of India to be Schedule Tribes for the

purpose of this Act;

(pp) “school” means a school of studies maintained by or recognised as such

by the university or autonomous college, Empowered Autonomous

College, Empowered Autonomous Cluster Institution;

(qq) “Special Backward Category” means Socially and Educationally

Backward Classes of citizens declared as a Special Backward Category

by the State Government;

(rr) “State Government” means the Government of Gujarat;

16-6 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

(ss) “Statutes”, “Ordinances”, “Regulations” and “Rules” mean, respectively,

the Statutes, Ordinances, Regulations and Rules made by or under this

Act;

(tt) “Student” means an individual who is admitted and registered for an

academic programme of the University or affiliated, conducted,

autonomous colleges and recognised, institutions of the University;

(uu) “Sub-Campus” means a comprehensive inherent independent unit of the

university for a predetermined geographical jurisdiction approved by the

competent authority for decentralization of academic, administrative,

research and extension activities of that jurisdiction, with the objective of

improving efficiency and effectiveness;

(vv) “teacher” means full time approved professor, associate professor,

assistant professor, reader, lecturer, librarian, principal, Director of an

Institution, deputy or assistant librarian in the university, college librarian,

Director or Instructor of physical education in any university department,

conducted, affiliated or autonomous college, autonomous institution or

department or recognised institution of the university;

(ww) “university” means any of the public universities mentioned in the

Schedule;

(xx) “university area” means the area specified against the name of the

university in the Schedule;

(yy) “university department” means a department established and maintained

by the university as prescribed by the Statutes, conducting research,

providing consultancy and extension services, and teaching a particular

subject or a group of subjects;

(zz) “University Grants Commission” means the University Grants

Commission established under the University Grants Commission Act,

1956;

(aaa) “university institution” means a centre, a school, or an institute established

and maintained by the university as prescribed by the Statutes;

(bbb) “university teacher” means a full time teacher appointed by the university;

(ccc) “Vice-Chancellor” means the Vice-Chancellor of the University.

CHAPTER II

PUBLIC UNIVERSITIES

3. (1) Each of the existing public universities specified in Part I of the

Schedule, with effect from the date of commencement of this Act, shall be deemed

to be constituted under this Act for the same area specified in the said part, for which

it was constituted immediately before the date of commencement of this Act.

Incorporation of

Universities.

3 of 1956.

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-7

(2) The State Government may, from time to time, by notification in the Official

Gazette, constitute any new university under this Act by such name, for such area

and with effect from such date, as may be specified by it, and insert necessary entries

in Part II of the Schedule; and may for that purpose or any other purposes specified

in that behalf diminish, increase or alter the area of any existing or new university,

by amending the Schedule, by the said notification, and thereupon the entries in

Part I or in Part II, as the case may be, of the Schedule, shall stand amended

accordingly, and all educational institutions, whether colleges, institutions,

autonomous or empowered autonomous colleges, empowered autonomous cluster

institutions, post-graduate departments, schools on the sub-campuses, by whatever

name called, within the area of the new university, which are affiliated/constituted

to or recognised by the existing university shall, from the date aforesaid, stand

affiliated/constituted to or recognised by the new university.

(3) Each university shall be competent to acquire and hold property, both movable

and immovable, to lease, sell or otherwise transfer or dispose of any movable or

immovable property, which may vest in or be acquired by it for the purposes of the

university, and to contract and do all other things necessary for the purposes of this

Act:

Provided that, no such lease, sale or transfer of such property shall

be made without the valuation made thereof by the approved valuer appointed by the

university and without the prior written consent of the State Government.

4. The objects of the university, in general, shall be to disseminate, create and

preserve knowledge and understanding by teaching, research and development, skill

development, training and education, extension and service and by effective

demonstration and influence of its corporate life on a society in general, and in

particular, the objects shall be to-

(a) carry out its responsibility of creation, preservation and dissemination

of knowledge;

(b) promote discipline and the spirit of intellectual inquiry and to dedicate

itself as a fearless academic community to the sustained pursuit of

excellence;

(c) encourage individuality and diversity within a climate of tolerance and

mutual understanding;

(d) promote freedom, secularism, equality, social justice as enshrined in the

Constitution of India, and to be catalyst in patriotic socio-economic

transformation by promoting basic attitudes and values of essence to

national development;

(e) promote the conducive environment for ensuring social harmony, co-

existence, integral humanism and upliftment of the poorest of the poor;

(f) extend the benefits of knowledge, life and employability skills for

development of individuals and society by associating the university

closely with local, regional and national problems of development;

Objects of

University.

16-8 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

(g) carry out social responsibility as an informed and objective critic, to

identify and cultivate talent, to train the right kind of leadership in all

walks of life and to help younger generation to develop right attitudes,

interests and values;

(h) promote equitable distribution of teaching, learning, training and other

support services facilities of higher education;

(i) to promote training and skills in the context of innovations, research

and discovery in all fields of human endeavour by developing higher

educational network with the use of state of art, communication, media

and technologies appropriate for a learning society;

(j) devise motivational systems to ensure that individual cognitive abilities

are not constrained, but rather the innovative spirit and desire to make

true contribution and realize self-achievement is nurtured;

(k) promote acquisition of knowledge in a rapidly developing and changing

society and to continually offer opportunities of upgrading knowledge,

training and skills in the context of innovations, research and discovery

in all fields of human endeavour by developing a higher educational

network with use of modern communication media, information and

communication technology and other emerging and future technologies

appropriate for a learning society;

(l) promote national integration, fraternity and preserve cultural heritage

and inculcate respect towards different religions and diverse cultures of

India through the study of different religions, literature, history, science,

art, civilisations and cultures;

(m) develop work culture and promote dignity of labour through applied

components in the syllabi;

(n) build up financial self-sufficiency by undertaking academic teaching,

training and allied programme, research and development activities for

State and private industries, Government organisations at local,

regional, national and global level and resource generative services in a

cost-effective manner;

(o) promote better interaction and co-ordination among different

universities, institutions and colleges in the given university, other

universities in the State, in the region, in the nation and at a global level

by all such means generally to improve the governance of the university

and facility it provides for higher education;

(p) generate and promote a sense of self-respect and dignity amongst the

weaker sections of the society;

(q) promote gender equality and sensitivity in society;

(r) strive to promote competitive merit and excellence as the sole guiding

criterion in all academic and other matters relating to students;

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-9

(s) register with Academic Bank of Credits (ABC), a national-level facility

which will be a bank for academic purposes with students as an

academic account holders;

(t) develop various strategies and initiatives and provide an excellent

opportunity through a wide array of activities for Internationalization

such as internationally relevant curricula, brand building of Education

Institutions in abroad, academic and research collaboration with foreign

universities, credit recognition under twining arrangements, global

citizenship approach and engaging with foreign alumni;

(u) develop separate ‘Centres of Adult Education’ for achieving 100%

literacy as per the guidelines issued by the University Grants

Commission (UGC);

(v) carry out all instructions, norms, regulations as and when issued by the

University Grants Commission (UGC) from time to time.

5. The university shall have the following powers and duties, namely: —

(1) to make provision for research and for the advancement and

dissemination of knowledge, and generally to cultivate and promote the

arts (including fine arts and performing arts), humanities, social

sciences, accounts and commerce, pure and applied sciences, present

and emerging technologies, managements, different forms of medicine,

engineering, law, physical education and other branches of learning and

culture and their multi-disciplinary and inter-disciplinary areas;

(2) to make provisions to enable conducted and affiliated/constituent

colleges and recognised institutions to undertake specialised studies;

(3) to make provisions for creation of autonomous, empowered

autonomous and empowered autonomous cluster of institutions;

(4) to develop procedures and processes for recognition of private skills

education providers and empowered autonomous skills development

colleges;

(5) to organise, maintain and manage university departments, schools,

institutions, labouratories, learning resource centres, libraries, museums

and equipment for teaching, learning, training, research and

development or extension;

(6) to establish, maintain and manage departments, institutions of research,

institutions of specialised studies or academic services unit;

(7) to establish, maintain and manage constituent, community and

conducted colleges, institutions, hostels, health centres, auditoria and

gymnasiums;

(8) to provide for establishment, on the university campus and Sub-

Campuses, of autonomous institutions like multi-university and inter-

university centres, research labouratories, modern instrumentation

centres and like centres of learning, set up by the University Grants

Commission (UGC), the Central Government or the State Government,

Powers and duties

of University.

16-10 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

teaching or learning or training colleges or institutions at local, regional,

national and global level, which may be used by the university or

college or group of universities or colleges:

Provided that, in the case of any industry or any non-Government

organisation availing themselves of such facility of a university or such

organisations providing the facility to a university, prior approval of the

State Government shall be obtained by the university concerned;

(9) to provide for establishment of sub-campuses for serving a group of

colleges, and also to provide for and maintain common resource centres

in such sub-campuses in the form of post-graduate departments, multi-

disciplinary or inter-disciplinary schools, libraries, labouratories,

computer centres and the like centres of learning and skills training, as

per the guidelines laid down by the State Government or by the

University Grants Commission (UGC);

(10) to create posts of directors, principals, university teachers, non-

vacational academic staff, non-teaching skilled, administrative staff and

other posts required by the university, from its own fund and from the

funds received from other funding agencies, prescribe their

qualifications, experience and pay-scales, as per the University Grants

Commission (UGC) recommendation, after approval of the State

Government, and to make appointments thereto;

(11) to make appointments to the posts of directors, principals, university

teachers, non-vacational academic staff, non-teaching skilled,

administrative staff and other posts sanctioned by the State Government

as per the qualifications and experience specified by the State

Government and the University Grants Commission (UGC);

(12) to appoint or recognise persons working in any other university or

organisation as adjunct professors, adjunct associate professors, adjunct

assistant professors, visiting professors of the university for specified

periods;

(13) to facilitate mobility of teachers within the university and to other

universities with the consent of the teacher concerned;

(14) to prescribe the courses of instruction and studies for the various

examinations leading to specific degrees and diplomas or certificates;

(15) to make provision, wherever feasible, in the university departments,

colleges, institutions, recognised institutions and schools, for survey

and collection of statistics, data and other particulars relevant to various

developmental activities including State and National plans, evaluation

of the developmental schemes with the participation of the students as

a part of their curricular activities;

(16) to supervise, control and regulate admission of students for various

courses of study in university departments, schools, multi-disciplinary

and inter-disciplinary schools, community, conducted and

affiliated/constituent colleges, institutions and recognised institutions;

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-11

(17) to guide teaching in colleges by deputation of teachers from a pool of

teachers of the university and supplement teaching in colleges for

improving their standards;

(18) to institute degrees and post-graduate diplomas and post-higher

secondary diplomas, certificates and other academic distinctions on the

basis of examinations or by other tests;

(19) to hold examinations or evaluations and confer degrees and post-

graduate diplomas and award post-higher secondary diplomas and

certificates and other academic distinctions on persons who, —

(a) unless exempted therefrom in the manner prescribed, have

pursued approved courses of study in the university, or in a

college or in an institution or a recognised institution or a

school and have passed the examinations and earned the

required credits or marks or grades prescribed by the

university; or

(b) have pursued approved courses of study in the university, or

in a college or in an institution or a recognised institution or in

an autonomous college or an autonomous recognised

institution or in empowered autonomous college or

empowered autonomous cluster institutions or a school and

have passed the examinations and earned the required credits

or marks or grades prescribed by the university; or

(c) have engaged in research under conditions provided by

Ordinances and Regulations;

(20) to confer and award such degrees, diplomas and certificates to, and

provide for such lectures, instruction and training for external students,

and the students under correspondence and distance education, online

and continuing education courses;

(21) to confer honorary degrees or other academic distinctions as prescribed

by the Statutes;

(22) to lay down the conditions of affiliation of colleges and recognition of

institutions taking into account the credibility of the management and

the norms of academic performance of colleges, faculties and subjects,

as may be laid down, from time to time, and satisfy itself by periodical

assessment or otherwise, that those conditions are fulfilled;

(23) to admit to the privileges of the university, affiliated/constituent

colleges and institutions not maintained by the university and withdraw

all or any of those privileges, temporarily or permanently;

(24) to designate a university department, conducted college, an

affiliated/constituent college, institution or school as an autonomous

university department, conducted college, affiliated/constituent college

or institution or school, as the case may be, in accordance with the

guidelines, if any, laid down by the State Government or University

Grants Commission (UGC);

