MANUAL 2
Power and duties of Departments Officers and Employees

The powers and duties of the Officers as provided in the Act, Statutes and Ordinance of the University are given below.

	Officer
	Powers and Duties

	1) The Chancellor
	The Governor of the State of Assam is the Chancellor. The Chancellor is the Head of the University. The Chancellor shall if present, preside at the Convocation of the University held for conferring degrees.

	2) The Vice-Chancellor
	The Vice-Chancellor is the principal executive and academic Officer of the University.

The Vice-Chancellor exercises general supervision and control over the affairs of the university and gives effect to the decision of all the authorities of the university.

The Vice-Chancellor, may if he/she is of opinion that immediate action is necessary on any matter, exercise any power conferred on any authority of the university by or under this Act (Tezpur university Act, 1993) and shall report to such authority the action taken by him on such matter.

The Vice-Chancellor, if he/she is of the opinion that any decision of any authority of the university is beyond the powers of the authority conferred by the provision of this Act, the Statutes or the Ordinances or that any decision taken is not in the interest of the university and may ask the authority concerned to review its decision within sixty days of such decision and if the authority refuses to review the decision either in whole or in part or no decision is taken by it within the said period of sixty days, the matter shall be referred to the Visitor (The president of India) whose decision there on shall be final.

The Vice-Chancellor is the Ex-officio Chairman of the Board of Management, the Academic Council, the Planning Board, and the Finance Committee . Building Committee and in the absence of the Chancellor presides at the Convocation held for conferring degrees.

The Vice-Chancellor is the chairman of selection committee for all grades of faculty matters, statutory officers, group A, B and C staff.

The Vice-Chancellor is entitled to be present at, and address, any meeting of any authority or other body of the university, but is not entitled to vote there unless he/she is a member of such authority or body.

It is the duty of the Vice-Chancellor to see that the provision of the Act, Statutes and Ordinances and the Regulations are duly observed

The Vice-Chancellor has all the powers necessary to ensure such observance.

The Vice-Chancellor has all the powers necessary for the proper maintenance of disciplines in the university.

The Vice-Chancellor has the power to convene or cause to convene the meeting of the Board of Management, Academic Council, Planning Board and Finance Committee.

The Vice-Chancellor is also the Appellate authority when action against employee is taken by the Registrar.

	3) Pro-Vice-Chancellor
	Does not exist.

	4) Deans of Schools (At present there are Five Schools of Studies and each School has a Dean). School of – Engineering, Science & Technology, Energy Environment & Natural Resources, Humanities & Social Sciences and Management Sciences
	The Dean is the Head of the School concerned. He is responsible for the conduct and maintenance of the standards of teaching and research in the school.

The Dean has the right to be present and to speak at any meeting of the board of Studies or Committees of the School as the case may be. However, he/she will not have the right to vote there at unless he/she is a member thereof.

The Dean exercises the following powers.

1. To convene and conduct the meeting of the School Boards.

2. To coordinate and generally supervise the teaching and

 research work in the school through the Head of the

 Departments / Centres.

3. To take steps to promote modular and inter-disciplinary

 teaching and research wherever necessary.

4. To maintain discipline in the School through the Heads of the

 Departments / Centres.

5. To cooperate with the university in the conduct of the

 University examinations in respect of the students of the

 School in accordance with such conditions as may be given

 by the School Board or the Planning and Academic

 Committee / Academic Council.

6. To take steps and to give effect to the decisions and

 recommendations of the School Board.

7. To perform such other duties as may be assigned to him by

 the Board of Management, the Planning and Academic

 Committee / Academic Council or the Vice-Chancellor.

	5) The Registrar
	The Registrar has power to take disciplinary action against such of the employee excluding teachers and academic staff as may be specified in the order of the Board of Management. However, an appeal can be made to the Vice- chancellor against any order of the Registrar imposing any of the penalties- suspension, warning,

Censure, withholding of increment.

The Registrar has the power to enter into agreement, sign document and authentic records on behalf of the university.

He/She is the custodian of the records, the common seal and such other property of the university as the Board of Management commits to his charges.

