JAMIA MILLIA ISLAMIA

(A Central University by an Act of Parliament) Maulana Mohammad Ali Jauhar Marg, New Delhi-110025

जामिया मिल्लिया इस्लामिया

(संसदीय अधिनियमानुसार केन्द्रीय विश्वविधालय) मौलाना मोहम्मद अली जौहर मार्ग, नई दिल्ली-110025 टेली : 26984075, 26988044

: 26985176, 26981717

फैक्स : 26980229

ईए मेल : sashraf@jmi.ac.in वेबसाइट : http//jmi.ac.in

कुलसचिव कार्यालय

Office of the Registrar

No. JMI/R.O./L&Ord./2015

January 13, 2015

NOTIFICATION

This is to notify for information of all concerned that the Executive Council in its Meeting held on 19.11.2014 vide its Resolution No.EC-2014(III):3.31 has approved the amendment in Ordinance 36 (XXXVI) {Administrative/General} captioned "Preservation of various Records & Documents in the University" by incorporating a new Para No.17 regarding preservation of records in Departments/Centres/Faculties of the University on the recommendation of the University's Academic Council vide its meeting held on 17.10.2014 [Resolution No.AC-2014(II):21].

While approving the above, the Majlis (AC) directed to send old records of more than 10 years to Premchand Archives & Literary Centre, JMI for preservation.

The amended Ordinance 36 (XXXVI) {Administrative/General} as approved would now be read as shown in the Annexure.

(Prof. Shahid Ashraf) Registrar

Copy for information to:-

- 1. All Deans of Faculties/DSW/Directors/Hony. Directors of the Centres/HoDs, JMI
- 2. The Finance Officer, JMI
- 3. The Controller of Examinations, JMI
- 4. The Chairperson, Standing Committee-ASO, JMI
- 5. The Additional Director, FTK Centre for Information Technology, JMI With the request to display on Jamia's Website.
- 6. The Jt. Registrar (HRD), JMI
- 7. The Asstt. Registrar (Establishment), JMI
- 8. The Media Co-ordinator, JMI
- 9. The Hindi Officer, JMI With the request to pursue uploading on University's website and updating the amendment in the relevant Ordinance.
- 10. The Secretary to the Vice-Chancellor, JMI
- 11. The Asstt. Registrar (Legal & Ord.), JMI With the request to incorporate in the appropriate place of the University's Ordinances.
- 12. The Asstt. Registrar (A&C), JMI
- 13. The Asstt. Registrar, Registrar's Secretariat, JMI
- 14. File /Folder

Assistant Registrar (Legal & Ordinance)

Amendment in Ordinance 36 (XXXVI) {Administrative/General} captioned "Preservation of various records & documents in the University" by incorporating a new Para No.17 reg. Preservation of records in Departments/Centres of the University vide E.C. Resolution No.EC-2014 (III):Reso-3.31 dated 19.11.2014.

Ordinance 36 (XXXVI) {administrative/general}

"Preservation of various Records &Documents in the University"

S.No.	Name of the Section	Particulars of Records/Documents	Proposed life/ period of Maintenance
17	Departments/Centres/ Faculties (i) Non-Consumable Stock Register (ii) Consumable Stock Register / OPD Consumable Register (iii) Purchase Committee Register (iv) Dispatch Register / Peon Book (v) Attendance Register - Staff (vi) Minutes of Board of Studies/Committee of Studies/Faculty Meetings (vii) Departmental Meetings Register	Permanent	
	Faculties		3 Financial Years
		(iii) Purchase Committee Register	3 Financial years
		(iv) Dispatch Register / Peon Book	5 Years
		(v) Attendance Register - Staff	3 Years
			Permanent
8		(vii) Departmental Meetings Register	2 Years
		(viii) Practical Files of Students	6 months after declaration of examination results
		(ix) Internal Assessment Test Answer Books of Students	1 Year after declaration of examination results
		(x) Question Papers of all Examinations	3 years
		(xi) Indent/Issue Register	Permanent
		(xii) Correspondences with Registrar, Vice- Chancellor and other competent authorities of administration	3 years

S.No.	Name of the Section	Particulars of Records/Documents	Proposed life/ period of Maintenance
		(xiii) Leave Record of Teaching and Non-Teaching Staff/ Casual Leave Register	2 years
9		(xiv) DRS Project Records	2 Financial years after completion of the project
		(xv) Papers related to different Extramural Projects	2 Financial years after completion of the project
		(xvi) Notice Inviting Tender	3 Financial years
		(xvii) Institutional Ethical Clearance Certificate for Use of Human	1 year after completion of research work
		(xviii) Institutional Ethical Clearance Certificate for Use of Animals	1 year after completion of research work
		(xix) Bio-safety clearance certificate of different project	1 year after completion of research work