
www.lawcommission.gov.np

www.lawcommission.gov.np 1

Purwanchal University Act, 2050 (1994)

Date of Authentication and Publication

2050/9/19 (Jan. 3, 1994)

Amendment:

1. Some Nepal laws Amendment Act, 2063 2063.6.28

2. Some Nepal Acts Amendment Act, 2064 2064.5.19

Act No 32 of 2050 (1994)

An Act to make provisions relating to the Purwanchal University

Preamble: Whereas, it is expedient to establish the Purwanchal University for making

available opportunity of quality education and research to general public on Arts,

Science, Law, Management, Education, Technology and other subjects; for operation

of higher level educational institutions in order to enhance quality and standard of

education on competitive basis, and to make academic and educational atmosphere of

the country more fair, disciplined and result-oriented;

Be it enacted by Parliament in the 22nd year of the reign of His Majesty

King Birendra Bir Bikram Shah Dev.

1. Short Title and Commencement: (1) This Act may be called as the

"Purwanchal University Act, 2050 (1994)".

(2) This Act shall come into force on such date as Government of

Nepal may, by a Notification published in the Nepal Gazette, appoint*

2. Definitions: Unless the subject or the context otherwise requires, in this

Act: –

(a) "University" means the Purwanchal University established

pursuant to Section 3.

* As appointed to be commenced from 2051-4-1 (July 16, 1994)

www.lawcommission.gov.np

www.lawcommission.gov.np 2

(b) "Senate" means the University Senate as referred to in Section

7.

(c) "Academic Council" means the Academic Council as referred

to in Section 10.

(d) "Executive Council" means the Executive Council as referred

to in Section 12.

(e) "Dean" means the chief of the faculty establish under the

University.

(f) "Campus" means the constituent campus of the University and

includes any campus affiliated to the University.

(g) "Teacher" means the Professor, Reader, Lecturer and Assistant

Lecturer engaged in providing education or conducting

research at the University and this word also includes the

instructors of various levels at the University and the person

specified as Teacher in the Regulation made under this Act.

(h) "Service Commission" means the Service Commission as

referred to in Section 19.

 (i) "Education Council" means the Education Council under

section 29.

(j) "Prescribed" or "as prescribed" means prescribed or as

prescribed in the Rules framed under this Act.

3. Establishment of the University: (1) The Purwanchal University is

hereby established for the operation of higher level educational institutions

of Arts, Science, Law, Management, Education, Technical and other

prescribed subjects.

(2) The Central Office of the University shall be located in the

Biratnagar of Eastern Development Region.

www.lawcommission.gov.np

www.lawcommission.gov.np 3

4. University to be Autonomous Corporate Body: (1) The University

shall be an autonomous corporate body with perceptual succession.

(2) The University shall have a separate seal of its own for all of its

business.

(3) The University may, like an individual, acquire, use, sell or

otherwise dispose of movable and immovable properties.

(4) The University may, like an individual, sue and may be sued in

the same name.

5. Organization of the University : The organization of the University

shall be as follows and their collective form shall be the structure of the

University:

(a) Senate,

(b) Academic Council,

(c) Executive Council,

(d) Resource Council,

(e) Campus,

(f) Faculty,

 (g) Service Commission,

(h) Other bodies as prescribed.

6. Officials of the University: The University shall have the following

officials:

(a) Chancellor,

(b) Pro-Chancellor,

(c) Vice-Chancellor,

(d) Registrar,

(e) Dean,

www.lawcommission.gov.np

www.lawcommission.gov.np 4

(f) Chairperson of the Service Commission,

(g) Other officials as prescribed.

7. Constitution of the Senate : (1) There shall be a Senate as the supreme

body of the University.