16-12 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

(25) to designate a conducted college, an affiliated/constituent college,

institution or school as an empowered conducted college,

affiliated/constituent college or institution or school, in a stand-alone or

cluster form, as the case may be, in accordance with the guidelines, if

any, laid down by the State Government or the University Grants

Commission (UGC);

(26) to monitor and evaluate the academic performance of university

departments, university institutions, conducted colleges and of

affiliated/constituent colleges, autonomous or empowered colleges in a

stand-alone or cluster form and recognised institutions for affiliation or

recognition, as the case may be, for periodical State, National and

World accreditations/ rankings;

(27) to inspect, where necessary, all types of colleges or institutions and

recognised institutions through suitable machinery established for the

purpose, and take measures to ensure that proper standards of

instruction, teaching, learning, training and research, and extension are

maintained by them and adequate library, class rooms, laboratory,

hostel, workshop and other academic facilities are provided for;

(28) to hold and to manage trusts and endowments and to institute and award

fellowship, travelling fellowship, scholarship, studentship, medals and

prizes for teachers and students of the university and colleges;

(29) to fix, demand and receive or recover such fees and other charges, as

may be regulated by the Ordinances, from time to time;

(30) to supervise, control and regulate the conduct and discipline of the

students of the university, colleges, institutions, recognised institutions,

schools and hostels;

(31) to provide for mobility of students from formal to non-formal stream

and vice-versa, and also among the other universities in the State and

outside the State;

(32) to provide facilities for revision or in-service courses for teachers of the

university, colleges, schools and institutions;

(33) to make arrangements for promoting the healthy atmosphere, corporate

life and welfare of the students of the university, colleges, schools and

institutions;

(34) to make arrangements for promoting welfare of the employees of the

university;

(35) to co-ordinate and regulate teaching, learning, training and research and

extension in the colleges and recognised institutions;

(36) to provide for the training and education in the domain of quality,

intensive workshops or learning exercises on enhancing quality and also

mechanism for setting up of internal quality assurance for quality

improvement of teachers and non-teaching employees;

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-13

(37) to provide for periodical assessment of the performance of teachers and

non-teaching employees in the colleges, institutions and university in

accordance with the norms prescribed by the University Grants

Commission (UGC) or the State Government;

(38) to regulate and provide for attendance of the teachers on the premises

of the university or colleges or institutions during teaching hours and

beyond teaching hours, as prescribed and to prohibit teachers from

taking or conducting private tuitions or private coaching classes;

(39) to regulate and provide for attendance of the non-teaching employees

on the premises of the university or colleges or institutions during

working hours and beyond working hours, as prescribed;

(40) to enforce conduct and discipline rules for teachers and non-teaching

employees prescribed by the State Government;

(41) to prescribe code of conduct for managements;

(42) to prescribe and enforce students charter;

(43) to establish, maintain and manage, whenever necessary, —

(a) university extension boards;

(b) information bureaus;

(c) employment guidance bureaus;

(d) Autonomous Evaluation Boards; and

(e) such other activities as may be necessary and possible to fulfill

the objects of the university;

(44) to make provision for participation of students with necessary

incentives in, —

(a) the national service scheme;

(b) the national cadet corps;

(c) home guards and civil defense;

(d) the national sports organisation;

(e) physical and military training;

(f) extra-mural teaching and research;

(g) programme related to Lifelong Learning and Extension;

(h) any other programme, services or activities directed towards

cultural, economic and social betterment as may be necessary

and possible, to fulfill the objects of the university by the State

Government or / and the Government of India;

(45) to provide for special training or coaching for competitive

examinations, for recruitment to the public services, public sector

undertakings and other competitive employment opportunities;

16-14 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

(46) to arrange periodical employment programme and to provide

internship;

(47) to co-operate or collaborate with any other university, institution,

authority or organisation for research and advisory services and for such

purposes to enter into appropriate arrangement with other universities,

institutions, authorities, or organisations to conduct certain courses as

the situation may demand;

(48) to rescind or suspend affiliation or recognition or empowered status

granted to colleges or institutions or cluster of institutions;

(49) to borrow funds for the purposes of the university on the security of the

property of the university, with the prior permission of the State

Government;

(50) to explore the possibilities of augmenting the resources of the university

by exploring or innovating activities such as research and development,

consultancy, training programme and providing services for different

clients from industry, trade or any other non-government organisations;

(51) to transfer the management of an affiliated/constituent college,

institution or autonomous college or empowered autonomous college

or cluster of institutions in case where irregularities or commissions or

omissions of criminal nature by the management of such college or

institution or mismanagement of such college or institution are prima-

facie evident, to any other management, following proper legal

procedure and with prior approval of the State Government;

(52) to undertake academic collaboration programme, research and advisory

services with universities and institutions abroad, with the prior

approval of the State and the Central Government;

(53) to receive funds for collaborative programme from foreign agencies,

subject to rules and regulations of the Central Government and the State

Government in that behalf;

(54) to create development corpus out of surplus that the university may

generate through its teaching, learning, training, research, emerging

technology, startup, innovations and development, consultancy and any

other academic and support activities and to invest it in a professional

manner and use the interest generated through it for the growth and

development of academic, research and development, academic and

physical infrastructure development and any other infrastructure;

(55) to lay down for teachers and university teachers, such instructions or

directions as, in the opinion of the university, may be necessary in

academic matters;

(56) to undertake development programme in higher education, research,

consultancy based projects and training programme for outside

agencies, by charging fees, so as to generate resources;

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-15

(57) to make special provisions for the benefit of university education to be

made available to classes and communities which are socially and

educationally backward;

(58) to make special provisions for such benefits of university education to

be made available for women students and differently-abled students as

the university may think necessary;

(59) to make special provisions for higher education in rural and tribal areas;

(60) to take appropriate measures in order to increase the gross enrolment

ratio;

(61) to implement the national literacy and adult education programme

through teachers and students on voluntary basis in the university

system and to evolve measures to give due weightage to the efforts and

performance of the students in this area in addition to their normal

academic performance and also to evaluate the performance of the

teachers in this area;

(62) to promote by itself, or in co-operation with other universities, the study

of Gujarati and the use of Gujarati as a medium of instruction, study,

research and examination, in adherence to the policies of the State

Government;

(63) to promote by itself, or in co-operation with other universities or

organisations, the study of regional, national and foreign languages in

general and Asian languages in particular;

(64) to evolve an operational scheme for ensuring accountability of teachers,

non-vocation academic and non-teaching staff of the university,

institutions and colleges;

(65) to provide for joint appointments in single grade of pay in more than

one department or administrative section in the university, as also

between university departments and between the university-public or

university-private or university public-private partnership research

laboratories or university-industry or university-other bodies;

(66) to create knowledge and disseminate it and foster high quality research

which is contemporary, globally competitive and locally as well as

regionally and nationally relevant;

(67) to have a learner-centric approach and perform the role of being a

knowledge creator;

(68) to strengthen education at under-graduate and post-graduate level,

enhance research develop culture and relevant degree programme and

cultivate desire for entrepreneurship;

(69) to create a comprehensive digital university framework for both, e-

learning and e-administrative services;

(70) to exploit the power of ‘learning by collaboration’ and ‘participation’

with use of information and communication technology;

16-16 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

(71) to cultivate research parks, technology incubators and other

engagement entities to translate university research to commercial

domain and coordinated projects involving multiple faculty groups

from several disciplines that address some important issues before the

State;

(72) to identify skills to which students need to be exposed to, by taking into

account the local needs, training facilities available, emerging needs

and new employment opportunities;

(73) to provide an environment for the all-round development of youth by

exposing them to the rich cultural heritage of the country and creating

opportunities for development of skills in sports;

(74) to facilitate mobility of teachers to collaborating institutions such as

industries, research and development laboratories, non-Government

organisations, engaged in societal development, to enable translation of

knowledge to viable real life applications and in turn enrich university

programme;

(75) Oversea Educational Campuses

(a) to establish centres or institutions in foreign countries with the

permission of the Central and the State Government;

(b) to establish centres / departments or institutions of foreign

countries within University campus with the prior permission of

the regulatory bodies, the Central Government and the State

Government;

(76) to establish vocational or skill based community colleges in partnership

with industry;

(77) to comply with and carry out any directives issued by the State

Government, from time to time, with reference to above powers, duties

and responsibilities of the university;

(78) to conduct academic audit of university departments, conducted

colleges, affiliated/constituent colleges, institutions or schools, at

regular intervals;

(79) to do all such other acts and things as may be necessary for, or incidental

or conducive to, the attainment of all or any of its objects.

6. (1) The territorial limits, within which the powers conferred upon the

university by this Act shall be exercised, shall comprise the whole of the university

area as specified against the name of such university in the Schedule:

Provided that, the benefit of distance-education courses, correspondence

courses, Open University courses or external degree courses of any university

may, with the prior permission of the State Government, extend and cover the

entire area of the State outside the university area:

Jurisdiction and

admission to

privileges of

University.

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-17

Provided further that, if a university desires to establish sub-campus or

centre or institution in any foreign country, on its own or in collaboration with

any other Indian or foreign university or institution, it may do so with the prior

sanction of the State Government and the Central Government.

(2) Subject to the provisions of clause (p) of sub-section (2) of section 53, no

educational institution situated within the university area shall, except with the

consent of the university and the sanction of the State Government, be associated in

any way with, or seek admission to any privilege of, any other university established

by law with the exception of the public university and Research or Project

collaborations of university, colleges with any other university or colleges:

Provided that, if an educational institution, State or private, Indian or

foreign, seeks to be associated with or be admitted to the privileges of a university,

jurisdiction of which is not restricted to any State or area, such association or

admission may be permitted by the State Government:

Provided further that, if a university, the jurisdiction of which is not

restricted to any State or area, wishes to establish a centre or other unit of research

in the university area on its own or in collaboration with any public or private Indian

or foreign university or institution, it may do so with the sanction of the State

Government and also with the sanction of the Central Government, if the

collaboration is with the foreign university or institution.

(3) If an educational institution, public or private, Indian or foreign, associated with

or admitted to the privileges of any other university established by law, seeks to be

associated with, or be admitted to the privileges of a university, such association or

admission may be permitted with the sanction of the State Government and consent

of the university concerned.

(4) Save as otherwise, provided by or under this Act, any privilege enjoyed by any

educational institution within the area of another university before the date on which

this Act comes into force, shall not be withdrawn, without the sanction of the State

Government.

(5) If a new district is created by the State Government, the area of such district shall

be under the jurisdiction of such university, as may be declared by the State

Government, by notification in the Official Gazette, for the purpose of admission to

the privileges of such university.

7. (1) No citizen of India shall be excluded from any office of the university or

from membership of any of its authorities, bodies or committees, or from

appointment to any post, or from admission to any degree, diploma, certificate or

other academic distinction or course of study on the ground only of sex, race, creed,

class, caste, place of birth, religious belief or profession or political or other opinion:

Provided that, the university may maintain, accredit or recognise any college or

institution exclusively for women, or reserved for women.

(2) The university shall adopt government policy and orders issued, from time to

time, in regard to the reservation for Scheduled Castes, Scheduled Tribes, De-

Notified Tribes (Vimukta Jatis), Nomadic Tribes, Economically Weaker Section and

Other Backward Classes for appointment to different posts of teachers and non-

teaching employees and for the purpose of admission of students in the affiliated or

University

open to all.

16-18 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

conducted or community colleges, university departments, university institutions or

recognised institutions.

(3) The university shall adopt with the general policy of the State Government in

regard to the welfare of various categories of weaker sections of the society,

minorities, women and persons with disability as directed by the State Government,

from time to time.

CHAPTER III

OFFICERS OF UNIVERSITY

8. (1) The following shall be the officers of the university, namely:-

(1) the Chancellor;

(2) the Vice-Chancellor;

(3) the Deans of Faculties;

(4) the Registrar;

(5) the Controller of Examination;

(6) the Directors of Board of Examinations;

(7) the Finance and Accounts Officer;

(8) Director of Research;

(9) such other officers in the service of the university as may be

prescribed by Statutes.

(2) No person shall be appointed, nominated or, as the case may be, co-opted, as a

member of any of the authorities of the university, any committee or any other board

or body thereof, after he attains 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 University committee or any other board or

body thereof, who is the Chairperson or member by virtue of his office as the Vice-

Chancellor:

Provided further that nothing in this section shall apply to the visiting

teachers, Emeritus Professors, Consultants, Scholars, Mentors or Advisors.

9. (1) The Governor of the State of Gujarat shall be the Chancellor of the

university:

Provided that for The Maharaja Sayajirao University of Baroda,

Her Highness Shrimati Shubhangini Raje Gaekwad shall be the Chancellor

of the University.

