Manual 8

A statement of boards, council, committees and other bodies constituted at Shivaji University Kolhapur
[Section 4(1) (b) (vii)]

	Sr.

No

	Name and

address of the

body

	Constitution of the committee / body

	Main functions of the body
	Tenure

	Whether meetings open to public

	Whether minutes

accessible to

public

	Frequency of meetings

	1
	Academic

Council.

	As per Section 29 (2) of the Maharashtra

Universities Act,

1994.

	As per Section 29 (1), the Academic Council shall be responsible for laying down the academic policies in regard to maintenance and improvement of standards of teaching, research, extension, collaboration programmes in academic matters and evaluation of workload of the teachers and Section 30 of the Maharashtra Universities Act, 1994.
	5 years
	No
	Yes. After its circulation

	As per Section 29 (4), the Academic Council shall meet Not less than twice a year.

	2
	Board of Studies.
	There shall be B.O.S. for every subject or group of subjects, as

prescribed by the Statutes as per Section 37 (1) & (2) of the Maharashtra Universities Act, 1994.

	The powers and duties of B.O.S. as per mentioned in Section 38 of the Maharashtra Universities Act, 1994.

	5 years
	No
	Yes. After its circulation

	As per Direction No. 855 a meeting of the B.O.S. shall be convened by the Chairman of the Board or in his absence by a

person appointed by the Vice-Chancellor, unless specifically permitted by the Vice -Chancellor Not more than 2 meetings shall be held during one academic year.

	Sr.

No

	Name and

address of the

body
	Constitution of the committee / body

	Main functions of the body
	Tenure

	Whether meetings open to public
	Whether minutes

accessible to

public
	Frequency of meetings

	3
	Board of Examinations
	As per Se ction 31 (3) of the Maharashtra

Universities Act, 1994
	As per section 31 (1) (2) & 32 of the Act, The B.O.E. shall be the authority for conducting the examinations and making policy decision in regard to organizing & holding examinations, improving the system of examinations appointing the paper setters,

examiners, moderators & also prepare the schedule of dates of holding examination and

declaration of the results. The B.O.E. shall also oversee and regulate the conduct of examination in the autonomous colleges, institutions and University Departments. The board shall submit the detailed programme of examinations to the Academic Council for preparation of Academic Calendar. The B.O.E. shall deal with all the matters in relation to examinations and shall hear and decide the complaints received pertaining to any matter arising out of conduct of examinations. The procedure to be followed by the board in their celebrations shall be such as may be prescribed.
	5 years
	No
	Yes. After its

circulation
	As per section 32 (2) of

the Act and Direction 717

(1), the board shall meet

at least once in each

academic term in a year

and at other times, when

convened by the Vice-

Chancellor.

	4
	Board of Adult

and continuing Education & Extension Services
	As per Section 39 (1) of the Maharashtra

Universities Act, 1994.
	The board shall prepare an annual programme of its activities and shall review the same periodically. The board shall submit an annual report to the Management Council as per Section (3) & (4) of the Maharashtra Universities Act, 1994 respectively.
	5 years
	No
	Yes. After its

Circulation

	The board shall meet at least twice a year as per Section 39 (2) of Maharashtra Universities

Act, 1994.

	Sr.

No

	Name and

address of the

body
	Constitution of the committee / body

	Main functions of the body
	Tenure

	Whether meetings open to public
	Whether minutes

accessible to

public
	Frequency of meetings

	5
	Board of College & University Development
	As per Section 35 (2) of the Maharashtra Universities Act, 1994.
	As per Section 35 (1), the B.C.U.D. shall be responsible to plan development of the University both physical and academic, and it shall conduct academic audit of the University departments, institutions, colleges and recognized institutions. It shall also plan, monitor, guide and co-ordinate undergraduate and post-graduate academic programme and development of the affiliated colleges.
	5 years
	No

	Yes. After its

circulation
	As per Section 35 (4) the B.C.U.D. shall meet at least twice a year.