(2) The constitution of the Senate shall be as follows: -

(a) Chancellor - Chairperson

(b) Pro-Chancellor -Vice-Chairperson

(c) Vice-Chancellor - Member

(d) Three persons from amongst the

Members of Parliament of the Eastern

Development Region

- Member

(e) Vice-Chancellors of other Universities - Member

(f) Member, National Planning Commission

(Education Sector)
-Member

(g) Secretary, Ministry of Education,

Cultural and Social Welfare
- Member

(h) Secretary, Ministry of Finance -Member

(i) Five persons from amongst the renowned

intellectual
- Member

(j) Deans - Member

(k) Four persons from amongst the Mayors

of the Municipalities of Eastern

Development Region including the

Mayor of Municipality where the Central

Office is located

- Member

(l) Six persons from amongst the Campus

Chiefs
- Member

(m) Three persons from amongst the

Chairperson of the Subject Committees

of the University

- Member

(n) Five Teachers elected from the election

body of Campus Unit Chief and
- Member

www.lawcommission.gov.np

www.lawcommission.gov.np 5

Secretary of Nepal Professor Union of

the University on the basis of

proportional electoral system
(n1) Representative of Nepal Professor's

Union
- Member

(n2) Representative of Professor's Union of

Purwanchal University
- Member

(o) Four persons from amongst the

Presidents of the District Development

Committees of Eastern Development

Region including the President of the

District Development Committee where

Central Office is located

- Member

(p) Representative of Academic Council - Member

(q) Representative of Resource Council - Member

(r) Three persons from amongst those who

are fond of education and social workers
- Member

(s) Six persons from amongst the

industrialists, traders and farmers
- Member

(t) Two persons from amongst the donors -Member

(u) Two person from the presidents of the

Free Student Unions of the Campus
- Member

(v) Chief of the Research Center -Member

(w) Registrar -Member-Secretary

(3) Except the ex-officio members, the other members of the Senate shall be

nominated by the Chancellor on the recommendation of the Executive Council.

 (4) The term of office of the nominated members shall be of three

years.

8. Meeting of the Senate: (1) The meeting of the Senate shall be held at

least once a year.

 Inserted by Some Nepal laws Amendment Act, 2063

www.lawcommission.gov.np

www.lawcommission.gov.np 6

 (2) The meeting of the Senate shall be presided over by the

Chairperson, and in absence of the Chairperson, by the Vice-Chairperson of

the Senate and by the Vice-Chancellor in absence of the both Chairperson

and the Vice-Chairperson.

 (3) Other procedures relating to the meeting of the Senate shall be as

prescribed and the procedures relating to meeting shall be determined by

Senate itself until so prescribed.

9. Functions, Duties and Powers of the Senate: The functions, duties and

powers of the Senate shall be as follows:

(a) To formulate policies of the University.

(b) To guide to the University.

 (c) To conduct and manage or to cause to conduct and

manage academic programs of the University.

(d) To make or cause to make necessary arrangements

relating to the establishment and affiliation of

campuses.

(e) To determine the degrees to be conferred by the

University.

(f) To approve annual budget and programs of the

University.

(g) To approve Bye-laws relating to University.

(h) To issue directions and to provide guidelines to the

constituent campuses of the University and the

campuses affiliated to the University.

(i) To discuss on annual reports of bodies under the

University and to evaluate programs.

(j) To discuss on audit report and to approve

www.lawcommission.gov.np

www.lawcommission.gov.np 7

(k) To determine or cause to determine educational and

administrative policies of the bodies under the

university.

(l) To allow the University to launch a new program.

(m) To fix the terms and condition of the official,

employees and teachers of the University.

(n) To constitute various committees, sub-committees or

task-forces as per the need of the University.

(o) To perform other functions as may be prescribed.

10. Constitution of Academic Council: (1) There shall be an Academic

Council consisting of the following members as the educational academic

and research body of the University:

(a) Vice-Chancellor - Chairperson
(b) Registrar -Member
(c) Deans -Member

(d)
Five persons from amongst the
chairmen of various subject
committees of the University

-Member

(e)
Chief of Curriculum Research and
Development Center -Member

(f) Chiefs of the Research Division and
Planning Divisions of the University

-Member

(g) Two persons from amongst the
Senior Professor- Member

-Member

(h)
Four persons from amongst the
Campus Chiefs - Member -Member

(i) Two persons from amongst the
renowned intellectual

-Member

(j) The Dean designated by the Vice-
Chancellor from amongst the Deans

-Member Secretary

 (2) The members other than the ex-officio members shall be

nominated by the Chancellor on the recommendation of the Executive

Council.

www.lawcommission.gov.np

www.lawcommission.gov.np 8

 (3) The term of office of the nominated members shall be of three

years.

