MANUAL (To be published under R.T.I Act 2005)

Sikkim Manipal University 5th Mile, Tadong, Gangtok Sikkim -737102

Tel: 03592-231937, 231938 Fax: 03592-270389, 231147

Website: www.smu.edu.in

Tel: 03592-231937, 231938 Fax: 03592-270389, 231147

Website: www.smu.edu.in

Information under Right to Information Act, 2005

1. INTRODUCTION (BASIC INFORMATION UNDER RTI ACT, 2005)

1. INTRODUCTION (BASIC IN	(FORMATION UNDER RTI ACT, 2005)	
1.1 Background of this Handbook	Right to Information Act, (RTI Act)	
1.2 Objectives and purpose of this	To provide information about the Institution and	
Handbook	sources of information	
1.3 Users of this Hand book	General Public	
1.4 Organization of the Information in	As per guidelines of the RTI Act 2005 Clause 4(1)(b)	
this Handbook		
1.5 Definitions	Act: Right to Information Act, 2005	
1.6 Contact Persons	1. Prof (Dr) Ashis Sharma	
	Registrar,	
	Sikkim Manipal University	
	5th Mile Tadong, Gangtok	
	Sikkim-737103	
	EPBX: 03592-270294/231138/ Ext: 102 Tel: 03592-231938	
	Fax: 03592-231147	
	Email: registrar.smu@smu.edu.in	
	Email: logistratisma e smaledami	
	2. Mr. Dip Narayain Singh,	
	Assistant Registrar, APIO	
	SMU/Distance Education,	
	Tele: 03592- 231745	
	EPBX: 03592-270294/231138/ Ext: 158	
	Email: dipnarayain.singh@smudde.edu.in	
	3. Prof (Dr) Sanjay Dahal	
	Addl. Registrar& Asst. Public Information Officer	
	Sikkim Manipal Institute of Technology	
	Tele:03592-246220/Ext:262	
	Email: dahal.sanjay@gmail.com	
	4. Dr. P S Srinath,	
	Addl. Registrar, SMU/DDE,	
	1st Floor, Syndicate House, Manipal-576104 Karnataka.	
	Email: srinath.ps@smu.dde.edu.in	

Tel: 03592-231937, 231938, Fax: 03592-270389, 231147

Website: www.smu.edu.in

Information under Right to Information Act, 2005

2. PARTICULARS OF ORGANIZATION, FUNCTION AND DUTIES

- (a) **Establishment:** By the Sikkim Manipal University of Health Medical & Technological Sciences Act, 1995 (Act No. 9 of 1995). An ACT to establish and incorporate the Sikkim Manipal University of Health Medical & Technological Sciences at Sikkim. And amended by Sikkim Manipal University of Health Medical and Technological Science (Amendment) Act, 2009 Act No.13 of 2009 to read as 'Sikkim Manipal University'.
- (b) **Headquarters:** The Headquarters of the University shall be at Gangtok in the State of Sikkim.

(c) Mission and objectives

- (i) The objects of the University shall be to create a centre of excellence for providing health, medical care, educational and research facilities of a high order in the field of medical science and technology including continuing medical education, hospital administration, technological education and education in facilities like dental, nursing or any other subject to be started from time to time with the prior approval in writing of the respective accrediting bodies, if any, in the Union of India.
- (ii) To develop patterns of teaching in the under-graduate, post-graduate levels and super-specialty of a high standard of medical education and also to develop patterns of teaching in under graduate and post –graduate levels of technology;
- (iii) To provide for training in Para-medical and allied health sciences
- (iv) To provide for training in technological sciences and allied fields
- (v) To function as referral hospital and a specialized technical institution;
- (vi) To provide for under-graduate, post-graduate and post-doctoral teaching and conduct of research in the relevant discipline of modern medicine and other allied sciences including inter-disciplinary fields of physical, biological and technological sciences.

