

Page 1 of 31

 THE PAKISTAN INSTITUTE OF RESEARCH AND

REGISTRATION OF QUALITY ASSURANCE ACT, 2023

CONTENTS

CHAPTER-I

PRELIMINARY

1. Short Title, Extent and Commencement

2. Definitions

CHAPTER-II

THE INSTITUTE

3. Establishment end Incorporation of the Institute.

4. Functions and Powers of the Institute

5. Institute open to all classes, creeds, etc

6. Teaching at the Institute

CHAPTER-III

OFFICERS OF THE INSTITUTE

7. Officer of the Institute

8. Patron

9. Visitation

10. Chancellor

11. Removal from the Board of Governors

12. Vice-Chancellor

13. Appointment and Removal of the Vice-Chancellor

Page 2 of 31

14. Dean

15. Registrar

16. Treasurer

17. Controller of Examinations

CHAPTER-IV

AUTHORITIES OF TH E INSTITUTE

18. Authorities

19. Board of Governors

20. Powers and functions of the Board of Governors

21. Syndicate

22. Powers and duties of the Syndicate

23. Director Planning and Development

24. Director Quality Enhancement Cell (QEC)

25. Director of Office of Research, Registration, Survey, Monitoring, Innovation and

Commercialization (RSMIC)

26. Academic Council

27. Powers and functions of the Academic Council

28. Representation Committees

29. Appointment of Committees by certain Authorities.

CHAPTER-V

STATUTES, REGULATIONS AND RU LES

30. Statutes

31. Regulations

32. Amendment and repeal of Statutes and Regulations

33. Rules

CHAPTER-VI

INSTITUTE FUND

34. Institute Fund

35. Audit and Accounts

Page 3 of 31

CHAPTER-VII

GENERAL PROVISIONS

36. Service of the Institution

37. Opportunity of show cause

38. Appeal to the Board of Governors

39. Benefits and Insurance

40. Commencement of term ot members of Authorities

41. Filling of casual vacancies in authorities

42. Disputes about membership of authorities

43. Proceedings of authorities not invalidated by the reason of vacancies

44. Transitory Provisions

45. Removal of Difficulties

46. Flaws in constitution of authority

47. First Statute end Regulations

48. Indemnity

Page 4 of 31

THE PAKISTAN INSTITUTE OF RESEARCH AND

REGISTRATION OF QUALITY ASSURANCE ACT, 2023

ACT No. XXII of 2023

[23rd May, 2023]

An Act to provide for the establishment of the Pakistan Institute of Research and Registration of

Quality Assurance

WHEREAS it is necessary to provide for the establishment of the Pakistan Institute of Research

and Registration of Quality Assurance in the private sector and to provide for matters connected

therewith and ancillary thereto;

It is hereby enacted as fo1lows:—

CHAPTER-I

PRELIMINARY

1. Short Title, Extent and Commencement. — (1) This Act may be called the Pakistan

Institute of Research and Registration of Quality Assurance Act, 2023.

(2) It shall extend to whole of Pakistan.

(3) It shall come into force at once.

2. Definitions.— In this Act, unless there is anything repugnant in the subject or

context:—

(a) “Academic Council” means the Academic Council of the Institute;

(b) “Authority” means any of the Authorities of the institute setup under section 18;

(c) “Board” means the Board of Governors of the Institute;

(d) “Chancellor” means the Chancellor of the Institute;

(e) “College” means a constituent college;

(f) “Commission” means the Higher Education Commission of Pakistan set up

under the Higher Education Commission Ordinance, 2002 (LIII of 2002);

(g) “Company” means the Pakistan Institute of Research and Registration of

Quality Assurance (Pvt) Limited, registered vide Corporate Unique No.

0207663 with the Security and Exchange Commission of Pakistan;

(h) “Constituent College” menus an educational institution. by whatever name

described maintained and administered by the Institute;

(i) “Dean” means the head of a faculty or the head of an academie body granted

the status of faculty by this Act or by Statues or Regulations;

Page 5 of 31

(j) “Department” means a teaching department maintained and administered or

recognizes by the institute in the manner prescribed;

(k) “Director” means the head of an institute established as a constituent institution

by the Institute by statute or regulations in terms of the powers delegated by this

Act;

(l) “Institute Teacher” means a whole-time teacher appointed and paid by the

Institute or recognized by the institution;

(m) “Faculty” means an administrative and academic unit of the Institute consisting

of one or more Departments/ Schools;

(n) “Government” means the Federal Government;

(o) “Institute” means the Pakistan Institute of Research and Registration of Quality

Assurance;

(p) “Officer” means any officer(s) of the Institute;

(q) “Patron” means the Patron of the Institute;

(r) “Prescribed” means prescribed by Statutes, regulations or rules made under this

Act;

(s) “Principal” means the head of a Constituent unit/ collage;

(t) “Professor Emeritus” means a retired Professor appointed by the Chancellor on

honorary basis;

(u) “Registrar” means the Registrar of the Institute;

(v) “Representation Committees” means the representation committees constituted

under section 28;

(w) “Review Panel” means the Review Panel setup by the Chancellor in accordance

with the provisions of this Act;

(x) “Schedule” means Schedules under this Act;

(y) “Search Committee” means the search committee set up by the Board of

Governors under this Act;

(z) “Statutes”, “Regulations” and “Rules” means respectively the Statutes, the

Regulations and the Rules made under this Act and for the time being inforce;

(za) “Syndicate” means the Syndicate of the Institute constituted under this Act;

(zb) “Teacher” includes Professor, Associate Professor, Assistant Professor and

Lecturer engaged whole-time by the Institute, or by a constituent college and

such other persons as may be declared to be teacher by regulations; and

(zc) “Vice-Chancellor” means the Vice-Chancellor of the Institute.

Page 6 of 31

CHAPTER-II

THE INSTITUTE

3. Establishment end Incorporation of the Institute.__ (1) There shall be established at

Gwadar a Institute to be called the Pakistan Institute of Research and Registration of Quality Assurance

consisting of:—

(a) the Patron, the Chancellor, the Vice-Chancellor, the members of the Board of

Governors and Syndicate;

(b) the members of the Authorities of the institute established under this Act;

(c) all Institute teachers and persons recognized a.s student of the institute in

accordance with the terms prescribed from time to time; and

(d) all other full time officers and members of the staff of the institute.

(2) The Institute shall be a body corporate by such name as may by notified and shall have

perpetual succession and a common seal, and may sue and be sued by the said name.

(3) The principal seat of the Institute shall be at Gwadar and it may set up its campuses,

colleges/schools, institutes, offices, research/study centers, medical and engineering testing labs and

monitoring, surveying, registration and certification of non-government organizations and other

facilities at such places in Pakistan as Board of Governors may determine. The additional campuses

shall be setup in other parts of the country only after their evaluation by the Higher Education

Commission to determine whether they meet the eligibility criteria fixed by the Commission.

(4) The Institute shall be competent to acquire and hold property, both movable and

immovable, and to lease, sell or otherwise transfer any movable and immovable property which may

have become vested in or been acquired by it.

(5) Notwithstanding anything contained in any other law for the time being in force, the

Institute shall have academic, financial and administrative autonomy, including the power to employ

officers, teachers and other employees on such terms as may be prescribed, subject to the terms of this

Act and the Higher Education Commission Ordinance, 2002 (LIII of 2002). In particular, and without

prejudice to the authority granted to the Commission by the law, the Government or an authority or

auditor appointed by the Government shall have no power to question the policy underlying the

allocation of resources approved by the Board of Governors in the annual budget of the Institute.