(2) The Chancellor shall, by virtue of his/her office, be the head of the University and

shall, if present, preside at the Convocations of the University held for conferring

degrees.

10. (1) There shall be a Vice-Chancellor who shall be the principal academic

and executive officer of the university and ex-officio Chairperson of the Board of

Management, Academic Council, Executive Council and Board of Examinations and

Evaluation.

Officers of

University.

Chancellor.

Appointment of

Vice-Chancellor.

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-19

(2) Save as otherwise provided, pay and allowances, terms and conditions of service

of the Vice-Chancellor shall be such as may be determined by the State Government,

from time to time.

(3) The Vice-Chancellor shall be appointed by the State Government, as per

University Grants Commission (UGC) norms, in the following manner, namely:-

(a) There shall be a search committee consisting of the following members

to recommend most suitable names to the State Government for

appointment of Vice-Chancellor, namely: —

(i) a member to be nominated by the State Government, who

shall be most prestigious eminent senior person either from

judiciary or academics or administration;

(ii) the Director or Head of an institute or organisation of highly

national repute established by an Act of Parliament,

nominated by the Board of Management, Executive Council

and the Academic Council, jointly, in the manner specified

by the State Government by an order published in the

Official Gazette;

(iii) the representative of University Grants Commission (UGC);

(iv) the Registrar of the University shall act as the Member-

Secretary of the search committee without any voting right

in the committee.

(b) The member nominated by the State Government shall be the

Chairman of the committee.

(c) The members nominated on the committee shall be persons who are

never connected with the concerned university or any college or any

recognised institution of the university.

(d) No meeting of the committee shall be held unless three members of the

committee are present.

(e) The committee shall recommend a panel of 3 (three) best competent

persons for the consideration of the State Government for being

appointed as a Vice-Chancellor. The names of the persons so

recommended shall be in alphabetical order without any preference

being indicated. The report shall be accompanied by a detailed write-

up on suitability of each person included in the panel.

(f) The eligibility conditions and the process for recommendation of

names for appointment as a Vice-Chancellor shall be given wide

publicity to ensure the recommendation of most competent candidates.

(4) The State Government may appoint one of the persons included in the panel to be

the Vice-Chancellor:

Provided that, if the State Government does not approve any of the

persons so recommended, it may call for a fresh panel either from the same

committee or after constitution of a new committee for the purpose, from such new

committee.

16-20 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

(5) The process of preparing the panel of the most competent persons for being

appointed as a Vice-Chancellor, shall invariably begin at least six months before the

probable date of occurrence of the vacancy of the post of a Vice-Chancellor and the

process of appointment of the Vice-Chancellor shall be completed invariably at least

one month before the probable date of occurrence of the vacancy of the post of Vice-

Chancellor. It shall be the responsibility of the Registrar as member secretary of the

committee.

(6) The person appointed as a Vice-Chancellor shall, subject to the terms and

conditions of contract of service, hold office for a period of five years from the date

on which he takes charge of his office or till he attains the age of sixty-five years,

whichever is earlier and he shall not be eligible for re-appointment in the same

university.

Provided that, on the basis of his work done and found most efficient and

competent he/she shall be eligible for re-appointment to any other university for one

term of five years only, unless he/she should not have attained the age of 65 years

on the date of re-appointment.

(7) The person appointed as a Vice-Chancellor shall hold a lien, if any, on the

substantive post held by him prior to the appointment.

(8) In any of the following circumstances, the exigency whereof shall solely be

judged by the State Government, namely: —

(a) where the committee appointed under clause (a) of sub-section

(3) is unable to recommend any name within the time limit

specified by the State Government;

(b) where the vacancy occurs in the office of the Vice-Chancellor

because of death, resignation or otherwise, and it cannot be

conveniently and expeditiously filled in, in accordance with the

provisions of sub-sections (3) and (4);

(c) where the vacancy in the office of the Vice-Chancellor occurs

temporarily because of leave, illness or other causes; or

(d) where there is any other emergency;

the State Government may appoint any suitable person, to

act as the in-charge Vice-Chancellor for a term not exceeding

twelve months, in the aggregate as may be specified in his order:

Provided that, the person so appointed shall cease to hold

such office on the date on which the person appointed as a Vice-

Chancellor in accordance with the provisions of sub-sections (3)

and (4) assumes office or the Vice-Chancellor resumes office.

(9) The Vice-Chancellor shall be the whole-time salaried officer of the university and

shall receive pay and allowances, and other facilities as may be determined by the

State Government from time to time. In addition, he shall be entitled to free furnished

residence, a motor car including its maintenance, repairs and fuel required thereof,

with the service of a chauffeur, and all other sanities to act as a Vice-Chancellor of

the University.

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-21

(10) Such sumptuary allowance shall be placed at the disposal of the Vice-

Chancellor, as the State Government may approve.

(11) If a person receiving an honorarium from the Consolidated Fund of the State, or

if a principal of an affiliated/constituent college or a recognised institution or a

university teacher is appointed as a Vice-Chancellor, his terms and conditions of

service shall not be altered to his disadvantage during his tenure as a Vice-Chancellor.

(12) Notwithstanding anything contained in the foregoing sub-sections, the person

referred to in sub-section (7) shall stand retired from his original post in accordance

with the terms and conditions of service of that post.

(13) The Vice-Chancellor may, by writing under his signature addressed to the State

Government, after giving one month’s notice to resign from his office and shall cease

to hold his office on the acceptance of his resignation by the State Government or

from the date of expiry of the said notice period, whichever is earlier.

(14) The Vice-Chancellor may be removed from his office after due inquiry, if the

State Government is satisfied that the incumbent, —

(a) has become insane and stands so declared by a competent court;

or

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

turpitude; or

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

competent court; or

(d) has been physically unfit and incapable of discharging functions

due to protracted illness or physical disability; or

(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 or any other conditions, prescribed by the State

Government under sub-section (2), or has abused the powers

vested in him or if the continuance of the Vice-Chancellor in the

office is detrimental to the interests of the university or have

sufficient criminal evidence against him; or found guilty on the

charges levelled against him after due inquiry during existing

tenure as a Vice-Chancellor;

(f) is a member of, or is otherwise associated with, any political party

or any organisation which takes part in politics, or is taking part

in, or subscribing in aid of, any political movement or activity or

working against the Government or interest of education;

 Explanation.- For the purposes of this sub-clause,

whether any party is a political party, or whether any organisation

takes part in politics or whether any movement or activity falls

within the scope of this sub-clause, the decision of the State

Government there on shall be final:

16-22 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

 Provided that, the Vice-Chancellor shall be given a reasonable opportunity

to show cause and personal hearing by the State Government before taking recourse

for his removal under sub-clauses (d), (e) and (f).

11. (1) The Registrar shall be appointed by the Vice-Chancellor on the

recommendation of a selection committee constituted for the purpose under this Act,

as per the University Grants Commission (UGC) norms.

(2) The appointment of the Registrar shall be for a term of five years or till he attains

the age of superannuation as per the University Grants Commission (UGC) norms

whichever is earlier and he shall be eligible for re-appointment by selection on the

recommendation of a selection committee constituted for the purpose, for only one

more term of five years in the university in which he is serving.

(3) The Registrar shall be the Chief Administrative Officer and custodian of the

university. He shall be a full time salaried officer and shall work according to rules

directly under the superintendence, direction and control of the Vice-Chancellor.

(4) The Registrar shall supervise and maintain discipline of the staff of entire

university. He shall report all such matters in writing to the Vice-Chancellor.

(5) The qualifications and experience for the purpose of selection of the Registrar

shall be as laid down by the University Grants Commission (UGC).

(6) When the office of the Registrar falls vacant or the Registrar is, by reason of

illness or absence or any other cause, unable to perform the duties of his office for a

period not exceeding six months, the Vice-Chancellor shall appoint a suitable Deputy

Registrar to officiate as the Registrar until the new Registrar assumes duty or the

Registrar resumes duty, as the case may be. It shall be the duty of the Vice-Chancellor

to ensure that the post of Registrar be filled on permanent basis.

(7) The provisions regarding qualifications, criteria for appointment, terms and

conditions of services, tenure of officers specified in clauses (3), (5), (6), (7) and (8)

of sub-section (1) of section 8 shall be followed as prescribed by the State

Government by issuing notification in the Official Gazette.

(8) The provisions for powers and duties of all the mentioned officers in section 8

shall be followed as prescribed by the State Government via Notification and/or

Government Resolution at regular interval of time.

12. All salaried officers, members of the authorities, committees or bodies,

teachers of the university and other employees of the university shall be deemed to

be public servants within the meaning of section 21 of the Indian Penal Code.

CHAPTER IV

AUTHORITIES OF UNIVERSITY

13. The following shall be the authorities of the university, namely:-

(1) the Board of Management;

(2) the Executive Council;

(3) the Academic Council;

(4) the Board of Deans;

Appointment of

Registrar.

Officers etc. to be

public servants.

Authorities of

University.

XLV of 1860.

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-23

(5) the Board of Studies;

(6) the Board of Post-Graduate Education in Colleges;

(7) the Board of Examinations and Evaluation;

(8) the Board of Research;

(9) such other bodies of the university as are designated by the

Statutes, to be the authorities of the university.

14. (1) The Board of Management shall be the principal executive and final

decision making and policy making authority of the university and shall be

responsible for administering all the affairs of the entire university and carrying out

such duties, which are not specifically assigned to any other authority, board or

committees.

(2) The Board of Management shall meet as and when required but not less than two

times in a year.

(3) The procedure for conduct of business to be followed at a meeting including the

quorum at the meeting and such other matters in relation to meetings as may be

necessary, shall be such as may be prescribed by the Statutes.

(4) There shall be a common structure for all the universities in which every

university shall have the Vice-Chancellor as the Chairperson of the Board of

Management:

Provided that Her Highness Shrimati Shubhangini Raje Gaekwad shall be

the Chairperson of the Board of Management in the Maharaja Sayajirao University

of Baroda, who by virtue of her office, be the Head of entire University and shall,

when present, preside at any convocation of the University; while the Vice-

Chancellor of The Maharaja Sayajirao University of Baroda shall be the Vice-

Chairperson of the Board of Management. Also, the respective members of the

Board of Management at The Maharaja Sayajirao University of Baroda shall be

nominated by the Chairperson of Board of Management.

(5) The Board of Management of the University shall consist of following members,

namely: —

Members

(a) the Vice-Chancellor - Chairperson;

(b) one eminent highly reputed person from the field of education,

industry, agriculture, commerce, banking, finance, social,

cultural and other such allied fields to be nominated by the

Chairperson;

(c) One head or Director, to be nominated by the Chairperson from

amongst the heads or Directors of university departments, on

seniority basis, by rotation and also on the basis of additional

criteria as may be prescribed by the Statutes:

 Provided that, in rotating the heads or Directors amongst

University Departments, the earlier Departments of University,

Board of

Management.