	6
	Board of University Teaching and Research.
	As per Section 36 A (2) of the Maharashtra Universities Act, 1994.

	As per Section 36 A (4), the B.U.T.R. shall be responsible for post-graduate teaching and research in various faculties and subjects and shall ensure standards of research. It shall deal with the work of granting recognition to teachers in affiliated colleges and recognized institutions for post-graduate teaching and guiding research.
	5 years
	NO
	Yes. After its

circulation
	As per Direction No. 868,the B.U.T.R. shall ordinarily meet once a

year and other times

when convened by the

Vice-Chancellor.

	7
	Buildings and

works Committee
	As per Ordinance 30
	The committee, under directions and overall supervision of the Management Council, shall be responsible of execution of all types of work and other work relating to execution of such works.
	3 years
	No
	Yes, after its

circulation .

	

	8
	Committees for

Academic Services Unit.
	As per section 75(4) (b) of the Maharashtra

Universities Act,1994.
	As per section 75(4) (a), each Academic Services Unit of the University shall have a committee whose principal responsibility shall be to organize, oversee and maintain the services under its charge.
	5 years

	No
	Yes. After

appointment

of concerned

person
	As per section 75(4) (e) the committee shall meet at least twice a year.

	9
	Committees
	As per section 80 of the Maharashtra

Universities Act, 1994.
	In addition to the committees constituted under this Act, the authorities of the University may appoint committee, with suitable terms and reference for any specific task and such committee shall consist of the members of the same authority, constituting such a committee and also of such other persons, as that authority may Nominate, as per section 80.
	5 years
	No
	Yes. After its

circulation

	Sr.

No

	Name and

address of the

body
	Constitution of the committee / body

	Main functions of the body
	Tenure

	Whether meetings open to public
	Whether minutes

accessible to

public
	Frequency of meetings

	10
	Finance & Accounts

Committee.
	As per section 75 (2) of the Maharashtra

Universities Act, 1994.
	The functions of the committee shall be prescribed as per section 75 (2) of the Act.

	5 years
	No
	Yes. After its

circulation

	As per section 75 (2) (d) and Direction No. 754, the committee shall be meet at least four times in a year. And at such

other time as may convened by the Vice- Chancellor.

	11
	Grievances Committee.
	As per Section 57(3) of the Maharashtra

Universities Act, 1994.
	There shall be a grievance committee in each University to deal with the grievances of the teachers and other employees of the University, colleges, institutions and recognized institutions and to hear and settle grievances as far as may be practicable within 6 months and the committee shall make a report to the Management Council. It shall be lawful for the grievances committee to entertained and considered grievances or completes which are Not within the jurisdiction of the Tribunal and report to the Management Council to take such action as it deems fit and the decision of the Management Council on such report shall be final. As per section 57 (1) & (2) of the Act, respectively.
	5 years
	No
	Yes. After its

circulation

	As per nature of Grievances.

	12
	Legal Advisory Committee
	Constituted by the Chancellor
	Legal opinion on complicated legal matters, if required.
	5 years
	No
	No

	13
	Library Committee.
	As per section 75 (1) of the Maharashtra

Universities Act,1994.
	The functions of the committee shall be prescribed as per section 75 (1) (c) of the Act.

	5 years

	--
	--
	--

	Sr.

No

	Name and

address of the

body
	Constitution of the committee / body

	Main functions of the body
	Tenure

	Whether meetings open to public
	Whether minutes

accessible to

public
	Frequency of meetings

	14
	Local Enquiry

Committee
	As per Section 83(2) of the Maharashtra

Universities Act,1994.

	The Academic Council of the University shall call an enquiry by a committee constituted for the purpose of considering the

application submitted by the Management for grant of acquisition.