4. Functions and Powers of the Institute.— The institute shall be an autonomous body

and shall have the powers to —

(a) provide for teaching and training in faculties of Computer Sciences and

Information Technology, Management Sciences and Business Administration,

Law, Commerce, Humanities, and Social Sciences, Art and Fashion Designing,

Engineering, Architecture and Design, Natural Sciences, Food and Culinary

Sciences, Pharmaceutical Sciences, Survey, Monitoring and Quality Assurance,

medical and engineering testing labs and monitoring, surveying and

certification of non-government organizations and Blue Economy and any other

branches of knowledge as the Board of Governors may determine and where

applicable, subject to the prior approval of the relevant statutory body of

Page 7 of 31

professional education;

(b) decide teaching methods and strategies in order to ensure the most effective

educational and training programs that may include virtual, on-campus, online,

distance learning, lectures, tutorials, discussions, courses of studies, seminars,

conferences, demonstrations and other methods of instructions as well as

practical work, workshops, internship, apprenticeship in the industries, financial

institutions, medical and engineering and other testing laboratories, hospitals,

and monitoring, surveying, registration and certification of non-government and

other organizations etc.;

(c) hold examinations and to award and confer degrees, diplomas, certificates and

other academic distinctions to and on persons who have been admitted to and

have passed its examinations under prescribed conditions;

(d) award degree, diploma, certification, registration and other academic distinction

to the person and organization who fulfilled all the mandatory prerequisites,

codal formalities and completion of due diligence for this purpose;

(e) confer honorary degree on a person of eminence subject to the prior approval of

the Chancellor;

(f) offer employment/promotion as Professor, Associate Professor, Assistant

Professor, Lecturer, Teaching Fellow, Research Associate, Research Assistant,

Principal Officers and other employees for teaching/research/administrative

work in the Institute;

(g) to institute a programs for exchange of students and teacher between the

students and other institutes, universities and other educational institutions and

research organizations, medical and engineering labs and non-government

organizations, inside as well as outside Pakistan;

(h) allow the credit transfer of study spent by a student of the Institute at any other

institute or place of learning equivalent to credit transfer of study of the Institute

and may withdraw such acceptance as per prevalent policy;

(i) promote extracurricular and recreational activities of the students and make

arrangements for promoting the health and general welfare of the students;

(j) institute, and collaborate with a national or international institute/ authority,

public/private research/commercial/industrial enterprise for the students/faculty

exchange faculty training/ research/advisory/consultancy services in the manner

and for such purpose as may be prescribed;

(k) sandwich Programs and Split Programs between National and International

Universities;

(l) create a post for teaching/administration/training/research or other related

purpose;

(m) may enter into, carry out, vary or cancel contracts where necessary;

Page 8 of 31

(n) print and publish Research or other Intellectual Patents; and perform any other

prescribed Ancillary Function;

(o) make provision for Research, Monitoring, Survey, Quality Assurance,

registration, certifications after completion of due diligence and codal

formalities, Advisory or Consultancy Services, sign MoUs and enter into

arrangements with any other institution, Public or Private Body, Commercial or

Industrial enterprise in the prescribed manner, receive and manage property

transferred and grants, contributions made to the Institute and to invest any fund

in the manner as it may deem fit;

(p) develop and implement fundraising plans;

(q) demand and receive such fees and other charges from the students as it may

determine from time to time;

(r) start financial aid programs for students in need, to the extent considered

feasible by the Board of Governors given the resources available, so as to enable

admission and access to the Institute and the various opportunities provided by

it to be based on merit rather than ability to pay;

(s) receive, manage, transfer and dispose of property, grants, contributions made to

the Institute and to invest any fund in the manner as it may be prescribed;

(t) maintain order, discipline and security in the campus of the Institute;

(u) perform any other prescribed or ancillary function;

(v) to prescribed terms and conditions of the employment of the officers, teachers

and other employees of the institute and to lay down terms and conditions that

they may be different from those applicable to government servants in general,

(w) to accept the examination passed and the period of study spent by students of

institutes at other universities and place of learning equivalent to such

examinations and periods of study in the institute, as it may prescribed, and to

withdraw such acceptance; and

(x) to co-operate with other universities, public authorities or private organizations,

inside as well as outside Pakistan, in such manner and for such purpose as it

may prescribe.

5. Institute open to all classes, creeds, etc.— (1) The Institute shall be open to all persons

of either gender and of whatever religion, race, creed, class, color or domicile and no person shall be

denied privileges of the Institute on the grounds of religion, race, caste, creed, class, color or domicile.

(2) An increase in any fee or charge that is in excess of ten percent per annum on an

annualized basis from the last such increase may not be made except in special circumstances, and

only with the approval of the Chancellor.

(3) The Institute shall institute financial aid programmers for students in need, to the extent

Page 9 of 31

considered feasible by the Board of Governors given the resources available, so as to enable admission

and access to the Institute and the various opportunities provided by it to be based on merit rather than

ability to pay.

6. Teaching at the Institute.— (1) All recognized teaching in various courses shall be

conducted by the Institute or the colleges in the prescribed manner and may include lectures, tutorials,

discussions, seminars, demonstrations and other methods of instruction as well as practical work in the

laboratories, hospitals, workshops and other organizations.

(2) The institute may setup any number of campuses, at such places in Pakistan or abroad

as the Board of Governors may determine and with prior approval of Higher Education Commission.

CHAPTER-IH

OFFICERS OF THE INSTITUTE

7. Officer of the Institute.— The following shall be the officers of the Institute,

namely:—

(a) The Patron;

(b) The Chancellor:

(c) The Vice-cbancellor;

(d) The Deans;

(e) The Principals of the constituent colleges/ units;

(f) The Head of the teaching departments;

(g) The Registrar;

(h) The Treasurer;

(i) The Controller of Examinations;

(j) The Controller of Certification, Registration, Monitoring and Quality

Assurance; and

(k) Such other persons as may be prescribed by the statutes or regulations to be the

principle officers of the Institute.

8. Patron.— (1) The President of the Islamic Republic of Pakistan shall be the Patron of

the Institute.

(2) The Patron shall, when present, preside at the convocation of the Institute. In the

absence of the Patron, the Board of Governors may request a person of eminence or the Chancellor to

preside over the convocation of the Institute.

(3) Every proposal to confer an honorary degree shall be subject to confirmation by the

Patron.

Page 10 of 31

9. Visitation.— (1) The Patron may, in accordance with the terms and procedures as may

be prescribed, cause an inspection or inquiry to be made on his own motion or at the request of the

Higher Education Commission in respect of any matter connected with the affairs of the Institute

and shall, from time to time, direct any person or persons to inquire into or carry out inspection of:

(a) the Institute, its building, laboratories, libraries and other facilities;

(b) any institution, department or hostel maintained by the Institute;

(c) the adequacy of financial and human resources;

(d) the teaching, research, curriculum, examination and other matters of the

Institute; and

(e) such other matters as the Patron may specify,

(2) The Patron shall communicate to the Board of Governors his views with regard to the

result of visitation and shall, after ascertaining the views of the Board of Governors, advise the

Chancellor on the action to be taken by it.