16-24 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

which were given an opportunity of representation shall be

ignored;

(d) two Deans to be nominated by the Chairperson, by rotation, on

the basis of seniority and also on the basis of additional criteria

as may be prescribed by the Statutes;

(e) one head, to be nominated by the Chairperson from amongst the

heads of college departments, on seniority basis, by rotation and

also on the basis of additional criteria as may be prescribed by

the Statutes:

 Provided that, in rotating the heads amongst College

Departments, the earlier Departments of College, which were

given an opportunity of representation shall be ignored;

(f) two teachers who are not principals or college teachers or

directors of recognised institutions to be selected by the

Chairperson from amongst the university teachers, on the basis

of seniority and also on the basis of additional criteria as may

be prescribed by the Statutes, out of whom one shall be selected

from Scheduled Castes or Scheduled Tribes or De-Notified

Tribes (Vimukta Jatis) or Nomadic Tribes or Other Backward

Class categories, by rotation;

(g) two teachers who are not principals or directors of recognised

institutions to be selected by the Chairperson from amongst the

college teachers, on the basis of seniority and also on the basis

of additional criteria as may be prescribed by the Statutes, out

of whom one shall be selected from Scheduled Castes or

Scheduled Tribes or De-Notified Tribes (Vimukta Jatis) or

Nomadic Tribes or Other Backward Class categories, by

rotation;

(h) two representatives of college managements to be nominated by

the Chairperson from amongst the representatives of

management, and further provided that same management shall

not have second consecutive institutional representation:

 Provided that, out of the two representatives, one

member shall be selected by rotation, from amongst the

Scheduled Castes or Scheduled Tribes, or De-Notified Tribes

(Vimukta Jatis) or Other Backward Class, if any;

(i) two registered graduates selected by the Chairperson, out of

whom one shall be selected from Scheduled Castes or

Scheduled Tribes or De-Notified Tribes (Vimukta Jatis) or

Nomadic Tribes or Other Backward Class categories, by

rotation;

(j) two members selected by the Academic Council from amongst

its members, on seniority basis and also on the basis of

additional criteria as may be prescribed by the Statutes;

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-25

(k) one eminent-expert from the institute or organisation of

National Importance approved by the Parliament, having

national level reputation to be nominated by the Chairperson;

(l) the Registrar of University shall be the Member-Secretary of

the Board of Management, without any voting right:

Provided that, for the selection of the candidate from the

reserved categories, under clauses (f), (g), (h) and (i), for the only

initial term of Board of Management, immediately after the

commencement of this Act, point of rotation for reserved

categories under the said clauses shall be decided by drawing of

lots by the Chairperson, and while drawing of lots, it shall be

ensured that the person belonging to each reserved category shall

have representation on the Board of Management:

Provided also that, for The Maharaja Sayajirao University

of Baroda, the clause (h) and (i) shall not be applicable and for

clause (f) and (g) the members shall be nominated as:

(a) one teacher, nominated by the Chairperson from

amongst the teachers of the constituent colleges of the

university, on seniority basis, by rotation and also on

the basis of additional criteria as may be prescribed by

the Statutes:

 Provided that, in rotating the teachers amongst

university’s constituent colleges, the earlier

constituent colleges of university, which were given an

opportunity of representation shall be ignored;

(b) four teachers who are not Principals and Directors of

recognized institutions to be selected by the

Chairperson from amongst the university teachers, on

the basis of seniority and also on the basis of additional

criteria as may be prescribed by the Statutes, out of

whom two shall be selected from Scheduled Castes or

Scheduled Tribes or De-Notified Tribes (Vimukta

Jatis) or Nomadic Tribes or Other Backward Class

categories by rotation;

At least one-third of the total members to be

nominated by the Chairperson of the Board of

Management shall be invariably women.

(1) The Finance and Accounts Officer, Director of Examinations and Evaluation,

Director of Sports, University Librarian and other officers shall be invitees of the

Board of Management, by the Vice-Chancellor when necessary, but they shall

have no right to vote.

(2) The tenure for members of Board of Management shall be of two and a half

years.

16-26 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

15. The Board of Management shall have the following powers and duties, as

supreme authority of the University, namely: —

(a) to review and deliberate on short and long term reforms in

academic, research and development activities, finances,

management and governance that are taking place at the national

and global level with a view to allowing them to percolate into

the university;

(b) to study and decide upon the operative mechanism for the reforms

in all the domains of the university;

(c) to make such provisions, as may enable colleges and institutions

to undertake specialised studies and courses, and where necessary

or desirable, organise and make provisions for common

laboratories, libraries, museums and equipments for teaching and

research among various organisations and universities;

(d) to establish departments, colleges, schools, centres, institutions of

higher learning, research and specialised studies, on the

recommendation of the Academic Council;

(e) to recommend to the State Government, the draft of statutes or

amendment or repeal any or part of statutes for approval;

(f) to make, amend or repeal any or part of ordinances and

regulations;

(g) to control and arrange for administration of assets and properties

of the university;

(h) to discuss and approve with modifications, if any, the annual

financial estimates or budget, that is to say the fund which may

be received from State Government, university funds and other

funding agencies separately;

(i) to consider proposals to enter into, amend, carry out and cancel

contracts on behalf of the university;

(j) to determine the form of common seal for the university and

provide for its use;

(k) to accept, on behalf of the university the transfer of any trusts,

bequests, donations and transfer of any movable, immovable and

intellectual property to the university with the prior permission of

the State Government;

(l) to transfer by sale or otherwise, any movable or intellectual

property rights on behalf of the university;

(m) to transfer by sale or lease or contract any immovable property to

other organisation with the prior permission of the State

Government:

Provided that, any immovable property may be permitted

to be used for the specific period, for the purpose of providing

Powers and duties

of Board of

Management.

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-27

essential physical facilities for accomplishment of objects of the

university, such as bank, canteen, post office, mobile towers, etc,

without prior approval of the State Government;

(n) to create immovable assets in the form of land, building and other

infrastructure out of reserve funds, for its campus and sub-

campuses;

(o) to borrow, lend or invest funds on behalf of the university;

(p) to lay down policy for administering funds at the disposal of the

university for specific purposes;

(q) to provide buildings, premises, furniture, equipments and other

resources needed for the conduct of the work of the university;

(r) to recommend the conferment of honorary degrees and academic

distinctions;

(s) to institute and confer such degrees, diplomas, certificates and

other academic distinctions as recommended by the Academic

Council and arrange for convocation for conferment of the same,

as provided by the Ordinances;

(t) to institute fellowship, travelling fellowship, scholarship,

studentship, exhibitions, awards, medals and prizes and prescribe

Regulations for their award;

(u) to make Regulations for collaborations with other universities,

institutions and organisations for mutually beneficial academic

programme recommended by the Board of Deans;

(v) to create posts of university teachers and non-vocational

academic staff from the funds of the university and from the funds

received from other funding agencies, on the recommendation of

the Academic Council, as and when required, and prescribe their

qualifications, experience, time-span and pay-scales;

(w) to create posts of officers, non-teaching skilled, administrative

staff and other posts from the funds of the university and from the

funds received from other funding agencies, as and when

required, and prescribe their qualifications, experience, time-span

and pay-scales;

(x) to prescribe honorarium, remunerations, fees and travelling and

other allowances for paper-setters and other examination staff,

visiting faculty and fees or charges for any other services

rendered to the university;

(y) to instruct the Academic Council to submit the comprehensive

perspective plan and annual plan for the location of colleges and

institutions of higher learning, as prepared by the Board of Deans;

(z) to consider and approve proposals for change or transfer of

management and shifting of locations of colleges and institutions,

as prescribed in the Statutes;

16-28 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

(aa) to consider report of the development activities of the university

received from the Registrar every six months;

(bb) to confer autonomous status on university departments, university

institutions, affiliated/constituent colleges and recognised

institutions on the recommendation of the Academic Council, as

per the Statutes and the University Grants Commission (UGC);

(cc) to assess and approve proposals for academic programme

received from the Academic Council;

(dd) to consider and adopt the annual report, annual accounts and audit

report in respect of State Government funds, university funds and

funds received from other agencies separately;

(ee) to cause an inquiry to be made in respect of any matter concerning

the proper conduct, working and finances of colleges, institutions

or departments of the university;

(ff) to delegate, any of its powers, except the power to make, amend

or repeal Statutes and Ordinances, to the Vice-Chancellor or such

officer or authority of the university or a committee appointed by

it, as it thinks fit;

(gg) to define the functions, duties, powers and responsibilities of non-

teaching employees in the university, in respect of the posts

created from the funds of the university and from the funds

received from other funding agencies;

(hh) to accept donations, gifts and other forms of financial support

from alumni, philanthropists, industries and other stakeholders

and prescribe the procedure to be followed by the university for

accepting such donations, gifts, etc;

(ii) to impose penalties upon the erring colleges or recognised

institutions after following the procedure laid down by the

Statutes;

(jj) to recommend to the State Government through the Vice-

Chancellor to appoint an Administrative Board for the

affiliated/constituent college to run the management of such

college in case of disputes regarding the management of such

colleges, till the dispute is statutorily resolved. The constitution

of this board and the process of its appointment shall be as

prescribed by the Statutes. The decision of the State Government

in this regard shall be final and binding; to develop and adopt

students’ charter;

(kk) the Board of Management is supreme authority and main decision

making power body. The Board of Management may issue

directions, instructions and may change the decisions of

Academic and Executive Councils;

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-29

(ll) It shall be the duty of the Chairperson to get approval of all

decisions taken by Academic Council and Executive Council in

the Board of Management.

16. The Executive Council of the University shall be the functional authority

and subordinate to the Board of Management of the University and shall consist of

the following members, namely: -

Members

(i) the Vice-Chancellor - Chairperson;

(ii) the Registrar – Member-Secretary;

(iii) the Controller of Examination;

(iv) the Finance and Accounts Officer;

(v) three Heads of University Departments, to be nominated by the

Vice-Chancellor taking into consideration the overall seniority,

by rotation and also on the basis of additional criteria as may be

prescribed by the Statutes;

(vi) four Principals of affiliated/constituent colleges, to be nominated

by the Vice-Chancellor taking into consideration the overall

seniority, by rotation and also on the basis of additional criteria

as may be prescribed by the Statutes;

(vii) two Teachers, to be nominated from amongst University teachers,

other than Heads of the Department, by the Vice-Chancellor

taking into consideration the overall seniority, by rotation and

also on the basis of criteria as may be prescribed by the Statutes;

(viii) four teachers of affiliated/constituent colleges, to be nominated

by the Vice-Chancellor taking into consideration the overall

seniority, by rotation and also on the basis of criteria as may be

prescribed by the Statutes;

(ix) four senior distinguished persons, to be nominated by the State

Government from amongst the educationists, social workers,

public administrators, representatives of backward communities,

women and such other classes of high repute persons, who have

contributed much in their respective fields;

(x) an eminent person from the Gujarat Chamber of Commerce and

Industry [GCCI] in the field of business and industry can be a

member, as nominated by the Vice-Chancellor:

Provided that for The Maharaja Sayajirao University of

Baroda, the clause (ix) shall not be applicable and for clause (vii)

and (viii) the members shall be nominated as -

(vii) one Principal of constituent colleges, to be nominated by

the Vice-Chancellor taking into consideration the overall

seniority, rotation and also on the basis of additional

criteria as may be prescribed by the Statutes;

Executive

Council.

16-30 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

(viii) four teachers, to be nominated from amongst university

teachers, other than Heads of the Department, by the Vice-

Chancellor taking into consideration the overall seniority,

by rotation and also on the basis of additional criteria as

may be prescribed by the Statutes;

At least one-third of the total members to be nominated by

the Vice-Chancellor shall be women.

The tenure for members of Executive Council shall be of two and a half

years. The Executive Council shall meet every two months and as and when required.

17. (1) Subject to such conditions as may be prescribed by or under this Act, the

Executive Council shall perform the following duties under the guidance, direction

and superintendence of the Board of Management, namely: -

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

University;

(b) to enter into, vary, carry out and cancel contract on behalf of the

University in the exercise or performance of the powers and duties

assigned to it by this Act and the Statutes, with it;

(c) to determine the Form and provide for the custody and regulate the

use of the common seal of the University;

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

specific purposes;

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

submit them to the Board of Management;

(f) 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;

(g) to sanction the transfer of any amount within a minor head from one

subordinate head to another or from one primary unit to another;

(h) to make provisions for buildings, premises, 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 to the University;

(j) to transfer any movable or immovable property on behalf of the

University;

(k) to raise loans on the security of the assets of the University;

(l) to manage and regulate finances, accounts and investments of the

University;

(m) to institute and manage –

(a) Printing and publication Department,

(b) University Boards,

Duties of

Executive

Council.

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-31

(c) Information Bureau, and

(d) Employment Bureau;

(n) to make provisions for Physical Education, National Social Service,

National Cadet Corps;

(o) to manage colleges, University Departments or specialised studies,

laboratories, libraries and hostels maintained by the University;

(p) to arrange for, and direct, the inspection of affiliated/constituent

colleges, recognised institution, and hostels and to issue instructions

for maintaining their efficiency and/or ensuring proper conditions of

employment for members of their staff, and in case of disregard of

such instructions, to modify the conditions of their affiliation or

recognition or take such other steps as it deems proper;

(q) to call for reports, returns and other information from colleges,

recognised institution or hostels;

(r) to supervise and control the residence, conduct and discipline of the

students of the affiliated/constituent colleges, University

Departments, recognised institutions and to make arrangements for

promoting their health and general welfare;

(s) to recommend to the Board, for conferment of honorary degrees and

academic distinction in the manner prescribed by the Statutes;

(t) to award fellowships, travelling fellowships, studentships,

exhibitions, medals and prizes;

(u) to make recommendations for appointments of teachers and

employees of the University, to fix their emoluments and define their

duties and terms and conditions of their services including

disciplinary matters, to the State Government, after consultation with

the Board;

(v) to recognize a member of the staff of an affiliated/constituent college

or recognised institution or institution as a Professor, Associate

Professor and Assistant Professor or teacher of the University and

withdrawal of such recognition;

(w) to fix remuneration of examiners and to arrange for conduct and for

publishing the result of the University examinations and other tests;

(x) to fix, demand and receive such fees and other charges as may be

prescribed by the Ordinances;

(y) to make, amend and cancel the Ordinances;

(z) to exercise such other powers and perform such other duties as may

be conferred by the Board or imposed upon by or under this Act.