(d) The powers and functions of the University shall be:-

- (i) To assist in administering and managing the Institute or Institutes and such other centers for research, education and instructions as are necessary for the furtherance of the objects of the University;
- (ii) To provide for instruction, teaching and training in such branches of knowledge or learning pertaining to medicine, technology health and allied sciences, as the University may think fit and to make provision for research, advancement and dissemination of knowledge of medicine and health etc;
- (iii) To hold examinations and to grant and confer degrees, diplomas or certificates and other academic distinctions on persons who have passed a course of study in the institutes, or carry on research subject to such conditions as the University may determine and to withdraw any such diplomas, certificates, degree of other academic distinctions on good and sufficient cause;
- (iv) To create a center of excellence for providing health, medical care, education and research facilities of high order in the field of medical sciences and technological institutions, including continuing medical education and hospital administration, dental, nursing and other faculties as may be deemed expedient by the Governing Council.

Tel: 03592-231937, 231938, Fax: 03592-270389, 231147

Website: www.smu.edu.in

Information under Right to Information Act, 2005

- e) Services being provided by the University-
 - (i) Teaching
 - (ii) Research
 - (iii) Consultation

Organizational Structure – as specified in the SMU Act 1995 and shown in the chart below:

f) Address of the University Sikkim Manipal University 5th Mile Tadong, Gangtok Sikkim-737102

Tel: 03592-231937, 231938

Fax: 03592-231147, 03592-270389

g) University working hours

Administration: 9:00 AM to 5:00 PM (Monday to Saturday)

Sunday – Holiday

Library: 10:00 AM to 6:00 PM Teaching: (as per academic planner)

Tel: 03592-231937, 231938 Fax: 03592-270389, 231147

Website: www.smu.edu.in

Information under Right to Information Act, 2005

3. POWERS AND DUTIES OF THE OFFICERS

0.00		
Officers of the	11. The following shall be the officers of the University,	
University	namely:-	
	(a) The Chancellor	
	(b) The Pro-Chancellor	
	(c) The Vice-Chancellor	
	(d) The Registrar	
	(e) The Dean of Faculty of Health Sciences	
	(f) The Director	
	(g) Such other persons as may be prescribed to be	
	the officers of the University.	
	1220 2222222 22 1220 22223	
The Chancellor	12. (i) The Governor of the State of Sikkim is the	
	Chancellor of the University.	
	(ii) The Chancellor will preside over the convocations of	
	the University	
	(iii)The Chancellor shall, once in every five years,	
	may review the progress of the University in such	
	manner as he may think fit.	
	manner as he may unik m.	
The Pro-	13. (i) The President or Chairman of the Manipal Pai	
Chancellor	Foundation shall be the Pro-Chancellor of the University.	
Chancenor	(ii) The Pro- Chancellor shall preside over the meeting of	
	the Governing Council and Executive Committee and	
	shall exercise such other powers and functions vested	
	<u>*</u>	
	with him by or under the provisions of this Act.	
	(iii) In the absence of the Chancellor, the Pro- Chancellor	
	shall preside over the convocations of the University.	