(3) The Chancellor shall, within such time as may be specified by the Patron, communicate

to him such action, if any, as has been taken or may be proposed to be taken upon the results of

visitation.

(4) Where the Board of Governors does not. within the time specified, take action to the

satisfaction of the Patron, the Patron may issue such directions as he deems fit and Board of Governors

shall comply with all such directions.

10. Chancellor.__ (l) One of the Directors of the Smart Higher Education Services (Pvt)

Limited with the mutual consent of the other Directors of the company shall be Chancellor and

chairperson of Board of Governors.

(2) The members of the Board of Governors as well as the Vice-Chancellor shall be

appointed by the Chancellor from amongst the persons recommended by the Representation

Committee set up for this purpose or the Search Committee established in accordance with this Act

and the statutes, as the case may be, along with those elected.

(3) If the Chancellor is satisfied that serious irregularity or mismanagement with respect

to the affairs of the Institute has occurred, he may,—

(a) as regards proceedings of the Board of’ Governors, direct that specified

proceedings be reconsidered and appropriate action taken within one month of

the direction having been issued:

Provided that if the Chancellor is satisfied that either no reconsideration

has been carried out or that the reconsideration has failed to address the concern

expressed he may, after calling upon the Board of Governors to show cause in

writing, appoint a five member Review Panel to examine and report to the

Chancellor on the functioning of the Board of Governors. The report of the

Review Panel shall be submitted within such time as may be prescribed by the

Chancellor. The Review Panel shall be drawn from persons of eminence in

academics and in the fields of law, accountancy and administration; and

Page 11 of 31

(b) as regards proceedings of any Authority or with respect to matters within the

competence of any Authority other than the Board of Governors, direct the

Board of Governors to exercise powers under this Act.

(4) The Chancellor may remove any person from the membership of any authority if such

person has been:—

(a) found of unsound mind; or

(b) incapacitated to function as a member of such Authority; or

(c) convicted by a court of law for an offence involving moral turpitude; or

(d) found indulging in any activity against the interest of the Institute.

(5) If the Chancellor be incapacitated from acting as such due to absence or any other

cause, the Vice-Chancellor or a nominee of the Chancellor shall act for him.

11. Removal from the Board of Governors.— (l) The Chancellor may, upon the

recommendation of the Review Panel, remove any person from the membership of the Board of

Governors on the ground that such person:

(a) has become of unsound mind; or

(b) has become incapacitated to function as member of the Board of Governors; or

(c) has been convicted by a court of law for an offence involving moral turpitude;

or

(d) has absented himself from two consecutive meetings without just cause; or

(e) has been guilty of misconduct, including use of position for personal advantage

of any kind, or gross inefficiency in the performance of functions.

(2) The Chancellor shall remove any person from the membership of the Board of

Governors on a resolution calling for the removal of such person supported by at least three-fourth of

the membership of the Board of Governors:

Provided that before passing such resolution, the l3oard of Governors shall provide the member

concerned a fair hearing:

Provided further that the provisions of this section shall not be applicable to the Vice-

Chancellor in his capacity as a member of the Board of Governors.

12. Vice-Chancellor.— (1) There shall be a Vice-Chancellor of the Institute who shall be

an eminent academician or a distinguished administrator and shall be appointed on such terms and

conditions as may be prescribed.

(2) The Vice-Chancellor shall be the chief executive officer of the Institute responsible for

all administrative and academic functions of the Institute and for ensuring that the provisions of this

Act, statutes, regulations and rules are faithfully observed to promote the general efficiency and good

order of the Institute. The Vice-Chancellor shall have all powers prescribed for this purpose, including

Page 12 of 31

administrative control over all the officers, teachers and other employees of the institute,

(3) The Vice-Chancellor shall, if present, be entitled to attend any meeting of any authority

or body of the Institute.

(4) The Vice-Chancellor, in an emergency requiring immediate action ordinarily not in

competence of the Vice-Chancellor, may take such action and forward, within seventy two hours, a

report of the action taken to the members of the Emergency Committee of the Board of Governors to

be set up by statute. The Emergency Committee may direct such other further action as considered

appropriate.

(5) The Vice-Chancellor shall also have the following powers, namely:—

(a) to direct teachers, officers and other employees of the Institute to take up such

assignments in connection with examination, administration and such other

activities in the Institute as he may consider necessary for the purposes of the

Institute:

(b) to sanction by re-appropriation an amount, not exceeding an amount

prescribed by the Board of Governors, for an unforeseen item not provided for

in the budget and report it the Board of Governors at the next meeting;

(c) to make appointment of such categories of employees of the Institute and in

such manner as may be prescribed by the statutes;

(d) to suspend, punish and remove from service, in accordance with prescribed

procedure, officers, teachers and other employees of the Institute except those

appointed by or with the approval of the Board of Governors;

(e) to delegate, subject to such conditions as may be prescribed, any of his powers

under this Act to an officer or officers of the Institute; and

(f) to exercise and perform such other powers and fractions as may be prescribed.

(6) The Vice-Chancellor shall preside at the convocation of the Institute in the absence of

the Chancellor.

(7) The Vice-Chancellor shall present an annual report before the Board of Governors

within three months of the close of the academic year. The annual report shall present such information

as regard the academic year under review as may be prescribed, including disclosure of all relevant

facts pertaining to,—

(a) Academics;

(b) Research;

(c) Administration; and

(d) Finances.

13. Appointment and Removal of the Vice-Chancellor. — (1) The Vice-Chancellor shell

be appointed by the Chancellor on recommendations made by the Board of Governors.

Page 13 of 31

(2) A Search Committee for the recommendation of persons suitable for appointment as

Vice-Chancellor shall be constituted by the Board of Governors on the date and in the manner

prescribed by the Statutes and shall consist of two eminent members of society nominated by the

Chancellor, of whom one shall be appointed the Convener, two members of the Board of Governors,

two distinguished Institute Teachers who are not members of the Board of Governors and one

academician of eminence not employed by the Institute. The two distinguished Institute Teachers shall

be selected by the Board of Governors through a process, to be prescribed by the Board of Governors

that provides for the recommendation of suitable names by the Institute Teachers in general. The

Search Committee shall remain in existence till such time that the appointment of the next the Vice-

Chancellor has been made by the Chancellor.

(3) The persons proposed by the Search Committee for appointment as Vice-chancellor

shall be considered by the Board of Governors and of these a panel of three, in order of priority, shall

be recommended by the Board of Governors to the Chancellor:

Provided that the Chancellor may decline to appoint any of the three persons recommended

and seek recommendations of a fresh panel. In the event of a fresh recommendation being sought by

the Chancellor the Search Committee shall make a proposal to the Board of Governors in the prescribed

manner.

(4) The Vice-Chancellor shall be appointed for n renewable tenure of four years on terms

and conditions prescribed by statute. The tenure of an incumbent Vice-Chancellor shall be renewed by

the Chancellor on receipt of a resolution of the Board of Governors in support of such renewal:

Provided that the Chancellor may call upon the Board of Governors to reconsider such

resolution once.