(2) The Executive Council shall make a report to the Board about all acceptances of

property and matters referred to in clauses (i), (j) and (k) of sub-section (1).

16-32 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

(3) The Executive Council shall not transfer any immovable property without the

previous sanction of the Board of Management and the State Government.

(4) The exercise of the powers by the Executive Council under clause (u) of sub-

section (1), in so far as they relate to the laying down and regulating salary scales and

allowances of officers (other than the Vice-Chancellor) and members of the teaching,

other academic and non-teaching staff of the University, affiliated/constituent

colleges and recognised institutions shall be subject to the approval of the State

Government.

(5) The Executive Council may by Ordinances appoint committee or committees to

carry out its administrative work and define its constitution, functions and tenure.

(6) The Executive Council shall function required for day to day administration.

(7) The Executive Council shall exercise functions as defined by the Board of

Management.

18. (1) The Academic Council shall be the principal academic authority of the

university and shall be responsible for regulating and maintaining the standards of

teaching, research and evaluation in the university. It shall also be responsible for

laying down the academic policies in regard to maintenance and improvement of

standards of teaching, research, extension, collaboration programme in academic

matters and evaluation of workload of the teachers, under policy guidance of Board

of Management and Executive Council.

(2) The Academic Council shall meet as and when required, but not less than four

times in a year.

(3) The tenure for members of Academic Council shall be of two and half years.

(4) The Academic Council shall consist of the following members, namely: -

Members

(a) the Vice-Chancellor - Chairperson;

(b) the Registrar – Member-Secretary;

(c) Deans of Faculties and Associate Deans (if any);

(d) the Controller of Examination;

(e) the Finance and Accounts Officer;

(f) the Vice-Chancellor shall nominate the following members, as per

the recommendations of a special committee appointed by him on

seniority basis and also on the basis of additional criteria as may be

prescribed by the Statutes: —

(i) eight Principals of conducted, autonomous or

affiliated/constituent colleges which are accredited B+

grade by the National Assessment and Accreditation

Council (NAAC) or National Board of Accreditation

(NBA), as the case may be, out of whom one shall be

woman and one shall be a person belonging Scheduled

Castes or Scheduled Tribes or De-Notified Tribes

Academic

Council.

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-33

(Vimukta Jatis) or Nomadic Tribes or Other Backward

Class, by rotation, on seniority basis:

 Provide that for The Maharaja Sayajirao University

of Baroda; one Principal of constituent colleges which are

accredited by the National Assessment and Accreditation

Council (NAAC) or National Board of Accreditation

(NBA), as the case may be;

(ii) two university professors, out of whom one shall be a

person belonging Scheduled Castes or Scheduled Tribes

or De-Notified Tribes (Vimukta Jatis) or Nomadic Tribes

or Other Backward Class, by rotation, on seniority basis;

(iii) one head of a recognised institution, by rotation, on

seniority basis;

(g) two teachers, representing each faculty, with not less than fifteen

years of teaching experience to be nominated by the Vice-

Chancellor, out of whom one shall be a person belonging

Scheduled Castes or Scheduled Tribes or De-Notified Tribes

(Vimukta Jaties) / Nomadic Tribes or Other Backward Class

provided that the reservation per faculty shall be decided by

drawing lots:

 Provided that, out of the teachers representing each

faculties, under this clause, one shall be a woman, to be decided by

the Board of Management;

(h) one representative of management nominated by the Board of

Management:

 Provided that for The Maharaja Sayajirao University of

Baroda this clause shall not be applicable;

(i) Eight eminent experts from the institutes or organisations of

national repute, such as Indian Institute of Technology, Indian

Institute of Science Education and Research, Indian Institute of

Management, Indian Space Research Organisation, Institute of

Chartered Accountants of India, Institute of Cost Accountants of

India, Institute of Company Secretaries of India, Indian Council for

Social Research, Industrial Associations, Indian Olympic

Association and allied fields and as much as possible representing

all the faculties, nominated by Vice-Chancellor in consultation with

the State Government;

(j) Chairpersons of Board of Studies;

(k) an eminent person from The Gujarat Chamber of Commerce and

Industry [GCCI] in the field of business and industry can be a

member, as nominated by the Vice-Chancellor.

At least one-third of the total members to be nominated

by the Vice-Chancellor shall be women.

16-34 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

(5) The provisions regarding constitution and term of office of members of Academic

Council for (d) to (i) shall be followed as prescribed by the State Government by

notification and / or Government Resolution at regular interval of time.

(6) The provisions for powers and duties; provisions regarding cessation of

membership, disqualification for membership, ineligibility for second consecutive

term, resignation of authorities, conclusiveness of decision of authority and meeting

of authorities; provisions regarding casual vacancy and standing committee to fill

vacancies of above mentioned Boards and Bodies (c) to (i) which may be declared to

be the authorities of the University, shall be followed as prescribed by the State

Government by notification and/or Government Resolution at regular interval of

time.

19. Notwithstanding anything contained in any other provisions of this Act, the

State Government shall, by an order published in the Official Gazette, specify the

eligibility conditions for being nominated or co-opted as a member of any authority

of the university. The Board of Management shall be the principal authority with all

powers for all financial estimates and budgetary appropriations in final annual

accounts, budgets and for providing social feedback to the university on current and

future academic programme mandatory report to be published every year.

CHAPTER V

THE STATUTES, ORDINANCES AND REGULATIONS

20. Subject to the provisions of this Act, the Statutes may provide for all or any

of the following matters, namely: -

(a) conferment of honorary degrees and academic distinctions;

(b) establishment and maintenance of the sub-campuses university

departments, institutions, conducted colleges, institutions of higher

learning, research or specialised studies and hostels;

(c) constitution, powers, duties and functions of authorities of the

university not laid down under any of the provisions of this Act;

(d) abolition of university departments or institutions and conducted

colleges;

(e) rules of procedure for conduct of business at the meetings of authorities

of the university;

(f) appropriation of funds of the university for furtherance of the objects

of the university;

(g) norms for grant of autonomy to university departments or institutions,

affiliated/constituent colleges and recognised institutions, subject to

the approval of the State Government;

(h) acceptance and management of trusts, bequests, donations,

endowments and grants from individuals or organisations;

(i) disciplinary action against defaulting teachers, officers and other

employees of the university, affiliated/constituent colleges and

recognised institutions other than the colleges or institutions managed

Powers of State

Government to

verify eligibility.

Statutes and their

subject matters.

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-35

and maintained by the State Government or the Central Government or

local authorities;

(j) conditions of residence, conduct and discipline of the students of the

university, colleges and recognised institutions, and the action to be

taken against them for breach of discipline or misconduct, including

the following: -

(a) use of unfair means in an examination, or abetment thereof;

(b) refusal to appear or give evidence in any authorised inquiry by an

officer in-charge of an evaluation and examination, or by any

officer or authority of the university; or

(c) disorderly or otherwise objectionable conduct, whether within or

outside the university;

(k) conditions and procedure for grant of approval to the appointments of

the teachers in the colleges and recognised institutions and suspension

or withdrawal thereof;

(l) inspection of colleges, recognised institutions, halls and hostels;

(m) procedure to be followed while granting permission for transfer of

management;

(n) norms and procedure to be followed while nominating members on

authorities, boards and committees by the Vice-Chancellor under this

Act;

(o) norms of grant and withdrawal of affiliation to colleges and

institutions;

(p) transferring, in public interest, of the management of a college or

institution by the university and the conditions for such transferring,

subject to the approval of the State Government;

(q) qualifications, recruitment, code of conduct, terms of office, duties and

conditions of service including periodic training and advance training,

field exposure, deputation, assessment of teachers, officers and other

employees of the university and affiliated/constituent colleges except

those colleges or institutions which are maintained by the State

Government or the Central Government or the local authority,

retirement benefits and the manner of termination of their services as

approved by the State Government, provided it shall not be in

contravention of State Government policies in this regard;

(r) any matter which is to be prescribed by Statutes or which is necessary

to give effect to the provisions of this Act.

21. (1) The State Government shall proposed a model Statutes to be followed

by all the Public Universities.

(2) The model Statute provided by the State Government shall to be enacted by the

University prescribed by the law.

Manner of making

Statutes.

16-36 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

(3) In case of any deviation or exceptions or amendment to seek in the model Statute,

the University Board of Management shall get ratified the amendment from the State

Government.

(4) The Statute Committee shall be constituted by the Board of Management as

under:-

(a) One each member of Board of Management, Executive Council

and Academic Council,

(b) One Dean,

(c) One Professor of university department or affiliated/constituent

colleges,

(d) One Principal of affiliated/constituent college,

(e) Law Officer of the university,

(f) Registrar of the university as Member-Secretary.

Such Statute Committee shall prepare and propose the draft Statutes

and shall present to the Board of Management for its recommendations to

the State Government, for any improvement in the model Statutes proposed

by the State Government.

(5) The Board of Management, if it thinks necessary, may obtain the opinion of any

officer, authority or body of the university with regard to any draft Statute which is

before it for consideration.

(6) Every change in the model Statute passed by the Executive Council and the Board

of Management shall be submitted to the State Government which may give or

withhold approval thereto or send it back to the Board of Management for

reconsideration.

(7) No changes in the model Statute passed by the Board of Management shall be

valid or shall come into force until assented to by the State Government.

(8) Notwithstanding anything contained in the foregoing sub-sections, the State

Government shall have power to prescribe uniform Statutes on the subjects by

notification published in the Official Gazette, which shall be binding on the

university.

22. Subject to the provisions of this Act, the Ordinances may provide for all or

any of the following matters, namely: -

(a) conditions under which students shall be admitted to courses of study

for degrees, diplomas, certificates and other academic distinctions;

(b) fees for affiliation and recognition to colleges and institutions;

(c) conditions governing the appointment and duties of examiners;

(d) conduct of examinations, other tests and evaluation, and the manner in

which the candidates may be assessed or examined by the examiners;

Ordinances and

their subject

matters.

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-37

(e) recognition of teachers of the university and the conditions subject to

which persons may be recognised as qualified to give instruction in the

university departments, colleges and recognised institutions;

(f) norms to be observed and enforced by colleges and recognised

institutions regarding transfer of students;

(g) The constitution, powers, duties and functions of the Equal

Opportunity Cell including provisions for establishing a Cell in

accordance with the provision of the Rights of Persons with Disabilities

Act, 2016 and the guidelines and directives of the University Grants

Commission (UGC) issued from time to time;

(h) Mechanism for prevention of ragging of students of university and

affiliated/constituent colleges;

(i) any academic matter which, by or under this Act or the Statutes is to

be prescribed by the Ordinance or which is necessary to give effect to

the provisions of this Act.

23. (1) The Board of Management may make, amend or repeal Ordinances in

the following manner, namely:-

(2) The Board of Deans shall prepare and propose draft Ordinances concerning the

matters referred to in section 21.

(3) No Ordinance concerning academic matters shall be made, amended or repealed

by the Board of Management unless a draft thereof has been proposed by the

Academic Council.

(4) All Ordinances made by the Board of Management shall have effect from the date

of the meeting or from such date as it may direct, but every Ordinance so made shall

be submitted to the State Government within two weeks from the date of the meeting.

24. (1) Subject to the provisions prescribed by or under this Act, Board of

Management may make Regulations consistent with this Act, Statutes and

Ordinances, for, -

(a) institution of fellowship, travelling fellowship, scholarship,

studentship, medals and prizes and for their award;

(b) collaborations with other universities, institutions and

organisations for mutually beneficial academic programme;

(c) the conditions under which students shall be admitted to courses

of study for degrees, diplomas, certificates and other academic

distinctions;

(d) preservation of record of the university;

(e) providing for all or any of the matters which, by or under this Act,

Statutes or Ordinances, are to be or may be provided by

Regulations;

(f) all non-academic matters for which provision is, in the opinion of

the Board of Management, necessary for the purposes of this Act,

Statutes or Ordinances.

Ordinances and

their making.

Regulations.

49 of 2016.