TD1 X7'	14 (') [7] [17] (1] [1] [1] [1] [1] (1] (1]	
The Vice -	14. (i) The Vice Chancellor shall be a whole time officer	
Chancellor	of the University.	
	(ii) He shall be appointed by the Pro- Chancellor in	
	accordance with the procedures prescribed in Section 10	
	of the Act.	
	(iii) No person shall be appointed or hold office as Vice-	
	Chancellor if he has attained the age of 65 years.	
	(iv) The Vice – Chancellor shall, subject to pleasures of	
	the Pro-Chancellor and the provisions of sub- section (3),	
	hold office for a period of the five years. But he shall be	
	eligible for re-appointment;	
	Provided that no person shall be appointed as Vice –	
	Chancellor for more than two terms:	
	Provided further that no Vice – Chancellor shall be	
	removed from the office except by an order passed on the	
	ground of mis-behavior, mis- management, mis -capacity	
	or otherwise after due enquiry by a serving or retired	
	Judge of the Sikkim High Court, appointed by the	
	Chancellor.	
	(v) The emoluments and other service conditions of the Vice Chancellor shall be such as may be determined by	
	the Pro- Chancellor in accordance with the regulation, if	
	any, framed in this behalf and they shall not be varied to	
	his disadvantage after his appointment.	
The Registrar	15. (i) Registrar shall be a whole time officer of the	
The Registral	University appointed by the Vice–Chancellor with the	
	approval of the Executive Committee from out of a panel	
	of not less than three persons recommended by the Vice-	
	Chancellor to the Executive Committee. If none in the	
	panel is approved by the Executive Committee within the	
	time prescribed by the regulations, the Pro- Chancellor	
	may in consultation with the Vice- Chancellor, appoint	
	such person as he deems fit to be the Registrar. (ii) The employments and terms and conditions of the	
	(ii) The emoluments and terms and conditions of the	
	service of the Registrar shall be such as may be prescribed	
	by the regulations. (iii) The Registrar shall be the ex-officio Secretary of the	
	•	
	Executive Committee, the Academic Senate, the Finance	
	Committee and the faculties, but shall not be deemed to	
	be a member of any of these authorities.	
	(iv) The Registrar Shall:-	
	a. Comply with all directions and orders of the	

- Executive Committee and the Pro-Chancellor
- b. Be the custodian of the records, common seal and such other property of the University as the Executive Committee shall commit to his charge.
- c. Issue all notices covering-meeting of the Executive Committee the Academic Senate, the Finance Committee, the faculties, the Board of studies and of any committee, appointed by the authorities of the University.
- d. Keep the minutes of all meetings of the Executive Committee, the Academic Senate, the Finance Committee, the faculties and any committee appointed by the authorities of the University;
- e. Conduct the official correspondence of Executive Committee and the Academic Senate;
- f. Supply the Chancellor the copies of the agenda of the meetings of the authorities of the University as soon as they are issued and the minutes of the meetings of the authorities ordinarily within a month of the holding of the meeting;
- g. Call a meeting of the Executive Committee forthwith in an emergency, when neither the Vice Chancellor nor the Officer duly authorized is able to act and to take its directions for carrying on the work of the University;
- h. Be directly responsible to the Vice- Chancellor for the proper discharge of his duties and functions; and
- i. Perform such other duties as may be assigned, from time to time, by the Executive Committee or the Vice- Chancellor.
- (v) in the event of the post of the Registrar remaining vacant for any reason, it shall be open to the Vice Chancellor to authorize any officer in the service of the University to exercise such powers, functions, and duties of the Registrar as the Vice- Chancellor deems fit.

The Deans of Faculty – of Health Medical Sciences Dean of Faculty of Technology, Director of Sikkim Manipal Institute of Technology SMIT	 (i) The Director of the Institute shall be appointed by Manipal Pai Foundation in accordance with the rules made by it in this behalf. (ii) The Director shall be an academic person possessing such qualifications as may be prescribed by the rules or regulations of the Medical Council of India. (iii) The Director shall be a whole time officer of the Institute and shall exercise powers of management and administration of the Institute.
Heads of	17. (i) There shall be a head of the department for each of
Departments.	the department in the University.
	(ii) The powers, functions, appointments and the
	conditions of service of the heads of the department shall
D 1 C	be as prescribed by regulations.
Boards of	
Studies	in the University. (ii) The constitutions and duties of the Boards of studies
	shall be such as may be prescribed by regulation.
Other officers	19. (i) Subject to the regulations made for the purpose,
and employees	every other officer or employee of the University shall be appointed under a written contract setting out the conditions of service as prescribed by the regulations which shall be lodged with the University and a copy thereof furnished to the officer employee concerned. (ii) While making employments in the University and the Institution under it, the University shall safeguard the interest of the local people of the State. (iii) Any dispute arising out of the contract between the University an any of its officers or employees shall, at the request of the officer or the employees concerned, or at the instance or the University be referred to a Tribunal arbitration consisting of three members appointed by the Executive Committee.