(5) The Board of Governors may, pursuant to a resolution in this behalf passed by three-

fourth of its membership, recommend to the Chancellor the removal of the Vice-Chancellor on the

ground of inefficiency, moral turpitude or physical or mental incapacity or gross misconduct, including

misuse of position for personal advantage of any kind:

Provided that the Chancellor may make a reference to the Board of Governors stating about

instance of inefficiency, moral turpitude or physical or mental incapacity or gross misconduct on the

part of the Vice-Chancellor that has come to his notice. After consideration of the reference the Board

of Governors may, pursuant to a resolution in this behalf passed by two-third of its membership,

recommend to the Chancellor the removal of the Vice-Chancellor:

Provided further that prior to a resolution for removal of the Vice-Chancellor being voted upon,

the Vice-Chancellor shall be given an opportunity of being heard.

(6) A resolution recommending removal of the Vice-Chancellor shall be submitted to the

Chancellor forthwith. The Chancellor may accept the recommendation and order removal of the Vice-

Chancellor or return the recommendation to the Board of Governors.

(7) At any time when the office of the Vice-Chancellor is vacant, or the Vice-Chancellor

is absent or is unable to perform functions of his office due to illness or some other cause, the Board

of Governors shall make such arrangements for performance of the duties of the Vice-Chancellor, as

it may deem fit.

Page 14 of 31

14. Dean.— (l) There shall be a dean of each faculty to be appointed by the Chancellor on

recommendation of the Vice-Chancellor, on such terms and conditions as may be prescribed.

(2) The dean shall be in charge of the faculty and shall assist the Vice- Chancellor on

matters relating to teaching, research, academic program and extension of other development projects.

(3) Subject to overall supervision of the Vice-Chancellor, the dean shall formulate and

recommend to the Academic Council, rules and relegations relating to academic and research matter

of the faculty.

(4) The dean shall also have the following powers, namely:—

(a) to collaborate with universities, industry and other research organizations;

(b) to formulate recommendations to the Academic Council on the courses of study

to be taught in different departments of the faculty;

(c) to co-ordinate the award of fellowships, stipends, medals and prizes;

(d) to co-ordinate the teaching and research work of the faculty;

(e) to perform such other functions and exercise such other powers as may be

entrusted or delegated to him by the Board of Governors or the Vice-Chancellor;

and

(f) to delegate any of his powers to appropriate levels of management, subject to

such conditions as he may deem fit.

15. Registrar.— (1) There shall be a Registrar of the Institute to be appointed by the

Chancellor on the recommendation of the Vice-Chancellor, on such terms and conditions as may be

prescribed.

(2) The experience as well as the professional and academic qualifications necessary for

appointment to the post of the Registrar shall be as may be prescribed.

(3) The Registrar shall be a full-time officer of the Institute and shall:-

(a) be the administrative head of the secretariat of the Institute and be responsible

for the provision of secretariat support to the authorities of the Institute;

(b) be the custodian of the common seal and the academic record of the Institute;

(c) maintain a register of registered graduates in the prescribed manner;

(d) supervise the process of election, appointment or nomination of members to the

various authorities and other bodies in the prescribed manner; and

(e) perform such other duties as may be prescribed.

(4) The term of office of the Registrar shall be a renewable period of three years:

Page 15 of 31

Provided that the Board of Governors may, on the advice of the Vice-Chancellor, terminate

appointment of the Registrar on grounds of inefficiency or misconduct in accordance with prescribed

procedure.

16. Treasurer.— (1) There shall be a Treasurer of the Institute to be appointed by the

Board of Governors on the recommendation of the Vice-Chancellor, on such terms and conditions as

may be prescribed.

(2) The experience as well as professional and academic qualifications necessary for

appointment to the post of the Treasurer shall be as may be prescribed.

(3) The Treasurer shall be chief financial officer of the Institute and shall:—

(a) manage the assets, liabilities, receipts, expenditures, funds and investments

of the Institute;

(b) prepare the annual and revised budget estimates of the Institute and present them

to the Executive Committee or a committee thereof for approval and

incorporation in the budget to be presented to the Board of Governors;

(c) ensure that funds of the Institute arc expended on the purposes for which they

are provided;

(d) have the accounts of the Institute audited annually to be available for submission

to the Board of Governors within six months of close of the financial year; and

(e) perform such other duties as may be prescribed.

(4) The term of office of the Treasurer shall be a renewable period of three years:

Provided that the Board of Governors may, on the advice of the Vice-Chancellor, terminate the

appointment of the Treasurer on grounds of inefficiency or misconduct in accordance with prescribed

procedure,

17. Controller of Examinations.__ (1) There shall be a Controller of Examinations, to be

appointed by the Board of Governors on the recommendation of the Vice-Chancellor, on such terms

and conditions as may be prescribed.

(2) The minimum qualifications necessary for appointment to the post of the Controller of

Examinations shall be as may be prescribed.

(3) The Controller of Examinations shall be a full-time officer of the Institute and shall be

responsible for all matters connected with the conduct of examinations and shall perform such other

duties as may be prescribed.

(4) The Controller of examinations shall be appointed for a renewable term of three years:

Provided that the Board of Governors may, on the advice of the Vice-Chancellor, terminate

appointment of the Controller of examinations on grounds of inefficiency or misconduct in accordance

with prescribed procedure.

Page 16 of 31

CHAPTER-IV

AUTHORITIES OF TH E INSTITUTE

18. Authorities.__ (1) The following shall be the authorities of the Institute, namely:—

(a) Authorities established by the Act:—

(i) Board of Governors;

(ii) syndicate;

(iii) Academic Council.

(b) Authorities to be established by the statutes:—

(i) Board of Advanced Studies and Research;

(ii) Board of Studies;

(iii) Selection board;

(iv) Finance and planning committee;

(v) Search Committee for the appointment of the Vice-Chancellor;

(vi) Representation committees for appointment to the Board of Governors,

Syndicate and the Academic Council;

(vii) Quality assurance committee;

(viii) Discipline committee; and

(ix) Such other authorities as may be prescribed by the Board of Governors.

19. Board of Governors.— (1) The body responsible for governance of the Institute shall

be described as the Board of Governors, and shall consist of the following, namely:__

(a) The Chancellor who shall be the chairperson of the Board of Governors;

(b) The Vice-Chancellor;

(c) one member of the Government not below the rank of Additional Secretary from

the concerned Ministry or any other department relevant to the special focus of

the institute;

(d) four persons mom society at large being persons of distinction in the fields of

administration, management, education. academics, law, accountancy,

medicine, fine arts, architecture, agriculture, science, technology and

engineering, such that the appointment of these persons reflects a balance across

the various fields;

Page 17 of 31

(e) one person from amongst the alumni of the Institute;

(f) two persons from the academic community of the country, other than an

employee of the Institute, at the level of professor or principal of a college;

(g) four Institute teachers; (One from each tier i.e. Professor, Associate Professor

and Lecturer);

(h) one person nominated by the Commission; and

(i) two Directors of the Company (Pakistan Institute of Research & Registration of

Quality Assurance).

(2) The number of the members of the Board of Governors described under clauses (e) to

(h) of sub-section (l) may be increased by the Board of Governors through statutes subject to condition

that the total membership of the Board of Governors does not exceed twenty one, with a maximum of

five Institute teachers, and the increase is balanced, to the extent possible, across the different

categories specified in sub-section (I).

(3) All appointments to the Board of Governors shall be made by the Chancellor.