 (4) Procedures relating to the meeting of the Academic Council shall

be as prescribed and the procedures relating to meeting shall be determined

by Academic Council itself until so prescribed.

11. Functions, Duties and Powers of the Academic Council : The functions,

duties and powers of the Academic Council shall be as follows:–

(a) To determine the curriculum of the University and to

approve.

(b) To fix the modes of examination.

(c) To determine the qualifications and numbers relating to

the admission of students.

(d) To formulate policies relating to research and to

approve the research programs.

(e) To evaluate the academic programs of the students.

(f) To determine the standard of teaching and research.

(g) To arrange the honorary degree

(h) To perform such other functions as prescribed.

12. Constitution of Executive Council: (1) There shall be an Executive

Council consisting of the following members to act as the executive body of

the University:

 (a)Vice-Chancellor -Chairperson

(b) Two persons from amongst

the Deans
-Member

(c) One person from amongst

the Campus Chiefs who are

members of the Senate

-Member

www.lawcommission.gov.np

www.lawcommission.gov.np 9

(d) Registrar -Member-Secretary

 (2) The members referred to in Clauses (b) and (c) of Sub-section (1)

shall be nominated by the Chancellor on the recommendation of the Vice-

Chancellor.

 (3) The term of office of the nominated members shall be of three

years.

 (4) Procedures relating to the meeting of the Executive Council shall

be as prescribed and the procedures relating to meeting shall be determined

by Executive Council itself until so prescribed.

13. Functions, Duties and Powers of the Executive Council : The

functions, duties and powers of the Executive Council shall be as follows :

(a) To execute or cause to execute the decisions and

directives of the Senate,

(b) To carry or cause to carry out the functions of the

University under the National Education Policy,

(c) To prepare annual programs, budget, progress report,

auditing report and other resolutions and to introduce

them in to the Senate for approval,

(d) To carry out other functions as prescribed.

14. Resource Council: (1) There shall be a Resource Council consisting of the

following member to carried out the management of physical and economic

resource of the University.

(a) Person nominated from the Executive

Council

-Chairperson

(b) Three persons from amongst the

Deans

-Member

(c) Three persons from amongst the

Campus Chief

-Member

(d) Eight persons from amongst the -Member

www.lawcommission.gov.np

www.lawcommission.gov.np 10

industrialists, traders and farmers

(e) Four persons from amongst the

Mayors of the Municipalities of

Eastern Development Region

including the Mayor of Municipality

where the Central Office is located

- Member

(f) Four persons from amongst the

Presidents of the District

Development Committees of Eastern

Development Region including the

President of the District Development

Committee where Central Office is

located

- Member

(g)

(h)

Three persons from amongst the

renowned intellectual

Registrar

- Member

-Member-Secretary

 (2) The members other than the ex-officio members shall be

nominated by the Executive Council.

(3) Except the ex-officio members, the term of office of the other

members shall be of Three years and they may be re-appointed after the

expiry of the term.

(4) Procedures relating to the meeting of the Resource Council shall

be as prescribed and the procedures relating to meeting shall be determined

by the Resource Council itself until so prescribed.

15. Function, Duties and Powers of the Resource Council: The function,

duties and powers of the Resource Council shall be as prescribed.

16. Operation of Campuses: (1) The University may, in order to impart

higher education, establish and operate campuses of various subjects

according to the National Education Policy.

www.lawcommission.gov.np

www.lawcommission.gov.np 11

 (2) Provisions relating to the campuses to be established and

operated by the University shall be as prescribed by the Government of

Nepal.

17. Provision Relating to Transfer of Campus: (1) If, any campus of Nepal,

operated as constituent campus of Tribhuvan University at a time of

commencement of this Act, desires its transfer to the University as

constituent campus, may be transferred to the University as per the approval

of Tribhuvan University on the prescribed condition.

(2) The University may provide affiliation to any campus which is

affiliated to Tribhuvan University at a time of commencement of this Act,

on the basis of agreement.

(3) The campus interested to get affiliation from the University

pursuant to Sub-section (2) shall provide pre-information to the Tribhuvan

University.

(4) The other provisions relating to transfer and affiliation shall be as

prescribed.