16-38 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

(2) Subject to the provisions prescribed by or under this Act, the Academic Council

may make Regulations relating to the academic matters, consistent with this Act,

Statutes and Ordinances.

(3) The Board of Deans shall prepare a draft of regulations and place it for the

approval of the Board of Management or the Academic Council, as the case may be,

providing for the matters referred to in sub-sections (1) and (2) and for all or any of

the matters which, by or under this Act, Statutes or Ordinances, are to be or may be

provided by Regulations.

CHAPTER VI

ADMISSIONS, EXAMINATIONS, EVALUATION AND OTHER MATTERS

RELATING TO STUDENTS

25. The provisions regarding admissions, disputes relating to admission,

examinations and evaluation, declaration of results, examinations and evaluation not

invalid for non-compliance with program schedule of sports and extra-curricular

activities shall be followed as prescribed by the State Government by notification

and/or Government Resolution at regular interval of time.

CHAPTER VII

COMMITTEES AND COUNCILS

26. The Committees and Councils may be constituted for the service of the

university as may be prescribed by Statutes.

CHAPTER VIII

PERMISSION FOR AFFILIATION AND RECOGNITION

27. (1) The management applying for affiliation or recognition, and the

management whose college or institution has been granted affiliation or recognition,

shall give the following undertaking and shall comply with the following conditions,

namely:-

(a) that the provisions of the Act and Statutes, Ordinances and Regulations

made there under and the standing orders and directions of the university

and the State Government shall be complied with;

(b) that the number of students admitted for courses of study shall not exceed

the limits prescribed by the university, University Grants Commission

(UGC) and the State Government, from time to time;

(c) that there shall be suitable and adequate physical facilities such as land,

buildings, laboratories, libraries, books, equipments required for

teaching and research, hostels, gymnasium, etc. as may be prescribed;

(d) that the financial resources of the college or institution shall be such as

to make due provision for its continued maintenance and working;

(e) that the strength and qualifications of teachers and non-teaching

employees of the affiliated/constituent colleges and recognised

institutions and the emoluments and the terms and conditions of service

of the staff of affiliated/constituent colleges and recognised institutions

shall be such as may be specified by the university and the State

Admissions,

examinations etc.

Committees and

councils.

Conditions of

affiliation and

recognition.

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-39

Government and which shall be sufficient to make due provision for

courses of study, teaching or training or research, efficiently;

(f) that the services of all teachers and non-teaching employees and the

facilities of the college to be affiliated/constituted shall be made

available for conducting examinations and evaluation and for promoting

other activities of the university;

(g) that the directions and orders issued by the Vice-Chancellor and other

officers of the university in exercise of the powers conferred on them

under the provisions of this Act, Statutes, Ordinances and Regulations

shall be mandatorily complied with;

(h) that there shall be no change or transfer of the management or shifting of

location of college or institution, without prior permission of the

university and the State Government-

(a) that the college or institution shall not be closed without prior

permission of the university and the State Government;

(b) that in the event of disaffiliation or de-recognition or closure of the

college or institution, the management shall abide by and execute

the decision of Academic Council and Board of Management

regarding the damages or compensation to be recovered from

management;

(i) no college or institution of higher learning which is part of another

university jurisdiction area shall be considered for affiliation or

recognition, as the case may be, unless a no objection certificate is given

by the parent university and the State Government.

Provisions regarding procedure for permission for opening new college or

new course, subject, faculty division; procedure for affiliation; procedure of

recognition of institutions; procedure for recognition of private education provider;

recognition to empowered autonomous skills development colleges; continuation

and extension of affiliation or recognition; permanent affiliation and recognition;

shifting college location; inspection of colleges and recognised institutions and

report; transfer of management; withdrawal of affiliation or recognition; closure of

affiliated/constituent college or recognised institutions shall be followed as

prescribed by the State Government by notification/ Government Resolution at

regular interval of time.

28. (1) A university department or institution, affiliated/constituent college or

recognised institution may apply to the university for grant of autonomous status.

The Board of Management on the recommendation of the Academic Council may

after approval of the University Grants Commission (UGC) and the State

Government confer the autonomous status.

(2) The autonomous university department or institution or affiliated/constituent

college or recognised institution shall function with the objectives of promoting

academic freedom and scholarship on the part of teachers and students which are

essential to the fostering and development of an intellectual climate conducive to the

pursuit of scholarship and excellence

Autonomous

University

department.

16-40 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

(3) The autonomous university department or institution or affiliated/constituent

college or recognised institution, may constitute its authorities or bodies and exercise

the powers and perform the functions and carry out the administrative, academic and

other activities of the university, as may be prescribed by the Statutes

(4) The autonomous university department or institution or affiliated/constituent

college or recognised institution may prescribe its own courses of study, evolve its

own teaching methods and hold examinations and tests for students receiving

instruction in it, and recommend the university for award of degrees, diplomas or

certificates, after following the procedure as prescribed in the Statutes. The

autonomous university department or institution or affiliated/constituent college or

recognised institution shall have full academic and administrative autonomy subject

to the provisions of this Act and Statutes and the guidelines issued by the University

Grant Commission, from time to time.

29. (1) The affiliated autonomous colleges that are identified by the University

Grants Commission (UGC) as college with potential for Excellence or College of

Excellence which have a high level grade to be prescribed by the State Government

through Official Gazette may apply to the university for grant of empowered

autonomous status. The Board of Management on the recommendation of the

Academic Council may after the approval of the State Government confer the

empowered autonomous status upon such college.

(2) The norms and procedure for grant of the empowered autonomous status and

continuation thereof, shall be as may be prescribed by the Statutes.

(3) The empowered autonomous college may constitute its authorities or bodies and

exercise the powers and perform the functions and carry out the administrative,

academic, financial and other activities of the university, as may be prescribed by the

Statutes.

(4) The empowered autonomous college shall enjoy all such privileges in addition to

the privileges enjoyed by autonomous college as may be prescribed by the statutes

and guidelines of the State Government and the University Grants Commission

(UGC).

30. (1) A group of affiliated/constituted autonomous colleges or recognised

institutions of the same management, government or educational society which

includes the colleges or institutions, identified by the University Grants Commission

(UGC) as Potential for Excellence or College of Excellence or which have a high

level grade to be prescribed by the State Government through Official Gazette may

apply to the university for grant of status of empowered autonomous cluster

institutions. The Board of Management on the recommendation of the Academic

Council may after approval of the State Government confer the status of empowered

autonomous cluster institutions upon such group of colleges or institutions.

(2) The norms and procedure for grant of status of empowered autonomous cluster

institutions and continuation thereof, shall be as may be prescribed by the Statutes.

(3) The empowered autonomous cluster institutions may constitute its authorities or

bodies and exercise the powers and perform the functions and carry out the

administrative, academic, financial and other activities of the university, as may be

Empowered

autonomous.

Empowered

autonomous

Cluster

institutions.

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-41

prescribed by the Statutes and guidelines of the State Government and University

Grants Commission (UGC).

CHAPTER IX

ENROLMENT, DEGREES AND CONVOCATIONS

31. All post-graduate instruction, teaching, training, research, research

collaborations and partnerships, shall normally be conducted within the university

area by the university, affiliated/constituent colleges and the recognised institutions

in such manner as may be prescribed.

32. A person to be enrolled as the student of the university shall possess such

qualifications and fulfill such conditions as may be prescribed.

33. (1) All powers relating to discipline and disciplinary action in relation to the

students of the university departments and institutions and colleges maintained by

the university, shall vest in the Vice-Chancellor.

(2) The Vice-Chancellor may, by an order, delegate all or any of his powers under

sub-section (1), as he deems fit, to such other officer as he may nominate in that

behalf.

(3) The Vice-Chancellor may, in the exercise of his powers, by an order, direct that

any student or students be expelled or rusticated for a specified period, or be not

admitted to a course or courses of study in conducted college, institution or

department of the university for a specified period, or be punished with fine, as

prescribed by the university, or be debarred from taking an examination or evaluation

conducted by the department, conducted college or institution maintained by the

university for a specified period not exceeding five years or that the result of the

student or students concerned in the examination or evaluation in which he or they

have appeared, be cancelled :

Provided that, the Vice-Chancellor shall give reasonable opportunity of

being heard to the student concerned, if expulsion is for a period exceeding one year.

(4) Without prejudice to the powers of the Vice-Chancellor, the principals of

conducted colleges, heads of university institutions and the heads of departments of

the university shall have authority to exercise all such powers over the may be

necessary for the maintenance of proper discipline.

(5) The provisions as regards discipline and proper conduct for students of the

university and the action to be taken against them for breach of discipline or

misconduct, shall be as may be prescribed by the Statutes, which shall apply to the

students of all its conducted colleges and university departments or institutions,

affiliated/constituent colleges and recognised institutions.

(6) The statutes relating to discipline and proper conduct for students, and the action

to be taken against them for breach of discipline or misconduct, shall also be

published in the prospectus of the university, affiliated/constituent college or

recognised institution and every student shall be supplied with a copy of the same.

The principals of the colleges and heads of the institutions, maintained by the

university and affiliated/constituent colleges, may prescribe additional norms of

discipline and proper conduct, not inconsistent with the Statutes, as they think

necessary and every student shall be supplied with a copy of such norms.

Post graduate

teaching and

research.

Enrolment of

students.

Disciplinary

powers and

discipline.

16-42 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

(7) At the time of admission, every student shall sign a declaration to the effect that

he submits himself to the disciplinary jurisdiction of the Vice-Chancellor and the

other officers and authorities or bodies of the university and the authorities or bodies

of the conducted colleges, affiliated/constituent colleges and recognised institutions,

and shall observe and abide by the Statutes made in that behalf and in so far as they

may apply, the additional norms made by the principals of conducted colleges and

heads of university institutions and affiliated/constituent colleges.

(8) All powers relating to disciplinary action against students of an

affiliated/constituent college or recognised institution not maintained by the

university, shall vest in the principal of the affiliated/constituent college or head of

the recognised institution, and the provisions of sub-sections (5) and (6) including the

Statutes made there under, shall mutatis-mutandis apply to such colleges, institutions

and students therein.

34. (1) The Board of Management may institute and confer such degrees,

diplomas, certificates and other academic distinctions as may be recommended by

the Academic Council in accordance with the norms laid down by the University

Grants Commission (UGC).

(2) The Board of Management may institute and confer post-doctoral degrees such

as DSc and DLitt - by Research, as may be recommended by the Academic Council.

(3) The Vice - Chancellor may, on the recommendation of the Board of Management

and the Academic Council, supported by a majority of not less than two-third

members of each such authority, present at its meeting, such majority comprising not

less than one-half of the members of each such authority, withdraw the degree or

diploma or certificate or any other academic distinction permanently or for such

period as the Vice - Chancellor thinks fit, if such a person is convicted by a court of

law for any offence involving moral turpitude or has been found to have sought

admission to any degree or diploma or certificate course by fraudulent means or has

been found to have obtained such degree or diploma or certificate or any other

academic distinction by fraudulent means. No such action under this section shall be

taken unless the person concerned is given an opportunity to defend himself.

35. (1) The Board of Management may consider and recommend to the State

Government the conferment of an honorary degree or other academic distinction on

any person, without requiring him to undergo any test or examination or evaluation,

on the ground solely that he, by reason of his eminent position, attainments and

public service, is a fit and proper person to receive such degree or other academic

distinction, and such recommendation shall be deemed to have been duly passed if

supported by a majority of not less than two-thirds of the members present at the

meeting, being not less than one-half of its total membership:

Provided that, the Board of Management shall not entertain or consider

any proposal in that behalf without the Vice-Chancellor having obtained the previous

approval of the State Government.

(2) The Board of Management may take a decision on the proposal of the Academic

Council:

Degrees, diplomas,

certificates.

Honorary Degree.

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-43

Provided that, the Academic Council shall not entertain or consider any

proposal in that behalf without the Vice-Chancellor having obtained prior approval

of the State Government.

36. The convocation of the university shall be held at least once during an

academic year in the manner prescribed by the Statutes for conferring degrees, post-

graduate diplomas or for any other purpose.

37. (1) Subject to the provisions of sub-section (1) of section 34, the following

persons shall be entitled to have their names entered in the register of registered

graduates or deemed to be registered graduates, maintained by the university, namely: -

(a) who are graduates of the university;

(b) who are graduates of the parent university from which

corresponding new university is established:

 Provided that, the graduates registered in the parent university as

registered graduates but residing in the jurisdiction of the new university shall

have to apply for registration, as registered graduates, to the new university

and once registered with the new university, they will automatically cease to

be the registered graduates of the parent university.