Tel: 03592-231937, 231938 Fax: 03592-270389, 231147

Website: www.smu.edu.in

Information under Right to Information Act, 2005

4. AUTHORITIES OF THE UNIVERSITY

The Governing	21. (i)The Governing Council shall be the supreme			
Council	authority of the University.			
	(ii) There shall be a Governing Council of the University,			
	which shall consists of the following members, namely:-			
	a. The Pro- Chancellor			
	b. The Vice Chancellor			
	c. The Registrar			
	d. Two nominees of the Government of Sikkim			
	e. One nominee of the Manipal Pai Foundation			
	f. The Dean of the Faculty of the Health Sciences			
	g. The Dean of the Faculty of Technology			
	h. Two experts to be nominated by the Pro-			
	Chancellor			
	i. Two Faculty members of the University nominated			
	by the Pro-Chancellor from a panel of four			
	nominees recommended by the Vice- Chancellor			
	j. Two Faculty members to be nominated by the			
	Academic Senate.			
The Executive	22. (i)The Executive Committee shall be the chief			
Committee	executive body of the university			
	(ii)Subject to the powers and functions of the Pro-			
	Chancellor, the administration, management, control of			
	the University and the income thereof shall be vested with			
	the Executive Committee which shall control and			
	administer the property and funds of the University.			
	(iii)The Executive Committee Shall consist of the			
	following members namely:-			
	(iii)The Executive Committee Shall consist of the			

	 a. The Pro- Chancellor. b. The Vice- Chancellor c. The Registrar d. Two nominees of the Government of Sikkim e. The Dean of the faculty of Health Sciences f. The Dean of the faculty of Technology g. The Finance Officer h. A nominee of the Manipal Pai Foundation (iv)The Pro- Chancellor shall be the chairman of the Executive Committee.
The Academic Senate	23. The Academic Senate shall be the academic body of the University and it shall, subject to the provisions of this Act and the regulations have power of control and general regulation or and be responsible for the maintenance of standards of education, instruction and examination of the University and shall exercise such other powers and functions as may be conferred or imposed upon it by this Act or their regulations. It shall have the right to advise the Executive Committee on all academic matters. The Academic Senate shall consist of the following persons, namely:- (i)Vice Chancellor- Chairman. (ii) Registrar- Secretary. (iii)Deans of the faculties. (iv)Four professors from the faculty members nominated by the Vice- Chancellor. (v)One nominee of Pro- Chancellor (vi)Four external experts nominated by the Pro-Chancellor.
The Finance Committee	24. 1. There shall be a Finance Committee constituted by the Academic Senate consisting of the following namely: (i) Pro- Chancellor (ii) The Vice Chancellor (iii)The Finance Officer (iv)A nominee of the State Government of Sikkim (iv)Two nominees of the Governing Council. (v)One nominee of the Pro-Chancellor. 2. The members of the Finance Committee other than the ex-officio members shall hold office for a term of three years.

Tel: 03592-231937, 231938 Fax: 03592-270389, 231147 Website: www.smu.edu.in

Information under Right to Information Act, 2005

5. RULES AND REGULATION

Regul	lations	how
made		

26. Subject to the provisions of this Act, the Executive Committee shall have in addition to all other power vested in it, the power to frame regulations to provide for the administration and management of the affairs of the University.

Provided Executive that the Committee shall make any not regulation affecting the status, power or the constitution of the University until such authority has been given an opportunity of expressing an opinion in writing on the proposed changes and any opinion expressed shall be considered by the Executive Committee.