18. Faculty: (1) There shall be such faculties on such subjects as may be

prescribed for the higher education to be imparted by the University.

 (2) The functions, duties and powers of the faculties referred to in

Sub-section (1) shall be as prescribed.

19. Constitute of Service Commission: (1) In order to recommend for the

appointment and promotion of the teachers and employees of the

University, there shall be a service commission as follows:-

(a) The Person appointed by the Chancellor - Chairperson

(b) Member, Public Service Commission - Member

(c) One person from amongst Professors - Member

 (2) The Chancellor shall constitute a committee in the Chairmanship of

Pre-Chancellor and two member of Senate for the recommendation of the

www.lawcommission.gov.np

www.lawcommission.gov.np 12

Chairperson and the member referred to in Clauses (a) and (c) of Sub-section

(1) and the Chancellor shall appoint Chairman and Member on the

recommendation of such committee.

 (3) The term of office of the Chairperson and the member to be

appointed pursuant to Sub-section (2) shall be of four years.

(4) Procedures relating to the meeting of the Service Commission

shall be as prescribed and the procedures relating to meeting shall be

determined by Service Commission itself until so prescribed.

20. Other Functions, Duties and Powers of the Service Commission: Other

functions, duties and powers of the service commission shall be as prescribed.

21. Remuneration and Facilities of the Chairperson: Remuneration and

facilities of Chairperson of the Service Commission shall be as prescribed.

22. Chancellor: (1) The Prime Minister shall be the Chancellor of the

University.

 (2) The Chancellor shall be the chief of the University and

Chairperson of the Senate.

 (3) The Chancellor may inspect or cause to inspect any subject or

any thing relating to the University.

23. Pro-Chancellor: (1) The Minister or the Minister of State for Education,

Cultural and Social Welfare shall be the Pro-Chancellor of the University.

 (2) The Pro-Chancellor may inspect the University and give

directions as required.

24. Vice-Chancellor: (1) The Vice-Chancellor shall be the chief official

working for full-time at the University.

 (2) In order to recommend for appointment to the post of Vice-

Chancellor, a committee consisting of two members of the Senate shall be

constituted by the Chancellor under Chairpersonship of the Pro-Chancellor

www.lawcommission.gov.np

www.lawcommission.gov.np 13

and the Vice-Chancellor shall be appointed by the Chancellor on the

recommendation of the committee.

 (3) The term of office of the Vice-Chancellor shall be of four years.

 (4) The remuneration, facilities and conditions of service of the Vice-

Chancellor shall be as prescribed.

25. Functions, Duties and Powers of the Vice-Chancellor: (1) The

functions, duties and powers of the Vice-Chancellor shall be as follows: –

(a) The Vice-Chancellor shall have general control over all

functions and activities of the University and he/she

may give direction and inspect the functions of the

University.

(b) The Vice-Chancellor shall or cause to implement the

decision and directions of the Senate.

 (c) The Vice-Chancellor shall carry out the functions other

than those which are so mentioned to be carried out by

any agency or official under this Act or Rules framed

thereunder. The Vice-Chancellor shall immediately

inform to the Chancellor about such functions and shall

be approved by the meeting of the Senate to be held

immediately thereafter.

(d) All the matters to be introduced to the Senate shall be

introduced through Vice-Chancellor.

(e) Other functions duties and powers of the Vice-

Chancellor shall be as prescribed.

26. Registrar: (1) The Registrar of the University shall be appointed by the

Chancellor on the recommendation of the Vice-Chancellor.

(2) The Registrar shall be the official working for the full time at the

University.

www.lawcommission.gov.np

www.lawcommission.gov.np 14

(3) The term of office of the Registrar shall be of four years.

(4) The functions, duties, powers, remuneration, facilities and

conditions of service of the Registrar shall be as prescribed.

27. Dean: (1) The Dean shall be appointed by the Vice-Chancellor.

(2) The term of office of the Dean shall be of four years.

(3) The functions, duties and powers and remuneration, facilities and

conditions of the Dean shall be as prescribed.

28. Other Officials of University: (1) There shall be other officials at the

University as prescribed.

 (2) The appointment, functions, duties, powers and remuneration,

facilities and conditions of service of other officials shall be as prescribed.