(2) Every person who intends to be a registered graduate shall make an application to

the Registrar in such form and make payment of such fees as may be prescribed by

the Statutes.

(3) The Vice-Chancellor shall, after making such inquiry as he thinks fit, decide

whether the person is entitled to be a registered graduate. If any question arises

whether a person is entitled to have his name entered in the register of graduates or

be a registered graduate or is not qualified to be a registered graduate, it shall be

decided by the Vice-Chancellor after making such inquiry as he thinks fit and his

decision shall be final.

38. (1) A person who –

(a) is of unsound mind and stands so declared by a competent Court; or

(b) is an un-discharged insolvent; or

(c) is convicted for an offence involving moral turpitude, criminal

procedure code; or

(d) has obtained a degree by fraudulent means; or

(e) is a registered graduate of any other university established by law in

the State, shall not be qualified to have his name entered in the register

of graduates, or be a registered graduate.

(2) The Vice-Chancellor may, on the recommendation of the Board of Management,

supported by a majority of not less than two-third of its members present at its

meeting, such majority comprising not less than one-half of its members, remove the

name of any person from the register of graduates for such period as the

Vice-Chancellor thinks fit, for any of the reasons mentioned in sub-section (3) of

section 36.

Convocation.

Registered

graduates.

Removal of name

from register of

graduates.

16-44 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

(3) No action under this section shall be taken unless the person concerned is, as

prescribed by the Statutes, given an opportunity of being heard in his defense.

CHAPTER X

UNIVERSITY FUNDS, ACCOUNTS AND AUDIT

39. (1) The annual financial estimates (budget) of the university for ensuing

financial year shall be prepared by the Finance and Accounts Officer, at least two

months before the commencement of the financial year.

(2) The Finance and Accounts Officer shall thereafter forward copies of annual

financial estimates (budget) as approved by the Board of Management to the State

Government.

(3) The Financial year of the university shall be the same as that of the State

Government.

40. (1) The university shall establish the following funds, namely: -

(a) general fund includes affiliation for penalty funds received from

affiliated/constituted universities, etc;

(b) salary fund, -

(i) for all posts approved by the State Government;

(ii) for all other posts separately;

(c) university fund;

(d) development and programme fund;

(e) contingency fund;

(f) any other fund which, in the opinion of the university, is deemed

necessary to establish.

(2) The following shall form part of, or be paid into, the general fund,

namely:-

(a) non-salary contribution or grant, received from the State

Government or the Central Government or the University Grants

Commission (UGC) or such other authority or Government

Department;

(b) all income of the university from any source whatsoever, including

income from fees, other fees and charges;

(c) any sums borrowed from the banks or any other agency, with the

permission of the State Government;

(d) sums received from any other source or agency.

(3) The salary fund shall consist of all amounts received from the State Government,

the Central Government or the University Grants Commission (UGC) or any other

endowment or contribution received towards full or part payment of the salary and

allowances. No amount from this fund shall be utilised for the purposes other than

payment of salary and allowances.

Annual financial

estimates.

University fund.

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-45

(4) All income or moneys from trusts, bequests, donations, endowments, subventions

and similar grants shall form part of the university fund.

(5) (a) The development and programme fund of the university shall consist of all

infrastructure development grants received from the State and the Central

Government, all contributions made by University Grants Commission (UGC)

for development and research grants received from other funding agencies of

the Central Government, United Nations and its affiliates, other international

agencies, industry, banks and financial institutions or any person or institution.

(b) No amount from this fund shall be appropriated to any other fund of the

university or expended for any other purpose.

(c) The development and programme fund shall be utilised in the manner

consistent with the object of the programme and as per the guidelines of the

funding agency on expenditure and audit, to be granted and approved by the

Board of Management.

(6) The university shall have and maintain a contingency fund under a separate head

of the university accounts which shall be used only for the purpose of meeting any

unforeseen expenditure.

(7) Surplus money at the credit of these funds, including accruals thereto, which

cannot immediately or at any early date be applied for the purposes aforesaid shall,

from time to time, be deposited in the State Financial Securities or invested on

approval of the State Government, in any other Equity or securities issued by the

Corporations having financial participation of the State Government.

41. (1) The accounts of the University shall be maintained on the basis and

principles of double entry accounting system, and the method of accounting to be

followed shall be the mercantile system as prescribed by the State Government.

(2) The accounts of the university shall be audited at least once every year and in any

case within four months of the close of the financial year by the auditors appointed

by the Board of Management from amongst the firms of Chartered Accountants

whose partners have no interest in any of the authorities or affairs of the university.

The university shall comply with the remarks and discrepancies as shown in the audit

report in any case within one month of the receipt of such audit report, audited

accounts shall be published by the university and a copy thereof, together with the

copy of the auditor’s report shall be submitted to the State Government within one

year of the closure of the financial year.

(3) The audited accounts shall be published by the university and a copy thereof,

together with the copy of the auditor’s report and compliance report, shall be

submitted to the State Government and shall be submitted for approval before the

Board of Management in any case within six months from the close of the financial

year.

(4) The State Government shall cause the audited annual accounts of the university,

received by it, to be laid before State Legislature.

(5) The State Government shall provide for conduct of the test audit or full audit of

the accounts of the university at regular intervals by the auditors appointed by the

State Government.

Annual Accounts

and Audit.

16-46 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

42. (1) The Board of Deans shall prepare the Annual Report containing the

administrative, academic, research and development and other activities of the

university, colleges and institutions under its jurisdiction, for each academic year

and submit it to the Board of Management after approval of Executive Council for

final consideration. The Board of Management shall discuss and approve the Annual

Report as received from the Board of Deans. Such report, as approved by the Board

of Management, shall be submitted to the State Government, within one year from

the conclusion of the academic year.

(2) The State Government shall cause the Annual Report to be laid before the State

Legislature.

CHAPTER XI

MISCELLANEOUS

43. (1) It shall be the duty of every authority or body and officer of the university

to ensure that the interests of the university are duly safeguarded.

(2) If it is found that a damage or loss has been caused to the university by any action

on the part of any authority or body or officer of the university, not in conformity

with the provisions of this Act, Statutes, Ordinances or Regulations, except when

done in good faith, or any failure so as to act in conformity thereof, by willful neglect

or default on its or his part, such damage or loss shall be liable to be recovered from

the authority or body or the concerned members thereof, jointly or severally, or from

the officer concerned, as the case may be, in accordance with the procedure

prescribed by the Statutes.

44. (1) A teacher or a non-teaching employee shall not be disqualified for

continuing as such teacher or a non-teaching employee merely on the ground that he

has been selected or nominated as a member of the Legislative Assembly of the State

or of the Parliament.

(2) A teacher or a non-teaching employee selected or nominated as a member of the

Legislative Assembly of the State, or of the Parliament shall be entitled to treat the

period of his membership of the Legislative Assembly or of the Parliament as on

leave without salary and allowances.

(3) A teacher or a non-teaching employee referred to in sub-section (2) shall also be

entitled to count the period of his membership of the Legislative Assembly or of the

Parliament for the purposes of pension, seniority and increments.

45. If any question arises regarding the interpretation of any provision of this

Act, or of any Statutes, Ordinance or Regulation or Rule, or whether a person has

been duly appointed or nominated or co-opted as a member or is entitled to be a

member of any authority or body of the university, the matter may, be referred, on

petition by any person or body directly affected or suo motu by the Vice-Chancellor

to the State Government, who shall after taking such advice as thinks necessary,

decide the question, and the decision shall be final :

Provided that, such reference shall be made by the Vice-Chancellor upon a

requisition signed by not less than one fourth members of the Board of Management.

Annual Reports.

Authorities and

officers responsible

for damages.

Membership of

State Legislature

and Parliament.

Interpretation of

disputes, etc..

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-47

46. (1) Without prior approval of the State Government, the university shall

not, —

(a) create new posts of teachers, officers or other employees;

(b) revise the pay, allowances, post-retirement benefits and other benefits

of its teachers, officers and other employees;

(c) divert any earmarked funds received for any purpose other than that for

which it was received;

(d) transfer by sale or lease of immovable property;

(e) incur expenditure on any development work from the funds received

from the State Government or University Grants Commission (UGC)

or any person or body for the purposes other than the purposes for which

the funds are received;

(f) take any decision regarding affiliated/constituent colleges or

educational institution resulting in increased financial liability, direct or

indirect, for the State Government.

(2) The university shall be competent to incur expenditure, in consonance with the

policies and directives of the State Government issued from time to time, from the

funds received from, —

(a) various funding agencies without any share or contribution from the

State Government;

(b) contributions received from individuals, industries, institutions,

organisations or any person whosoever, to further the objectives of the

university;

(c) contributions or fees for academic or other services offered by the

university for aided and self-supporting academic programme;

(d) development fund, or any other fund established by the university; for

the purposes of, —

(i) creation of posts in various cadres;

(ii) granting pay, allowances and other benefits to the posts created

through its own funds provided those posts are not held by such

persons, who are holding the posts for which government

contribution is received;

(iii) starting any academic programme on self-supporting basis;

(iv) granting remunerations or incentives to its employees for

performing any task assigned to them other than their regular duties

and responsibilities;

(v) incurring expenditure on any development work and on welfare

activities of its students and employees:

Provided that, there is no financial liability, direct or indirect,

immediate or in future, on the State Government.

Prior approval of

State Government.

16-48 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

(3) The State Government may, in accordance with the provisions contained in this

Act, for the purpose of securing and maintaining uniform standards in all universities

in the State, by notification in the Official Gazette, prescribe a Standard Code

providing for the classification, manner and mode of selection, appointment,

induction and advance training, field exposure, deputation and reservation of post in

favour of members of the Scheduled Castes, Scheduled Tribes, De-Notified Tribes

(Vimukta Jatis), Nomadic Tribes, and Other Backward Classes, duties, workload,

pay, allowances, post-retirement benefits, other benefits, conduct and disciplinary

matters and other conditions of service of the officers, teachers and other employees

of the universities and the teachers and other employees in the affiliated/constituent

colleges and recognised institutions (other than those managed and maintained by the

State Government, Central Government and the local authorities) and the provisions

for absorption of teachers and employees in the university departments, affiliated or

conducted colleges and institutions who are aided and rendered surplus. However,

the unaided teachers and employees who are rendered surplus in university

departments, affiliated or conducted colleges and institutions shall not be eligible, for

absorption at the aided vacancies in university departments, affiliated or conducted

colleges and institutions Where such Code is prescribed, the provisions made in the

Code shall prevail, and the provisions made in the Statutes, Ordinances and

Regulations made under this Act, for matters included in the Code shall, to the extent

to which they are inconsistent with the provisions of the Code, be invalid.

(4) Notwithstanding anything contained in this Act, if the circumstances so require

and the State Government considers it necessary to do so, it may appoint, on

deputation, a suitable person possessing the requisite qualifications to perform the

duties of the Registrar, Finance and Accounts Officer or the Director of the Board of

Examinations and Evaluation, for a period of not more than one year at a time and

not more than three years in the aggregate.

(5) The State Government through any officer not below the rank of Joint Director,

Higher Education or Technical Education shall have right to cause inspection of any

affiliated, conducted, or autonomous college recognised institution or university

department.

(6) In case of failure of the university to exercise powers or perform duties specified

in section 5, or where the university has not exercised such powers or performed such

duties adequately, or where there has been a failure to comply with any order issued

by the State Government, or under any other circumstances as the State Government

may deem fit, the State Government may issue a directive to the university for proper

exercise of such powers or performance of such duties or comply with the order; and

it shall be the duty of the university to comply with such direction. In case, the

university fails to comply with the directives, the State Government shall call upon

the University to give reasons in writing as to why the directives were not complied

with.

(7) The State Government shall carry out test audit or full audit of the accounts of a

university, college, school or institution, regularly at such intervals as it may deem

fit.

(8) Power of the State Government to issue directions/ notifications:- The State

Government shall have absolute power to issue any direction/s or notification/s from

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-49

time to time as may be required or may deem fit for compliance of any provisions

which may be made by or not under this Act; it shall be mandatory for all Universities

to implement covered in this Act.

47. All acts and orders done or passed in good faith by the university or any of

its officers, authorities or bodies, or authorised person/s shall subject to the other

provisions of this Act, be final; and accordingly, no suit or other legal proceedings

shall be instituted against, or maintained, or damages claimed from the university or

its officers, authorities or bodies for anything done or passed, or purporting to have

been done or passed in good faith and in pursuance of the provisions of this Act and

the Statutes, Ordinances and Regulations.