Appointments of persons specified under clauses (e) and (f) of sub-section (1) shall be made from

amongst a panel of three names for each vacancy recommended by the representation committee set

up in terms of section 28 and in accordance with procedure as may be prescribed:

Provided that effort shall be made, without compromising on quality or qualification, to give

fair representation to women on the Board of Governors:

Provided further that as regards the institute teachers described in clause (g) of sub-section (1)

the Board of Governors shall prescribe a procedure for appointment on the basis of elections that

provide for voting by the various categories of Institute teachers:

Provided further that the Board of Governors may alternatively prescribe that appointment of

Institute teachers to the Board of Governors shall also be in the manner provided by this sub-section

for the persons described in clauses (e) and (f) of sub-section (1).

 (4) Members of the Board of Governors, other than ex-officio members, shall hold office

for three years. One-third of the members, other than ex-officio members, of the first restructured Board

of Governors, to be determined by lot, shall retire from office on the expiration of one year from the

date of appointment by the Chancellor. One-half of the remaining members, other than ex-officio

members, of the first restructured Board of Governors to be determined by lot, shall retire from office

on the expiration of two years from the date of appointment and the remaining one-half, other than ex-

officio members, shall retire from office on expiration of the third year:

Provided that no person other than an ex-officio member, may serve on the Board of Governors

for more than two consecutive terms:

Provided further that the Institute Teachers appointed to the Board of Governors may not

serve for two consecutive terms.

(5) The Board of Governors shall meet at least twice in a calendar year.

(6) Service on the Board of Governors shall be on honorary basis:

Page 18 of 31

Provided that actual expenses may be reimbursed as may be prescribed.

(7) The Registrar shall be Secretary of the Board of Governors.

(8) In the absence of the Chancellor meetings of the Board of Governors shall be presided

over by such member, not being an employee of the Institute or the Government, as the Chancellor

may, from time to time, nominate. The member so nominated shall be the convener of the Board of

Governors.

(9) Unless otherwise prescribed by this Act, all decisions of the Board of Governors shall

be taken on the basis of’ the opinion of a majority of the members present. In the event of the members

being evenly divided on any matter the person presiding over the meeting shall have a casting vote.

 (10) The quorum for a meeting of the Board of Governors shall be two thirds of its

membership, a fraction being counted as one.

20. Powers and functions of the Board of Governors.— (1) The Board of Governors

shall have power of general supervision over the Institute and shall hold the Vice-Chancellor and the

Authorities accountable for all the functions of the Institute. The Board of Governors shall have all

powers of the Institute not expressly vested in an authority or officer by this Act and all other powers

not expressly mentioned by this Act that are necessary for the performance of its functions but which

are not inconsistent with the provisions of this Act or the statutes, regulations and rules made

thereunder.

(2) Without prejudice to the generality of the foregoing powers, the Board of Governors

shall have the following powers:-

(a) to approve proposed annual plan of work, the annual and revised budgets, the

annual report and the annual statement of accounts;

(b) to hold, control and lay down policy for the administration of the property, funds

and investments of the Institute, including the approval of the sale and purchase

or acquisition of immovable property;

(c) to oversee quality and relevance of the Institute’s academic programmers and

to review the academic affairs of the Institute;

(d) to approve the appointment of the Deans, Professors, Associate Professors and

such other senior faculty and senior administrators as may be prescribed;

(e) to institute schemes, directions and guidelines for the terms and conditions of

appointment of all officers, teachers and other employees of the Institute;

(f) to approve strategic plans of the Institute;

(g) to approve financial resource development plans of the Institute;

(h) to consider drafts of statutes and regulations proposed by the Executive

Committee and the Academic Council and deal with them in the manner as

provided for in sections 27 and 28, as the case may be:

Provided that the Board of Governors may frame a statute or regulation on its

Page 19 of 31

own initiative and approve it after calling for the advice of the Executive

Committee or the Academic Council as the case may be;

(i) to annul by order in writing the proceedings of any authority or officer if the

Board of Governors is satisfied that such proceedings are not in accordance with

the provisions of this Act, statutes or regulations after calling upon such

Authority or officer to show cause why such proceedings should not be

annulled;

(j) to recommend to the Chancellor removal of any member of the Board of

Governors in accordance with the provisions of this Act;

(k) to make appointment of members of the Executive Committee, other than ex-

officio members, in accordance with the provisions of the Act;

(l) to make appointment of members of the Academic Council, other than ex-officio

members, in accordance with the provisions of this Act;

(m) to appoint Professors Emeritus on such terms and conditions as may be

prescribed;

(n) to remove any person from the membership of any authority if such person:

(i) has become of unsound mind; or

(ii) has become incapacitated to function as member of such authority; or

(iii) has been convicted by a court of law for an offence involving moral

turpitude; and

(o) to determine the form, provide for the custody and regulate the use of the

common seal of the Institute.

(3) The Board of Governors may, subject to the provisions of this Act delegate all or any

of the powers and functions of any authority, officer or employee of the Institute at its main campus,

to any authority, committee, officer or employee at its additional campus for the purpose of exercising

such powers and performing such functions in relation to such additional campus, and for this purpose

the Board of Governors may create new posts or positions at the additional campus.

(4) The Board of Governors may in accordance with the Act and procedure laid down in

rules and regulations inspection to be made in respect of any matter connected with the institute.

21. Syndicate.— (1) There shall be an Syndicate of the Institute consisting of the

following:—

(a) Vice-Chancellor who shall be its Chairperson;

(b) Deans of the faculties of the Institute/ Units;

(c) three professors from different departments, who are not members of the Board

of Governors, to be elected by the Institute teachers in accordance with

procedure to be prescribed by the Board of Governors;

Page 20 of 31

(d) Principals of the constituent colleges;

(e) Registrar;

(f) Treasurer;

(g) Controller of Certification, Registration, Monitoring and Quality Assurance;

and

(h) Controller of Examinations

(2) Members of the Syndicate, other than ex-officio members, shall hold office for three

years.

(3) As regards the three Professors described in clause (c) of sub-section (1) the Board of

Governors may, as an alternative to elections, prescribe a procedure for proposal of a panel of names

by the representation committee set up in terms of section 28. Appointment of persons proposed by

the representation committee may be made by the Board of Governors on the recommendation of the

Vice-Chancellor.

(4) The quorum for a meeting of the Syndicate shall be one-half of the total number of

members, a fraction being counted as one.

(5) The Syndicate shall meet at least once in each quarter of the year.

22. Powers and duties of the Syndicate.— (1) The Syndicate shall be the executive body

of the Institute and shall, subject to the provisions of this Act and the statutes, exercise general

supervision over affairs and management of the Institute.

(2) Without prejudice to the generality of the foregoing powers, and subject to the

provisions of this Act, the statutes and directions of the Board of Governors shall have the following

powers:-

(a) consider the annual report, the annual and revised budget estimates and to

submit these to the Board of Governors;

(b) transfer and accept transfer of movable property on behalf of the Institute;

(c) enter into, vary, carry out and cancel contracts on behalf of the Institute;

(d) cause proper books of accounts to be kept for all sums of money received and

expended by the Institute and for the assets and liabilities of the Institute.