�28A. Time for Appointment: Notwithstanding anything contained in this Act,

the concerned Authority shall appoint in the vacant post of the University

within three months of such vacancy.

�28B. Responsibility to be fixed: Notwithstanding anything contained in this

Act, if a post is vacant in the University, Chancellor, in case of Vice-

chancellor, in consultation of the Pro-chancellor and Vice-chancellor in case

of any other Authority, shall designate any of the senior (most) Professor to

that post to conduct daily business for a period of three months till the date of

fulfillment of the vacant post.

29. Formation of Education council: (1) In order for operation of educational

and academic programs in each faculty, there shall be an Education Council.

(2) Under the Education Council referred to in Sub-section (1), there

shall be committees as prescribed.

(3) Functions, duties and powers and procedures relating to meeting of

the Council and committees thereunder shall be as prescribed.

� Inserted by Some Nepal Acts Amendment Act, 2064

www.lawcommission.gov.np

www.lawcommission.gov.np 15

30. Establishment and Operation of Research Centre: (1) The University

may establish various Research centre in order to carry out the functions

relating to educational academic and research activities.

(2) The functions, duties and powers and modus operandi of the

research center to be established pursuant to Sub-section (1) shall be as

prescribed.

31. Fund of the University: (1) there shall be a separate fund of the

University and the fund shall consist of the following amounts:

(a) Grants received from Government of Nepal,

(b) The amount given by any person or organization as

donation, charity and financial assistance,

(c) The amount received as assistance and donation by

concerned person, organization.

(d) The amount received as assistance and donation by

District Development Committee, Municipality, Village

Development Committee of Eastern Development Area.

(e) The amount received as assistance or loan from foreign

government, international organizations, associations or

financial institutions.

(f) Fees or the amount to be received from any other

source.

(2) While receiving any amount pursuant to Sub-section (e) of Sub-

section (1), the University shall have to obtain approval of Government of

Nepal.

(3) The amount of the fund of the University shall be deposited in an

account opened with the prescribed bank and the operation account of the

University shall be as prescribed.

www.lawcommission.gov.np

www.lawcommission.gov.np 16

(4) All the expenditure of University shall be borne by fund pursuant

to Sub-section (1).

32. Accounts and Auditing: (1) The accounts of incomes and expenditures

of the University shall be kept in accordance with the prevailing laws.

(2) The auditing of the accounts of the University shall be carried out

by the Auditor General as appointed by the Senate.

33. Conferring the Degree and Certificate and Fixation of

Equivalency and Standards: (1) The University may confer certificate

as may be prescribed to the students, trainees or researchers having

obtained higher education as prescribed and may confer honorary degrees

to the persons carrying out research oriented activities and appreciable

work in the educational and academic field.

(2) The University may recognize the educational degrees of any

native or foreign University or of educational institution, and may fix the

equivalency and standard of various degrees of the University with those

degrees.

34. Qualification Required for Admission to the University: The

qualification required for admission to the University shall be as prescribed.

35. To Act in Accordance with National Education Policy: It shall be the

duty of the University to act in accordance with the National Education

Policy approved by Government of Nepal.

36. Delegation of Power: (1) The Senate may delegate any or all of the

powers conferred on it under this Act or the Rules framed hereunder to the

Executive Council, Research Council, Campus, Faculty, any Official,

Academic Council, Education Council or any Committee, Sub-committee or

working group, constituted as per this Act.

(2) Executive Council, may delegate any of the powers conferred on

it under this Act or the Rules framed hereunder, to any official or any

committee of the University.

www.lawcommission.gov.np

www.lawcommission.gov.np 17

37. Liaison with Government of Nepal: Ministry of Education, Cultural

and Social Welfare shall liaison the University with the Government of

Nepal.

38. Consequence of Dissolution: In the event of dissolution of the

University, its movable and immovable properties shall devolve on

Government of Nepal.

38A. Approval to be obtained: Notwithstanding anything contained in this

Act, approval of the Government of Nepal shall be taken while framing

Rules or performing any act in case such matter causes additional

financial burden to the Government of Nepal.

39. Power to Frame Rules : For the implementation of the objectives of this

Act, the University may frame necessary Rules.