48. Subject to the provisions of this Act and the Statutes, any officer of the

university may, by order, delegate his or its powers, except the power to make

Statutes, Ordinances and Regulations to the immediate subordinate officer of the

university, and subject to the condition that the ultimate responsibility for the

exercise of the powers so delegated shall continue to vest in the officer delegating

them.

49. No act or proceeding of the Board of Management or the Academic Council

or any other authority or anybody or committee of the university, including a

committee appointed by the State Government for the appointment of a Vice-

Chancellor, shall be deemed to be invalid at any time merely on the ground that –

(a) any of the members of any such authority, body or committee are not

appointed, nominated or co-opted or for any other reason are not

available to take office at the time of the constitution or to attend any

meeting thereof or any person is a member in more than one capacity

or there is any other defect in the constitution thereof or there are one

or more vacancies in the offices of members thereof;

(b) there is any irregularity in the procedure of any such authority, body

or committee not affecting the merits of the matter under

consideration, and the validity of such act or proceeding shall not be

questioned in any court or before any authority or officer merely on

any such ground.

CHAPTER XII

ESTABLISHMENT OF NEW UNIVERSITIES

50. When any new university is constituted by a notification in the Official

Gazette under sub-section (2) of section 3, the State Government may,

notwithstanding anything contained in this Act, by one or more orders published in

the Official Gazette, provide for all or any of the following matters, namely: -

(a) the appointment of the first Vice-Chancellor and other officers of the

university and the term for which they shall be appointed;

(b) the constitution of the first Board of Management and Academic

Council in such manner as it thinks fit and the term for which it shall

function;

(c) the continuance or application of such Statutes, Ordinances and

Regulations with such modifications as it may specify:

Protection of acts

and orders.

Delegation of

powers.

Acts and

proceedings

not invalid.

Issue of order

providing for

matters when new

University is

constituted.

16-50 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

Provided that, the Competent Authority of the new university shall

adopt such statutes, ordinances and regulations, either in to or with

such modifications as deemed fit, within a period of two years from

its establishment;

(d) the exercise of option by the registered graduates of any of the then

existing universities to continue to remain registered graduates of the

same universities or to get registered with the new university;

(e) the continuance or discontinuance of membership of the Board of

Management, the Academic Council and other authorities, bodies and

committees of the existing universities constituted under this Act;

(f) the filling in the vacancies caused by discontinuance of the members

of authorities or bodies or committees of the existing university;

(g) the continuance of affiliation of the colleges or the recognition of the

institutions by the new university to which the area is added and

discontinuance of the same by the existing university from which the

area is carved out;

(h) the transfer of any of the employees of the existing university to the

new university and the terms and conditions of service applicable to

such employees or termination of the service of the employees of the

existing university by giving such terminal benefits as the State

Government deems fit:

Provided that, the terms and conditions of service of any employee

so transferred shall not be varied to his disadvantage;

(i) transfer of assets, that is to say, the property, movable or immovable,

right, interest of whatsoever kind acquired, and the liabilities and

obligations incurred, before the issue of any such order; and

(j) such other supplemental, incidental and consequential provisions as

the State Government may deem necessary.

CHAPTER XIII

TRANSITORY PROVISIONS

51. Save as otherwise provided by or under this Act, every person holding office

either as an officer or the employee, whether teaching or other employee, of any

university on the date immediately before the commencement of this Act shall

continue to hold office on the same terms and conditions as were applicable to him

immediately before such date, and shall exercise such powers and perform such

duties as are conferred on them by or under this Act.

52. (1) Every person holding office as a member of any authority immediately

before the commencement of this Act shall, on the date of such commencement,

continue to hold the said office and the authority with such members shall exercise

the powers and perform the duties conferred on it by or under this Act, until the date

on which the authority is deemed to be re-constituted or a period of six months from

the date of commencement of this Act expires, whichever is later.

Continuation of

existing officers

and employees.

Provisions relating

to continuance.

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-51

(2) On the date on which any authority is deemed to be re-constituted or on which a

period of six month expires, whichever is earlier, every member of an authority of

an existing university who is continued in office under this section shall be deemed

to have vacated his office.

(3) If on the date of commencement of this Act, any authority or body cannot be

constituted in accordance with the provisions of this Act, the Vice-Chancellor may,

after approval of the State Government, take such measures for interim constitution

of such authority or body.

(4) The term of such authority or body constituted under sub-section (3) shall be for

a period of one year from its constitution or till such authority or body is duly

constituted under this Act, whichever is earlier.

(5) For the removal of doubt, it is hereby declared that on expiry of a period of one

year of the interim constitution of such authority or body, such authority or body

shall cease to function.

53. (1) On and from the date of commencement of this Act, following Acts

(point (a) to (k)) shall stand repealed:

(a) The Maharaja Sayajirao University of Baroda Act, 1949

(Baroda Act No. XVII of 1949);

(b) The Gujarat University Act, 1949 (Bom. L of 1949);

(c) The Sardar Patel University Act, 1955 (Bom. XL of 1955);

(d) Veer Narmad South Gujarat University Act, 1965 (Guj. 38 of

1965);

(e) The Saurashtra University Act, 1965 (Guj. 39 of 1965);

(f) The Maharaja KrishnakumarSinhji Bhavnagar University Act,

1978 (Guj. 26 of 1978);

(g) The Hemchandracharya North Gujarat University Act, 1986

(Guj. 22 of 1986);

(h) The Dr. BabaSaheb Amedkar Open University Act, 1994 (Guj.

14 of 1994);

(i) The Kachchh University Act, 2003 (Guj. 5 of 2003);

(j) The Bhakta Kavi Narsinh Mehta University Act, 2015 (Guj. 23

of 2015);

(k) Shri Govind Guru University Act, 2015 (Guj. 24 of 2015).

(2) Notwithstanding the repeal of the said Acts, -

(a) any person holding office immediately before the

commencement of this Act as Vice-Chancellor of the university

shall, on such commencement, continue to hold the said office till

his term of office as Vice-Chancellor of that university would

have expired had he continued to be as such unless he ceases to

be the Vice-Chancellor by reason of death, resignation or

otherwise before the expiry of his term of office as aforesaid and

Repeal and Saving.

16-52 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

shall exercise all the powers and perform all the duties conferred

and imposed on the Vice-Chancellor of the respective university

by or under this Act;

(b) all colleges which stood affiliated/constituted to the university

immediately before the commencement of this Act, shall be

deemed to be affiliated/constituted to that university under this

Act till their affiliation is withdrawn by that university under this

Act;

(c) all other educational institutions which were entitled to any

privileges of the university shall be entitled to similar privileges

of that university;

(d) all property, movable or immovable, and all rights, interest of

whatsoever kind, powers and privileges of the university shall

stand transferred to and shall, without further assurance, vest in,

that university and be applied to the objects and purposes for

which that university is constituted;

(e) all benefactions accepted or received by the university and held

by it immediately before the commencement of this Act, shall be

deemed to have been accepted or received or held by that

university under this Act, and all the conditions on which such

benefactions were accepted or received or held shall be deemed

to be valid under this Act, notwithstanding that such conditions

may be inconsistent with any of the provisions of this Act;

(f) all debts, liabilities and obligations incurred before the

commencement of this Act, and lawfully subsisting against the

university, shall be discharged and satisfied by that university;

(g) any will, deed or other document made before the

commencement of this Act, which contains any bequest, gift,

term or trust in favour of the university shall be deemed to have

been made there under and for the purposes of this Act in favour

of that university;

(h) all references in any enactment or other instruments issued under

any enactment to the university before the commencement of this

Act, shall be deemed to have been construed under and for the

purposes of this Act;

(i) the appointment of examiners validly made under the said Act

and subsisting immediately before the commencement of this

Act, shall be deemed to have been made under and for the

purposes of this Act for the respective university, and such

examiners shall continue to hold office and to act until fresh

appointments are made under this Act;

(j) the teachers, who were recognised teachers of the university

under the said Act immediately before the commencement of this

Act, shall be deemed to be recognised teachers of that university

under and for the purposes of this Act and shall continue to be

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-53

such recognised teachers until fresh recognitions are granted

under this Act;

(k) the registered graduates, whose names were entered in the

register of graduates maintained by the university immediately

before the commencement of this Act, shall be deemed to be the

registered graduates of that university under and for the purposes

of this Act and the register so maintained and the registered

graduates whose names are so entered therein, shall continue to

be the register maintained by that university, and the registered

graduates to be the registered graduates of that university;

(l) all Statutes and Ordinances made under the said Act in respect of

the university shall, in so far as they are not inconsistent with the

provisions of this Act, continue to be in force and be deemed to

have been made under this Act in respect of that university, until

they are superseded or modified by the Statutes or Ordinances, as

the case may be, made under this Act;

(m) all Regulations made under the said Act in respect of the

university shall, in so far as they are not inconsistent with the

provisions of this Act, continue to be in force and be deemed to

have been made under this Act in respect of that university, until

they are superseded or modified by the Regulations, made under

this Act;

(n) a standard code, if any, prescribed under the said Acts shall be

deemed to have been prescribed under this Act and shall, save as

otherwise provided by or under this Act, continue to remain in

force, until it is superseded in accordance with the provisions of

this Act;

(o) all notices and orders made or issued by any authority under the

said Act or by the State Government shall, in so far as they are

not inconsistent with the provisions of this Act, continue to be in

force and be deemed to have been made or issued by that

authority or by the State Government until they are superseded or

modified under this Act;

(p) Notwithstanding anything contained in sub-section (2) of section

3 the Act, if, in the exigency of circumstances the new university

considers it expedient that certain privileges of the existing

university to which such educational institutions as referred to in

sub-section (2) of section 3 of the Act, were entitled immediately

before the date specified under the said sub-section should be

continued for a certain period, not exceeding a period of five

years in the aggregate, after the date aforesaid, the new university

may accordingly forward its recommendations, to the State

Government and on receipt of such recommendations the State

Government may, if it is satisfied that such privileges should be

so continued, by notification in the Official Gazette, provide that

16-54 GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 [PART IV

for such period, as may be specified in the notification, such

privileges shall continue.

54. (1) If any difficulty arises in giving effect to the provisions of this Act, the

State Government may, as occasion arises, by Order published in the Official

Gazette, do anything, not inconsistent with the provisions of this Act, which appears

to it to be necessary or expedient for the purpose of removing the difficulty:

Provided that, no such Order shall be made after the expiry of the period

of two years from the date of commencement of this Act

(2) Every Order made under sub-section (1) shall be laid, as soon as may be, after it

is made, before each House of the State Legislature.

SCHEDULE

(See section 2(xx))

PART-1

LIST OF UNIVERSITIES ON THE COMMENCEMENT OF PUBLIC

UNIVERSITIES ACT, 2023.

Sr.

No.
Name of University

Year of

Establishment

Location/

Village
Taluka District

1.
The Maharaja Sayajirao

University of Baroda
1949 Pratapganj Vadodara Vadodara

2. Gujarat University 1949 Ahmedabad Ahmedabad Ahmedabad

3. Sardar Patel University 1955
Vallabh

Vidyanagar
Anand Anand

4.
Veer Narmad South

Gujarat University
1965 Bharthana Surat Surat

5. Saurashtra University 1967 Rajkot Rajkot Rajkot

6.

Maharaja

Krishnakumarsinhji

Bhavnagar University

1978 Bhavnagar Bhavnagar Bhavnagar

7.
Hemchandracharya

North Gujarat University
1986 Patan Patan Patan

8.

Dr. Babasaheb

Ambedkar Open

University

1994 Chharodi Ahmedabad Ahmedabad

9.

Krantiguru Shyamji

Krishna Verma Kachchh

University

2004 Bhuj Bhuj Kachchh

10.
Bhakta Kavi Narsinh

Mehta University
2015 Khadia Junagadh Junagadh

11.
Shri Govind Guru

University
2015 Gadukpur Godhra Panch Mahal

Removal of

difficulties.

Government Central Press, Gandhinagar.

PART IV] GUJARAT GOVERNMENT GAZETTE, EX. 25-09-2023 16-55

PART-2

LIST OF UNIVERSITIES AFTER THE COMMENCEMENT OF PUBLIC

UNIVERSITIES ACT, 2023

S.No. Name of University
Year of

Establishment

Location/

Village
Taluka District

1.

2.

3.

4.

		BHOLUSINGH G THAKUR
	2023-10-03T14:50:19+0530