	No
	Yes. After

appointment

of concerned

person

	--
	--

	15
	Management

Council.
	As per Section 27 (1) of the Maharashtra

Universities Act,1994.
	As per Section 27 (1), the Management Council shall be the principal executive authority to formulate Statutes and forward the same to the Senate for approval and make Ordinances to administer the affairs of the University and shall carry out all such duties which are not specifically assigned to any other authority and Section 28 of the Maharashtra Universities Act, 1994.
	5 years
	No

	Yes. After its

circulation
	As per Section 27 (4), the Management Council shall meet at least four meetings in a year and the rules of procedure for conduct of business to be followed at a meeting including the quorum at the meeting and such other matters in relation to meeting has may be prescribed by the Statute.

	16
	Purchase Committee.
	As per section 75 (3) (b) of the Maharashtra

Universities Act, 1994.
	As per section 75 (3) (a), there shall be the purchase committee for dealing with all matters pertaining to all purchases of the University, in respect of such items where individual cost of each item, exceed Rs. 1 lakhs at a time.
	5 years

	No
	Yes. After its

circulation
	--

	17
	Research and

Recognition committee.
	There shall be R.R.C. for each boards of studies as per Section 36 A (5) of the Maharashtra

Universities Act,1994.
	The duties of the R.R.C. shall be mentioned as per Section 36 A (6) of the Maharashtra

Universities Act, 1994.

	5 years

	No
	Yes. After its

circulation
	--

	Sr.

No

	Name and

address of the

body
	Constitution of the committee / body

	Main functions of the body
	Tenure

	Whether meetings open to public
	Whether minutes

accessible to

public
	Frequency of meetings

	18
	Senate
	As per Section 25 (2) of the Maharashtra

Universities Act, 1994.
	As per Section 25 (1), the Senate shall be the Principal authority for all financial estimates and budgetary provisions and for providing social feedback to the University on current and future Academic programmes and Section 26 of the Maharashtra Universities Act, 1994.
	5 years

	Yes
	Yes. After its

circulation
	As per Section 25 (4), the Senate shall be at least twice a year on the date to be fixed by the Chancellor, one of the meeting shall be annual meeting.

	19
	Standing Committee.
	As per section 50 (2) of the Maharashtra

Universities Act, 1994.

	When any vacancy occurs in the office of a member, other than an ex-officio member of any authority or other body of the University before the expiry of his Normal terms, the vacancy shall be filled, as soon as may be, by Nomination of a person by the standing committee.
	5 years
	
	
	If necessary

	20
	Statutes Committee
	As per Ordinance 48
	Drafting of all statutes andordinances of the University.
	3 years
	No

	
	

	21
	The Faculty of

1) Arts, Fine Arts

2) Social Sciences

3) Science

4) Law

5) Engineering

6) Commerce

7) Education & Physical education
8) Pharmaceutical

 Sciences
	As per Section 33 (5) of the Maharashtra

Universities Act, 1994

	As per Section 33 (1), the faculties shall be the principal academic co-coordinating authorities of the University in respect of studies and research in relation to the subjects included in the faculty, and also in respect of studies and research in multifaculties & Section 34 of Maharashtra Universities Act, 1994.

	5 years
	--
	--
	As per Direction No. 853, Each faculty may meet ordinarily once a year when convened by the Dean or on requisition of one third of its members

	Sr.

No

	Name and

address of the

body
	Constitution of the committee / body

	Main functions of the body
	Tenure

	Whether meetings open to public
	Whether minutes

accessible to

public
	Frequency of meetings

	22
	University Students

Council.
	As per Section

40 (4) of the Maharashtra

Universities Act,1994.

	To look after the welfare of the students and to promote and to coordinate extra curricular activities.

	
	No

	Yes. After its

circulation
	As per Section 40 (4) (c), every meeting of the University students council shall be presided over by the Vice- Chancellor and shall be attended by such other officer as may be prescribed. The Council shall meet at least once in every three months as per Section 40 (7) of the Maharashtra Universities Act, 1994.