(e) invest any money belonging to the Institute including any unapplied income in

any of the securities described in section 20 of the Trusts Act, 1882 (Act II of

1882), or in the purchase of immovable property or in such other manner, as

may prescribe, with the like power of varying such investments;

(f) receive and manage any property transferred, and grants, bequests, trust, gifts,

donations, endowments, and other contributions made to the Institute;

(g) administer any funds placed at the disposal of the Institute for specified

Page 21 of 31

purposes:

(h) provide the buildings, libraries, premises, furniture, apparatus, equipment and

other means required for carrying out the work of the Institute;

(i) establish and maintain halls of residence and hostels or approve or license

hostels or lodgings for the residence of students;

(j) recommend to the Board of Governors admission of educational institutions to

the privileges of the Institute and withdraw such privileges;

(k) to arrange for the inspection of colleges, school and the departments;

(l) Institute Professorships, Associate Professorships, Assistant Professorships,

Lectureships, and other teaching posts or to suspend or to abolish such posts;

(m) create, suspend or abo1ish such administrative or other posts as may be

necessary;

(n) prescribe the duties of officers, teachers and other employees of the Institute;

(o) report to the Board of Governors on matters with respect to which it has been

asked to report;

(p) appoint members to various authorities in accordance with the provisions of this

Act;

(q) propose drafts of Statutes for submission to the Board of Governors;

(r) regulate the conduct and discipline of the students of the Institute;

(s) take actions necessary for the good administration of the Institute in general and

to this end exercise such powers as are necessary;

(t) delegate any of its powers to any authority or officer or a committee;

(u) perform such other functions as have been assigned to it by provisions of this

Act or may be assigned to it by the Statutes.

23. Director Planning and Development.— (1) There shall be a Director Planning and

development of the Institute to be appointed by the Board of Governors on the recommendation of

the Syndicate for a period of three years (once renewable) on such terms and conditions as may be

prescribed.

(2) The minimum experience as well as the professional and academic qualifications

necessary for the appointment to the post of Director Planning and Development shall be prescribed.

(3) The Director Planning and Development shall be responsible for all matters connected

with planning and development and perform such other duties as may be prescribed.

(4) The Director Planning and Development shall:—

(i) prepare short and long-term plans and development programs to meet vision,

Page 22 of 31

goals and priorities set by the Institute management/ Board of Governors;

(ii) conduct comprehensive review, assessment, and analysis of development

planning process (project identification, appraisal, selection, implementation,

and monitoring) and mechanism;

(iii) develop a strategy for improving development planning processes and

mechanisms based on findings of the situation analysis;

(iv) provide technical support in developing project proposals and PCs-I, for the

Institute;

(v) preparation of the PC-I, PC-II, PC-III, PC-IV, and PC-V;

(vi) preparation of cash work and activity plan;

(vii) preparation of quarterly expenditure statements;

(viii) preparation of monthly and quarterly progress reports;

(ix) to coordinate with works, purchase, store units and accounts; and

(x) to communicate/submit reports, plans and projects to different donors.

(5) The Board of Governors may on the recommendation/advice of Syndicate, terminate

the services of Director Planning and Development on grounds of inefficiency or misconduct in

accordance with the prescribed procedure.

24. Director Quality Enhancement Cell (QEC).— (1) There shall be a Director Quality

Enhancement Cell (QEC) of the Institute to be appointed by the Board of Governors on the

recommendation of Syndicate for a renewable period of three years on such terms and conditions as

may be prescribed.

(2) The minimum experience as well as the professional and academic qualifications

necessary for the appointment to the post of Director Quality Enhancement Cell (QEC) shall be as may

be prescribed.

(3) The Director Quality Enhancement Cell (QEC) shall be responsible to:—

(i) review the quality standards and the quality of teaching and learning in each

subject area;

(ii) Review the academic association with other institutions in terms of effective

management of standards and quality of programs;

(iii) defining clear and explicit standards as points of reference to the review to be

carried out. It should also help the employees to know as to what they could

expect from candidates;

(iv) developing qualifications framework by setting out the attributes and abilities

that can be expected from the holder of a qualification, i.e. undergraduate and

graduate programs; developing program specifications. These are standards set

Page 23 of 31

of information clarifying what knowledge, understanding, skills and

other/attributes a student will have developed on;

(v) successfully completing a specific program;

(vi) developing quality assurance processes and methods of evaluation to affirm that

the quality of provision and the standard of awards are being maintained and to

foster curriculum, subject and staff development together with research and

other scholarly activities;

(vii) ensure that the Institute’s quality assurance procedures are designed to fit in

with the arrangements in place nationally and;

(viii) internationally for maintaining and improving the quality of Higher Education;

developing procedures and processes, monitoring and evaluation systems, and

standards for the following,—

(a) the approval of new program;

(b) annual monitoring and evaluation including program monitoring,

faculty monitoring and student perceptions;

(c) departmental review;

(d) student feedback;

(e) employer feedback;

(f) quality assurance of undergraduate, graduate and doctoral programs;

(g) institutional assessment and performance evaluation;

(h) Program specifications; and

(i) qualification framework.

(4) Director Quality Enhancement Cell (QFC) shall be the member of all statutory bodies/

committees of the Institute.

(5) The Board of Governors may on the recommendations or advice of Syndicate, terminate

the services of Director Quality Enhancement Cell (QEC) on grounds of inefficiency or misconduct in

accordance with the prescribed procedure.

25. Director of Office of Research, Registration, Survey, Monitoring, Innovation and

Commercialization (RSMIC).— (l) There shall be a Director (RSMIC) of the Institute to be

appointed by the Board of Governors on the recommendation of Syndicate for a renewable period of

three years on such terms and conditions as may be prescribed.

(2) The minimum experience as well as the professional and academic qualifications

necessary for the appointment to the post of Director (RSMIC) shall be as may be prescribed.

Page 24 of 31

(3) The Director (RSMIC) shall,—

(i) manage and enhance the research activities of the Institute, develop research

policies and priorities, work for fund raising for research, mobilize faculty,

business community and industry for research commercialization and serve as

an effective advocate for research with the university/Institute and to its broader

community of stakeholders and supporters;

(ii) to supervise all aspects of the operation of the Office for Research including

research administration, monitoring, survey (budgeting, auditing, accounting,

human resources, management & maintenance of facilities and equipment,

implementation of research contracts and human resources);

(iii) to develop programs and activities that will increase funding for research from

all public and private sources, establish and maintain excellent relationships

with donors and private sources, oversee proposals development and

submission;

(iv) to promote the development of public-private partnerships in support of Institute

research, link the institute’s research community with the needs and priorities

of the corporate sector, develop opportunities for applied research and explore

opportunities for technology transfer and commercialization of Institute

research (including incubators and research parks);

(v) be responsible to monetize royalty streams from licenses;

(vi) collaborate with the principal liaison for technical marking and licensing on the

commercialization of the Institute’s IP in coordination with other relevant

department and offices;

(vii) work in close liaison with the office of research and development, planning and

development, and Institute’s technology park.

(4) The Board of Governors may on the recommendations/advice of Syndicate. Terminate

the services of Director (RSMIC) on grounds of inefficiency or misconduct in accordance with the

prescribed procedure.

26. Academic Council.__ (l) There shall be an Academic Council of the Institute consisting

of the following:—

(a) Vice-Chancellor who shall be its Chairperson;

(b) Deans of faculties and such heads of departments as may be prescribed;

(c) five members representing the departments, institutes and the constituent

colleges/ school to be elected in the manner prescribed by the Board of

Governors;

(d) five Professors including Professors Emeritus;

(e) Registrar;

Page 25 of 31

(f) Controller of Examinations;

(g) Controller of Certification, Registration, Monitoring and Quality Assurance;

and

(h) Librarian.