He/She issues all notices convening meetings of the Board of Management, the Academic Council, Planning Board, Building Committee. He/She is the Ex Officio Secretary of the Board of management, Academic Council, Planning Board and Chairman, Tender and Purchase Committee.

He/She keeps the minutes of all the meetings of the Board of Management, Academic Council, and Planning Board and of any other Committee formed by the authorities.

 Other duties –

To conduct- official correspondence of the Board of Management, Academic Council, Planning Board.

To supply to the Visitor copies of the agenda of the meetings of the authorities.

To represent the university in suits or proceedings by or against the university, sign powers of attorney and verify pleadings or depute his representative for the purpose and such other duties as may be required from time to time to be specified by the Board of Management or the Vice-Chancellor.

	6) Finance Officer
	The Finance Officer is the Ex-Officio Secretary of the finance Committee.

The Finance Officer exercises general supervision over the funds of the university and advise the university on financial policy.

The Finance Officer performs the following duties and subject to the control of the Board of Management.

 Subject to the control of the Board of Management, the finance officer -

a) holds and manage the property and investments of the

 University including trust and endowed property.

b) ensure that limits fixed by the Board of Management for

 recurring and non-recurring expenditure for a year are not

 exceeded and that all moneys are expended on the purpose to

 which they are granted or allotted;

c) is responsible for the preparation of annual accounts and the budget of the University and for their presentation to the Board of Management;

d) keep a constant watch on the state of the cash and bank balances and on the state of investments;

e) watch the progress of the collection of revenue and advise on the method of collection employed;

f) ensure that the registers of buildings, land, furniture and equipment are maintained up-to-date and that stock-checking is conducted, of equipment and other consumable materials in all offices, Special Centres, Specialised Laboratories, maintained by the University;

g) bring to the notice of the Vice-Chancellor unauthorised expenditure and other financial irregularities and suggest disciplinary action against persons at fault and

h) call for from any Office, Centre, Laboratory, maintained by the University any information or returns that he/she may consider necessary for the performance of this duties.

Any receipt given by the Finance Office or the person or persons duly authorised in this behalf by the Board of Management for any money payable to the University shall be sufficient discharge for payment of such money.

	7) Librarian
	The Librarian exercises such powers and performs such duties as assigned to him by the Board of Management.

The Librarian is the administrative head of the Library.

He/She is the secretary of the Library Committee. Day to day administration of the library is his responsibility.

	8) The Controller of

 Examinations
	The Controller of Examinations performs the following duties-

1. Prepare Draft Ordinances, Regulations and rules relating to different course of studies, syllabi and examinations for approval by the appropriate authority.

2. Arrange for preparation of academic calendars.

3. Arrange for admission of students in to the University,

 Departments / Centres on the basis of the selection made by the respective Admission Committees of the Departments.

4. Admit eligible candidates to various examinations of the university as per relevant rules prescribed in the ordinance / regulations.

5. Arrange for conduct of Examinations, evaluation and

 declaration of results.

6. Arrange for issuing Grade Cards to the candidates of

 different examinations.

7. Enforce disciplinary action against the candidates for

 violation of prescribed rules in the Examination halls.

8. Deal with matter of connected with reforms of

 examinations and academic planning.

9. Be responsible for safe custody of all important

 Examination registers and records concerning the

 examinations

10. Be the Member Secretary of Examination Committees and the Research Committee.

11. Deal with matters of recognition of degrees and

 Examination of other university / Institutions /Boards.

12. Perform such other duties as may be allotted by the Vice - Chancellor / Board of Management /Academic Council from time to time.

	Other Officers

	Deputy Registrar
	No. of Deputy Registrar- 3 (Three) One of them looks after General Administration in the office of the Registrar. The Deputy Registrar attached to the Finance Section looks after finance in coordination with Finance Officer. The Deputy Registrar (Academic) is attached to the academic section in the office of the Controller of Examination.

	Deputy Librarian
	01 (one).

