

CHAUDHARY DEVI LAL UNIVERSITY, SIRSA
(Established by the State Legislature Act 9 of 2003)

Minutes of the
24th meeting
of the
Academic Council

held on
17.03.2018
at 03.00 P.M.

Venue: Conference Room, Multipurpose Hall
Chaudhary Devi Lal University, Sirsa

CHAUDHARY DEVI LAL UNIVERSITY, SIRSA
(Established by the State Legislature Act 9 of 2003)

No. Acad./102/18/

Dated:

To

All Members of the Academic Council
Chaudhary Devi Lal University
Sirsa

Sub: Minutes of the 24th meeting of the Academic Council held on 17.03.2018.

Sir/Madam,

Please find enclosed herewith minutes of the 24th meeting of the Academic Council held on 17.03.2018 at 03.00 p.m. in the Conference Room, in Multipurpose Hall, Chaudhary Devi Lal University, Sirsa

The discrepancies, if any, in recording the minutes, may be intimated to this office within a week from the date of receipt of the minutes.

D.A.:- as above.

Yours faithfully,

REGISTRAR

Endst. No. Acad./AC/102/18/

Dated:

A copy of the above is forwarded to the following for information and necessary action:

1. The Secretary to Governor, Haryana. (for kind information of the Hon'ble Governor of Haryana and Chancellor, Chaudhary Devi Lal University, Sirsa), Haryana Raj Bhawan, Chandigarh.
2. The Director, University Computer Centre, Chaudhary Devi Lal University, Sirsa with the request to upload the minutes of the meeting on the University Website.
3. P.S. to Vice-Chancellor (for kind information of the Vice-Chancellor), Chaudhary Devi Lal University, Sirsa.
4. P.A. to Registrar (for kind information of the Registrar), Chaudhary Devi Lal University, Sirsa.

Assistant Registrar (Academic)
For Registrar

CHAUDHARY DEVI LAL UNIVERSITY, SIRSA
(Established by the State Legislature Act 9 of 2003)

**MINUTES OF THE 24TH MEETING OF THE ACADEMIC COUNCIL HELD ON
17.03.2018 AT 3.00 P.M. IN THE CONFERENCE ROOM, MULTIPURPOSE HALL,
CHAUDHARY DEVI LAL UNIVERSITY, SIRSA.**

MEMBERS PRESENT:

1. Prof. Vijay K. Kayat
Vice-Chancellor
Chaudhary Devi Lal University, Sirsa. Chairperson/Ex. Officio Member
2. Prof. Aseem Miglani
Registrar
CDLU, Sirsa Ex. Officio Member-Secretary
3. Prof. Sultan Singh
Dean, Faculty of Commerce & Management
Chairperson, Department of Business Administration
Chairperson, Department of Commerce
Chaudhary Devi Lal University, Sirsa. Member
4. Prof. Deepti Dharmani
Dean Academic Affairs
Dean, Faculty of Humanities
Chairperson Departments of Hindi, JMC,
Punjabi and Sanskrit
Chaudhary Devi Lal University, Sirsa Member
5. Prof. Dilbag Singh
Dean, Faculty of Physical Sciences,
Dean Student Welfare
Chairperson, Department of
Computer Science & Applications
Chairperson, Department of Chemistry
Chairperson, Department of Mathematics
CDLU, Sirsa Member
6. Prof. J. S. Jakhar
Dean, Faculty of Law
Chairperson, Department of Law
Chaudhary Devi Lal University, Sirsa Member