(2) The Board of Governors shall appoint the members of the Academic Council, other

than ex-officio and elected members, on the recommendation of the Vice-Chancellor:

Provided that as regards the five professors and the members representing the departments,

institutes and the constituent colleges school the Board of Governors may, as an alternative to

elections, prescribe a procedure for proposal of a panel of names by the representation committee set

up in terms under this Act. Appointment of persons proposed by the representation committee may be

made by the Board of Governors on recommendation of the Vice-Chancellor.

(3) Members of the Academic Council shall hold office for three years.

(4) The Academic Council shall meet at least once in each quarter.

(5) The quorum for meetings of the Academic Council shall be one half of the total number

of members, a fraction being counted as one.

27. Powers and functions of the Academic Council.— (1) The Academic Council shall

be the principal academic body of the Institute and shall, subject to the provisions of this Act and the

statutes, have the power to lay down proper standards of instruction research and examinations and to

regulate and promote the academic life of the Institute and the colleges/schools.

(2) Without prejudice to the generality of the foregoing powers, and subject to the

provisions of this Act and the statutes, the Academic Council shall have the power to,—

(a) approve the policies and procedures pertaining to the quality of academic

programmers;

(b) approve academic programmers;

(c) approve the policies and procedures pertaining to student related functions

including admissions, expulsions, punishments, examinations and certification;

(d) approve the policies and procedures assuring quality of teaching and research;

(e) propose to the Syndicate schemes for the constitution and organization of

faculties, teaching departments and boards of studies;

(f) appoint paper setters and examiners for all examinations of the Institute after

receiving panels of names from the relevant authorities;

(g) institute programs for the continued professional development of Institute

teachers at all levels;

(h) recognize the examinations of other Universities or examining bodies as

equivalent to the corresponding examinations of the Institute;

Page 26 of 31

(i) regulate award of studentships, scholarships, exhibitions, medals and prizes;

(j) frame Regulation for submission to the Board of Governors;

(k) prepare an annual report on the academic performance of the Institute; and

(l) perform such functions as may be prescribed by regulations.

28. Representation Committees.— (1) There shall be a Representation Committee

constituted by the Board of Governors through Statutes for recommendation of persons for

appointment to the Board of Governors in accordance with the provisions of section l9.

(2) There shall also be a Representation Committee constituted by the Board of Governors

through Statutes for the recommendation of persons for appointment to the Syndicate and the

Academic Council in accordance with the provisions of sections 21 and 26.

(3) Members of the Representation Committee for appointments to the Board shall consist

of the following:——

(a) three members of the Board of Governors who are not Institute teachers;

(b) two persons nominated by the Institute teachers from amongst themselves in the

manner prescribed:

(c) one person from the academic community, not employed by the Institute, at the

level of professor or college/ school principal to be nominated by the Institute

teachers in the manner prescribed; and

(d) one eminent citizen with experience in administration, philanthropy.

development work, law or accountancy to be nominated by the Board of

Governors.

(4) The Representation Committee for appointments to the Executive Committee and the

Academic Council shall consist of the following:—

(a) two members of the Board of Governors who are not Institute teachers; and

(b) three persons nominated by the Institute teachers from amongst themselves in

the manner prescribed.

(5) The tenure of the Representation Committees shall be three years:

Provided that no member shall serve for more than two consecutive terms.

(6) The procedures of the Representation Committees shall be as may be prescribed.

(7) There may also be such other Representation Committees set up by any of the other

authorities of the Institute as arc considered appropriate for recommending persons for appointment to

the various authorities and other bodies of the Institute.

29. Appointment of Committees by certain Authorities. (l) The Board of Governors, the

Syndicate, the Academic Council and other authorities may, from time to time, appoint such standing,

Page 27 of 31

special or advisory committees, as they may deem fit, and may place on such committee persons who

are not members of the authorities appointing the committees.

(2) The constitution, functions and powers of the authorities for which no specific provision

has been made in this Act shall be such as may be prescribed by statutes or regulations.

CHAPTER-V

STATUTES, REGULATIONS AND RULES

30. Statutes.— (l) Subject to the provisions of this Act, statutes, to be published in the official

Gazette, may be made to regulate or prescribe all or any of the following matters:—

(a) the contents of and the manner in which the annual report to be presented by the

Vice-Chancellor before the Board of Governor shall be prepared;

(b) the Institute fees and other charges;

(c) constitution of any pension, insurance, gratuity, provident fund and benevolent

fund for Institute employees;

(d) scales of pay and other terms and conditions of service of officers, teachers and

other Institute employees;

(e) maintenance of the register of registered graduates;

(f) admission of educational institutions to the privileges of the Institute and the

withdrawal of such privileges;

(g) establishment of faculties, departments, institutes, colleges/schools, study

centres and other academic divisions;

(h) powers and duties of officers and teachers;

(i) conditions under which the Institute may enter into arrangements with other

institutions or with public bodies for purposes of research and advisory services;

(j) conditions for appointment of Emeritus Professors and award of honorary

degrees;

(k) efficiency and discipline of Institute employees;

(l) the constitution and procedure to be followed by Representation Committees in

carrying out functions in terms of this Act;

(m) the constitution and procedure to be followed by the Search Committee for

appointment of the Vice-Chancellor;

(n) constitution, functions and powers of the authorities of the Institute; and

(o) all other matters which by this Act are to be or may be prescribed or regulated

by statutes.

Page 28 of 31

(2) The draft of statutes shall be proposed by the Syndicate to the Board of Governors

which may approve or pass with such modifications as the Board of Governors may think fit or may

refer back to the Syndicate, as the case may be, for reconsideration of the proposed draft.

Provided that statutes concerning any of the matters mentioned in clauses (a) and (1) of sub-

section (l) shall be initiated and approved by the Board of Governors, after seeking the views of the

Syndicate:

Provided further that the Board of Governors may initiate a Statute with respect to any matter

in its power or with respect to which a Statute may be framed in terms of this Act and approve such

Statute after seeking the views of the Syndicate.

31. Regulations.— (1) Subject to the provisions of this Act and the Statues, the Academic

Council may make Regulations, to be published in the official Gazette, for all or any of the following

matters:—

(a) courses of study for degrees, diplomas and certificates of the Institute;

(b) manner in which the teaching referred to in sub-section (1) of section 6 shall be

organized and conducted;

(c) admission and expulsion of students to and from the Institute;

(d) conditions under which students shall be admitted to the courses and

examinations of the Institute and shall become eligible for award of degrees,

diplomas and certificates;

(e) conduct of examinations;

(f) conditions under which a person may carry on independent research to entitle

him to a degree;

(g) institution of fellowships, scholarships, exhibitions, medals and prizes;

(h) use of the Library;

(i) formation of faculties, departments and board of studies;

(j) registration, certification, monitoring, quality assurance of labs and non-

government organizations; and

(k) all other matters which by this Act or the statutes are to be or may be prescribed

by Regulations.

(2) Regulations shall be proposed by the Academic Council and shall be submitted to the

Board of Governors which may approve them or withhold approval or refer them back to the Academic

Council for reconsideration. A regulation proposed by the Academic Council shall not be effective

unless it receives approval of the Board of Governors,

(3) Regulations regarding or incidental to matters contained in clauses (g) and (i) of sub-

section (1) shall not be submitted to the Board of Governors without the prior approval of he Syndicate.