Provided further that except with the prior concurrence of the Pro-Chancellor, Executive Committee shall not make and / or repeal any regulation affecting any or all or the following matters, namely:-

- a. The constitution powers and duties of the Academic Senate and or the Pro- Chancellor
- b. The authorities responsible for organising the teaching in connection with the courses of the University and related academic programmes

c. The withdrawal of degrees, diplomas and certificates and other academic distinctions d. The establishment and abolition of faculties, department halls and institutions. e. The institution of followship, scholarships, exhibition, medals and prize. f. Conditions and modes of appointment of examiners or conduct or standard of examination or any other course of study. g. Mode of enrollment of admission of students. 27. (i) The Governing Council may, Power to amend the schedules with the previous approval of the Pro- Chancellor and the State Government, by notification amend either prospectively the Schedule. (ii) A copy of the Notification made under sub- section (1) shall be laid before the Legislature as soon as may be, after it is made.

Tel: 03592-231937, 231938, Fax: 03592-270389, 231147

Website: www.smu.edu.in

Information under Right to Information Act, 2005

6. MODE OF PUBLIC PARTICIPATION -

The Institute encourages public participation and guidance through members representing them in the board of government.

Tel: 03592-231937, 231938, Fax: 03592-270389, 231147

Website: www.smu.edu.in

Information under Right to Information Act, 2005

7. OFFICIAL DOCUMENTS AND THEIR AVAILABILITY-

- (a) SMU Act of 1995, Rules and Regulations
- (b) SMU Annual Report
- (c) SMU Brochures
- (d) Calendar of programmes

Tel: 03592-231937, 231938, Fax: 03592-270389, 231147

Website: www.smu.edu.in

Information under Right to Information Act, 2005

8. List of Members in the Governing Council, Academic Senate, Finance Committee, Executive Committee.

Members of Governing Council		Members of Academic Senate	
		1.	Vice Chancellor, SMU – Chairman
1.	Pro- Chancellor, Sikkim Manipal University	2.	Dean, SMIMS
2. 3.	CEO & MD, MEMG Vice Chancellor, Sikkim	3.	Director, SMIT
٦.	Manipal University	4.	Registrar, SMU
4. 5.	Advisor, MEMG Secretary, Dept. of Health Care,	5.	Director, NIT, Sikkim
	HS & Family Welfare, Govt of Sikkim	6.	Director, SMUDDE
6.	Secretary, Human Resource	7.	Head, Dept. of Civil Engineering (SMIT)
	Development Department, Govt. of Sikkim	8.	HoD , Dept of AE &I Engg (SMIT)
7.	Registrar, Sikkim Manipal University	9.	Dean Academics, SMIT
8.	Dean, Sikkim Manipal Institute	10.	Head, Dept of Medicine, SMIMS
9.	of Medical Sciences Director, Sikkim Manipal	11.	Head, Dept of Psychiatry, SMIMS
10.	Institute of Technology . Medical Superintendent,	12.	Principal, SMCON
	Central Referral Hospital	13.	Principal Incharge, SMCPT
12. 13.	. Dean (A), SMIT . Head, Dept of OBG, CRH . Head, Dept of CE, SMIT . Head, Dept of Pathology, CRH	14.	Dean Academics, SMUDDE

Members of Executive Committee

- 1. Pro-Chancellor, SMU
- 2. CEO & MD, MEMG
- 3. Vice Chancellor, SMU
- 4. Director, Dept. of Heath Care, HS & Family Welfare.
- 5. Director, Technical Education, Govt. of Sikkim
- 6. Dean SMIMS
- 7. Director, SMIT
- 8. Registrar, SMU
- 9. Medical Superintendent, CRH
- 10. Sr. Finance Officer, SMU

Members of Finance Committee

- 1. Pro-Chancellor, SMU
- 2. CEO, MEMG
- 3. Vice Chancellor, SMU
- 4. Advisor, MEMG
- 5. Secretary, Finance Dept. Govt. of Sikkim
- 6. Registrar, SMU
- 7. Dean, SMIMS
- 8. Director, SMIT
- 9. Finance Consultant, MEMG
- 10. Medical Superintendent, CRH
- 11. Sr. Finance Officer, SMU