- | | | |
|-----|---|--------|
| 7. | Prof. Monika Verma
Dean, Faculty of Education
Chairperson, Department of Education
and Physical Education
Chief Warden, Girls Hostel
CDLU, Sirsa | Member |
| 8. | Prof. Vishnu Bhagwan
Dean, Faculty of Social Sciences
Chairperson, Departments History & Archology,
Geography and Music
Chaudhary Devi Lal University, Sirsa. | Member |
| 9. | Prof. Raj Kumar,
Dean, Faculty of Life Sciences
Chairperson Departments of Biotechnology,
EES and FST
CDLU, Sirsa | Member |
| 10. | Prof. Vikram Singh,
Dean of Colleges
Chaudhary Devi Lal University, Sirsa | Member |
| 11. | Prof. Praveen Aghamkar
Chairperson, Department of Physics
Controller of Examinations
Chaudhary Devi Lal University, Sirsa. | Member |
| 12. | Dr. Manoj Siwach,
Chairperson, Department of Economics
Chaudhary Devi Lal University, Sirsa. | Member |
| 13. | Prof. Ravinder Pal Ahlawat
Chief Warden, Boys Hostel
Chaudhary Devi Lal University, Sirsa | Member |
| 14. | Prof. Suresh Kumar Gahlawat, Deptt. of Biotechnology
Faculty of Life Sciences
Chaudhary Devi Lal University, Sirsa. | Member |
| 15. | Prof. Sushil Kumar. Deptt, of Physics.
Faculty of Physical Sciences
Chaudhary Devi Lal University, Sirsa | Member |
| 16. | Dr. D. P. Warne, Associate Professor
Department of Commerce
Chaudhary Devi Lal University, Sirsa | Member |

- | | | |
|-----|--|--------|
| 17. | Dr. Abhey Singh, Associate Professor,
Faculty of Social Sciences
Department of Economics
Chaudhary Devi Lal University, Sirsa | Member |
| 18. | Dr. Kamlesh Rani
Assistant Professor, Department of Commerce
Faculty of Commerce and Management
Chaudhary Devi Lal University, Sirsa | Member |
| 19. | Dr. Ranjeet Kaur, Assistant Professor
Department of Education
Faculty of Education
Chaudhary Devi Lal University, Sirsa | Member |
| 20. | Dr. Mohd. Kashif Kidwai, Assistant Professor,
Department of EES
Faculty of Life Sciences
Chaudhary Devi Lal University, Sirsa | Member |
| 21. | Dr. Sultan Singh, Assistant Professor
Department of Public Administration
Faculty of Social Sciences
Chaudhary Devi Lal University, Sirsa | Member |
| 22. | Dr. Ashok Kumar, Assistant Professor,
Department of Law
Faculty of Law
Chaudhary Devi Lal University, Sirsa | Member |
| 23. | Dr. Dharmvir Singh, Assistant Professor
Department of Physics
Faculty of Physical Sciences
Ch. Devi Lal University, Sirsa | Member |
| 24. | Prof. Amar Singh, Deptt. of History
Central University of Haryana, Jaant Pali,
Distt. Mohindergarh. | Member |
| 25. | Prof. Sudhir Kumar,
School of Sanskrit and Indic Studies,
Jawahar Lal Nehru University, New Delhi | Member |
| 26. | Prof. Kishore Kumar, Deptt. of Physical Education
O/o Directorate Students' Welfare
CCS Haryana Agricultural University, Hisar | Member |