	Assistant Registrar
	No. of Assistant Registrars- 5 (Five)
They are placed in different branches in Administration

Establishment - 1
Store & Purchase - 2

Office of the Vice-Chancellor -1

Academic Section -1

	Assistant Finance Officer
	No. of Assistant Finance Officers - 2 (Two)

One looks after – Maintenance of accounts, statutory audit, payment related to plan and project funds, budget and budgetary control, matters relating to UGC, MHRD

The other looks after- Payment relating to non-plan grant, plans specific, salary, library, equipment, staff and student related matters, meetings

	Assistant Librarian
	No. 1 (One)

Performs duties as assigned by the Librarian Assists in Library management.

	Project Engineer
	There is one University Engineer. He/She is responsible for overall construction and maintenance work.

	Assistant Engineer
	There is one Assistant Engineer (Civil). Assistant Engineer supervises the projects (construction) and assists the Project Engineer.

	Section Officer
	There are 8 (eight) Section Officers

They look after their section which include –

General Administration - 2

Finance - 1

Academic -1
Four (04) Posts are lying vacant

	Sports Officer
	No. of Post - 1 (One)

He/She looks after the Sports infrastructure and promotion of game and sports amongst the students.

	Computer Engineer

 &

System Analyst
	The Computer Engineer is responsible for the support service- in the form of maintenance of hardware and software of computer. He/She is also associated with the computer centre.

No of Post- 5 (Five)

Help in the teaching programme (MCA, M. Tech) Diploma and Certificate courses). They are also responsible for development of software, computerization in administration. 2 of them are on project in the Department of Mathematical Sciences

	Junior Programmer
	No of Post -2 (Two)

They are attached to the Computer Centre of the University. They are also responsible for development of software, computerization in administration, database administration. One is lying vacant.

	Medical Officer
	No. of Posts - 2 (Two)
They are attached to the Health Centre of the University.

They render both OPD and emergency services on call to students, faculty, staff and their dependent residing in the campus.

	Assistant
	No of Posts - 09 (Nine)

They are placed in Different Sections / Teaching Department/ Central Library with specific job allotment.

	UDC

	No of Posts - 17 (Seventeen)
They are placed in Different Sections / Teaching Department/ Central Library with specific job allotment.

03 (Three) posts are lying vacant

	Jr. Accountant
	No of Posts - 6 (Six) (3 posts vacant)

They perform accounting duties and other matters of the Finance section / Library / Department

	Assistant Horticulturist
	No. of post 1 (One)

He/She is responsible for landscape development and maintenance in the campus and development of Eco friendly environment – and campus beautification.

	Technical Staff

	Jr. Engineer
	Civil – 1, Architecture -1, Electrical -2

Responsible for project supervision & day to day work.

	Technical Assistant
	No of Posts : 14 (fourteen)

They assist faculty members in laboratories and perform duties as assigned by the controlling officers at various department. One (01) post lying vacant

	Assistant Curator
	 1 (One Post) Responsible for the Cultural Museum/ Archive of the university. (Department of Cultural Studies)

	Nurse
	1 (One post) General Nursing.

	Laboratory Technician
	1 (One post) Clinical test are performed

	Pharmacist
	1 (One post) responsible for issuing and maintenance of stock of medicine

	Pump operator
	1 (One Post)2 (Two Post).

Responsible for electrification installation and water supply project.

	Machine Operator
	1 (One Post).

Responsible for workshop related work.

	Driver
	7 (Seven post)

Staff car driving.

	Secretarial- Secretary,
	1 (One post).

Looks after Research Project related works

	 PAs
	2 (Two post)

	Library Professional

Professional Assistant

	 As the library activities demand.

No of Posts : 02 (two)

As the library activities demand.

	Information Scientist
	01 (One) deals with digital library e-facilities in central library

	Technical Officer
	07 (seven) at various department. 01 (One) post lying vacant.

	LDC
	No of Posts : 07 (seven)

Placed in teaching departments & offices

	Sr. Technical Assistant
	3 (three), One each for Mechanical Engineering, Computer Centre & Mass Communication & Journalism

	Technician
	02 (Two). Placed in Instrumentation Maintenance Facility Centre