Tel: 03592-231937, 231938, Fax: 03592-270389, 231147

Website: www.smu.edu.in

Information under Right to Information Act, 2005

9. PUBLIC INFORMATION OFFICERS

- i) Appellate Authority Brig. (Dr.) S N Mishra
 Vice Chancellor,
 Sikkim Manipal University
 5th Mile Tadong, Gangtok Sikkim-737102
- ii) Public Information Officer-Prof (Dr) Ashis Sharma, Registrar, Sikkim Manipal University
- iii) Assistant Public Information Officer-
 - Mr. Dip Narayan Singh
 Assistant Registrar
 Sikkim Manipal University /Distance Education
 - Dr. Sanjay Dahal Addl. Registrar Sikkim Manipal Institute of Technology, Majhitar, Rangpo, Sikkim-737136
 - Dr. P S Srinath
 Addl. Registrar, SMU/DDE
 Sikkim Manipal University/Distance Education
 1st Floor, Syndicate House,
 Manipal- 576104 Karnataka.

Tel: 03592-231937, 231938 Fax: 03592-270389, 231147

Website: www.smu.edu.in

Information under Right to Information Act, 2005

10. PROCEDURE FOLLOWED IN DECISION- MAKING PROCESS -

Decisions are taken in the Governing Council through discussion and consensus.

Tel: 03592-231937, 231938 Fax: 03592-270389, 231147

Website: www.smu.edu.in

Information under Right to Information Act, 2005

11.PAY STRUCTURE OF UNIVERSITY STAFF-

As approved by the Governing Council and adopted by the University.

Tel: 03592-231937, 231938 Fax: 03592-270389, 231147

Website: www.smu.edu.in

Information under Right to Information Act, 2005

12.THE BUDGET ALLOCATED -

SMU is self-financed statutory authority which does not avail grants from the University Grants Commission.

Tel: 03592-231937, 231938 Fax: 03592-270389, 231147

Website: www.smu.edu.in

Information under Right to Information Act, 2005

13.AVAILABLE SCHOLARSHIP -

Scholarships are granted to meritorious students.

Tel: 03592-231937, 231938 Fax: 03592-270389, 231147

Website: www.smu.edu.in

Information under Right to Information Act, 2005

14.CONCESSIONS AVAILED BY THE UNIVERSITY –

Financial assistance in the forms of grants for implementation of programmes are sought and availed of from time to time as per needs/ contingencies of the University.

Tel: 03592-231937, 231938 Fax: 03592-270389, 231147

Website: www.smu.edu.in

Information under Right to Information Act, 2005

15.NORMS/STANDARDS -

Norms and standards for the institutes as set by the academic committees as per guidelines provided by the Academic Senate and the regulating authorities viz. the Medical Council of India (MCI) and All India Council of Technical Education (AICTE), Nursing Council of India, the Indian Association of Physiotherapists, and University Grant Commission.

Tel: 03592-231937, 231938 Fax: 03592-270389, 231147

Website: www.smu.edu.in

Information under Right to Information Act, 2005

16.INFORMATION AVAILABLE IN ELECTRONIC FORM -

All relevant information on the University activities are available on our Website: www.smu.edu.in

Tel: 03592-231937, 231938 Fax: 03592-270389, 231147

Website: www.smu.edu.in

Information under Right to Information Act, 2005

17.MEANS, METHODS AND FACILITIES AVAILABLE TO CITIZENS FOR OBTAINING INFORMATION-

Citizens can obtain relevant information from functionaries of the University heading the different offices as well as the officers appointed as the information officers under the RTI Act.

Tel: 03592-231937, 231938 Fax: 03592-270389, 231147 Website: www.smu.edu.in

Information under Right to Information Act, 2005

18.OTHER USEFUL INFORMATION -

Students, staff and all citizens can procure information on the university from the website: www.smu.edu.in