Page 29 of 31

32. Amendment and repeal of Statutes and Regulations.— The procedure for adding to,

amending or repealing the Statutes and the Regulations shall be the same as that prescribed respectively

for framing or making Statutes and Regulations.

33. Rules.—(1) The authorities and the other bodies of the Institute may make rules,

consistent with the Act, Statutes or the Regulations, to regulate any matter relating to the affairs of the

Institute which has not been provided for by this Act or that is not required to be regulated by statutes

or regulations, including rules to regulate the conduct of business and the time and place of meetings

and related matters.

(2) Rules shall become effective upon approval by the Syndicate.

CHAPTER-VI

INSTITUTE FUND

34. Institute Fund.__ (1) The institute shall have a fund to which shall be credited its

income from fees, donations, trusts, bequests, endowments, grants, contributions and all other sources,

(2) Capital recurrent expenditure of the Institute shall be met from the contributions made

by the Board of Governors and any other source, including other foundations, universities and

individuals, and from the income derived from such sources.

(3) No contribution, donation or grant which may directly or indirectly involve any

immediate or subsequent financial liability for the Institute, shall be accepted without prior approval

of the Board of Governors.

35. Audit and Accounts.__ (1) The accounts of the Institute shall be maintained in such

form and manner as may be determined by the Board of Governors and shall be audited each year

within four months of the closing of the financial year of the Institute by an independent Chartered

Accountant appointed by the Board.

(2) The accounts, together with the report of the auditor thereon, shall be submitted to the

Board for approval.

(3) The auditor’s report shall certify that the auditor has complied with the standards of

audit and certification laid down by the Institute of Chartered Accountants of Pakistan.

CHAPTER-VII

GENERAL PROVISIONS

36. Service of the Institution.__ (1) All employee of the Institute in accordance with the

terms and conditions of the prescribed service by the statute shall be person in service of the Institute.

(2) An officer, teacher and other employee of the Institute shall retire from service on

attainment of such age or tenure of the service as may be prescribed

37. Opportunity of show cause.— Except as otherwise provided, no officer, teacher or

other employee of the Institute holding a permanent post, shall be reduced in rank, or removed or

Page 30 of 31

compulsorily retired from service, unless he has been given a reasonable opportunity of showing cause

against the action proposed to be taken against him.

38. Appeal to the Board of Governors. — (1) Where an order has been passed punishing

an employee other than the Vice-Chancellor, or altering or interpreting to his disadvantage the

prescribed terms or conditions of his service, he shall, where the order is passed, by the Vice-

Chancellor or any other officer or teacher of the Institute, has the right to appeal to the Board of

Governors against the order, and where the order is made by the Board of Governors has the right to

apply to the Board of Governors for review of that order.

(2) The appeal or application for review shall be submitted to the Vice-Chancellor who

shall lay it before the Board of Governors with his views and record of the case.

(3) No order in appeal or review shall be made unless the appellant or the applicant, as the

case may be has been given an opportunity of being heard.

39. Benefits and Insurance.__ (1) The Institute shall constitute for the benefit of its

employees in such manner and subject to such conditions as may be prescribed, such Schemes for the

provisions of post-employment benefit as well as health and life insurance while ln service.

(2) Where any provident fund has been constituted under this Act the provision of

Provident Fund Act, 1925 (XIX of 1925) shall apply to such fund.

40. Commencement of term of members of Authorities.__ (1) When a member of a newly

constituted authority is elected, appointed or nominated his term of office, as fixed under this Act shall

commence from such date as may be prescribed.

(2) Where a member who has accepted any other assignment or for any other similar reason

remained absent from the Institute for a period of not less than six months he shall be deemed to have

resigned and vacated his seat.

41. Filling of casual vacancies in authorities.— Any casual vacancy among the members

of the authority shall be filled, as soon as conveniently may be, in the same manner and by the same

person or Authority that had appointed the member whose place has become vacant and the person

appointed to the vacancy shall be a member of such authority for the residue of the term for which the

person whose place he fills would have been a member.

42. Disputes about membership of authorities.— Notwithstanding anything contained in

this Act, a person nominated or appointed to any authority shall cease to be member of such authority

as soon as he cease to hold the position by virtue of which he was nominated or appointed.

(2) If a question arises whether any person is entitled to be a member of any authority, the

matter shall be referred to a committee consisting of the Chancellor, two nominees of the Board of

Governors and a nominee of the Vice-Chancellor and the decision of the committee thereon shall be

final and binding.

43. Proceedings of authorities not invalidated by the reason of vacancies.— No act,

resolution or decision of any authority shall be invalid by the reason of any vacancy on the Authority

doing, passing, or making it or by reason of any want of qualification or appointment or nomination

of any de-facto member or the authority, whether present or absent.

Page 31 of 31

44. Transitory Provisions.— (1) Notwithstanding anything contained in this Act, the

Board of Governors shall be structured and the members thereof, except the Institute teachers,

appointed by the Chancellor in accordance with the numbers and criteria for membership specified in

this Act. As regards the Institute teachers, they shall also be appointed by the Chancellor for first

structured Board of Governors and subsequently they will be elected or appointed as per prescribed

manner. The first structured Board of Governors so constituted shall initiate, as soon as possible, the

process for the appointment of the members of the Syndicate and the Academic Council in accordance

with the terms of this Act. The term of tenure provided in sub-section (4) of section 19 notwithstanding,

one-third of the members, other than ex-officio members, of the first structured Board of Governors,

to be determined by lot, shall retire from office on the expiration of one year from the dote of

appointment by the Chancellor. One-half of the remaining members other than ex-officio members, of

the first structured Board of Governors, to be determined by lot, shall retire from office on the

expiration of two years from the date of appointment and the remaining one-half, other than ex-officio

members, shall retire from office on the expiration of the third year.

(2) Notwithstanding anything contained in this Act, the first Vice-Chancellor shall be

appointed by the Chancellor for a period of three years.

45. Removal of Difficulties.__ (1) If any question arises as to the interpretation of any of

the provisions of this Act, it shall be placed before the Chancellor and Commission whose decision

thereon shall be final.

(2) If any difficulty arises in giving effect to any of the provisions of this Act, the chancellor

may make such order after obtaining the views of Board of Governors, not inconsistent with the

provisions of this Act, as may appear to him to be necessary for removing the difficulty.

(3) Where this Act makes any provision for anything to be done but no provision or no

sufficient provision has been made as respect the authority by Whom, or the time at which, or the

manner in which, it shall be done, then it shall be done by such authority, at such time, or in such

manner as the Chancellor may direct after obtaining the views of the Board of Governors,

46. Flaws in constitution of authority.—Where there is flaw in the constitution of an

authority, as constituted by this Act, the statutes or the regulations, institutions or other body outside

the Institute has been dissolved or has ceased to function or because of some other similar reasons,

such flaws shall be removed in such manner as the Board of Governors directed.

47. First Statute and Regulations.— Not withstanding anything contained in this Act, the

President of Pakistan shall Promulgate the first Statute and Regulations which shall be deemed to be

Status and Regulations framed under this Act and shall continue to remain in force until amended or

repealed or till such time as new Statutes and Regulations are framed in accordance with the provisions

of this Act.

48. Indemnity.— No suit or legal proceedings shall lie against the Government, the

Institute or any authority or employee of the Institute or any person, in respect of anything which is

done, or purported to have been done in good faith under this Act.