1. Confirmed the minutes of 23rd meeting of the Academic Council held on 21.07.2017, alongwith the following with regard to resolution no. 34:
For the scheme of examination of M.Sc/M.A. Geography/M.A. (Psychology), semester 1st to 4th, the number of hours of instruction required per week for theory and practical paper/course will be as per Ordinance of Choice Based Credit System (CBCS) for PG programmes issued by Academic Branch as per letter no. AC-II/489/17/1974-2015 dated 15.06.2017, and accordingly the related column showing hours/credit per week in the draft under consideration is deleted.
2. Noted the action taken report on the decisions of the previous meeting of the Academic Council held on 21.07.2017.
3. Noted the action taken by the Vice Chancellor under Section 11 (6) regarding approval of minutes of meeting of Hand Book of Information committee for M.Ed. Programmes held on 30.10.2017, 06.11.2017 and 29.01.2018, regarding approval of minutes of meeting for preparation of the counselling schedule for admission to vacant/left-over seats of M.Ed. (Regular) 2 year programme in respect of academic session 2017-18.
4. Noted the action taken by the Vice Chancellor under Section 11 (6) of the University Act, 2003 regarding approval of minutes of meeting of Hand Book of Information Committee meeting held on 11.12.2017 at 01:00 p.m. in the office of Dean of Colleges, Administrative Block, CDLU, Sirsa and accordingly the revised admission schedule of M.Ed. admissions and academic calender.
5. Noted the action taken by the Vice Chancellor under Section 11 (6) of the University Act, 2003 regarding allowing the JCD College of Engineering Sirsa to adopt the Scheme of examinations, syllabus and Ordinance of this University for the programme of M. Tech. (CSE) already running in UTD for First Semester (2017-18) only retrospectively.
Further, resolved to approve the scheme, syllabus and ordinance of this University for M. Tech. (CSE) Programme for all the affiliated colleges running this course.
6. Noted the action taken by the Vice-Chancellor under Section 11 (6) of the University Act, 2003 on 16.01.2018 regarding approval of the Scheme and syllabus of Ph.D. Course work in Management and Open Elective subject for PG students for the academic session 2017-18 under Choice Based Credit System.
7. Noted the action taken by the Vice-Chancellor under Section 11 (6) of the University Act, 2003 on 08.01.2018 regarding approval of the Scheme and Syllabus of M.A. History (2 year Programme)-2nd semester w.e.f. 2017-18 under CBCS.
8. Noted the action taken by the Vice-Chancellor under section 11(6) of the University Act in allowing the admissions of students in D.P.E.d Course in the interest of the students with a penalty of Rs. 50.000/- on the Principal of the College (s) i.e. Guru Dronacharya College of Education, Bhuna and Defence College of Education, Tohana.

9. Noted the action taken by the Vice Chancellor under Section 11 (6) of the University Act, 2003 regarding approval of scheme of examinations of M.Sc. (Botany)-1st to 4th semester, syllabi of M.Sc. (Botany)-1st and 2nd semester under CBCS w.e.f. 2017-18.
10. Noted the action taken by the Vice Chancellor under Section 11 (6) of the University Act, 2003 regarding approval of scheme of examinations of M.Sc. (Zoology)-1st to 4th semester, syllabi of M.Sc. (Zoology)-1st and 2nd semester under CBCS w.e.f. 2017-18.
11. Noted the action taken by the Vice-Chancellor under Section 11 (6) of the University Act, 2003 on 31.01.2018 regarding approval of the Scheme and Syllabus of Ph.D. Course work in Public Administration & Ph.D. Course work in Economics and Open Elective subject under Choice Based Credit System w.e.f 2017-18.
12. Noted the action taken by the Vice Chancellor under Section 11 (6) of the University Act, 2003 to allow the Engineering College/s to adopt the Scheme of examinations and syllabus of previous affiliating University for First Semester only except for M.Tech. (CSE) programme.
13. Noted the action taken by the Vice-Chancellor on 17.01.2018 under section 11(6) of the University Act in approving to appoint practical examiners by the Chairpersons of the University Teaching Departments from the latest panel of examiners of concerned PG Programmes or in case the practical examiners are not available from the existing latest panel they can appoint practical examiners from the affiliated Colleges where concerned PG courses/programmes are being run.
Further, resolved to approve as above at the level of Chairperson PGBOS&R and UGBOS as the case may be, instead of the Chairperson of the University Teaching Department as stated above.
14. Noted the action taken by the Vice Chancellor under Section 11 (6) of the University Act, 2003 to allow the Engineering Colleges to adopt the Scheme of examinations and syllabus of B.Tech 2nd semester of previous affiliating University and M. Tech.CSE 2nd semester programme of this University already running in University Teaching Department.
Further, resolved to approve as per above for other M. Tech. Programmes running in the affiliated colleges to follow the scheme of examination and syllabus of previous affiliating University.
15. Noted the action taken by the Vice-Chancellor under Section 11(6) of the Act for declaring 28.02.2018 and 01.03.2018 as teaching days due to 2nd Convocation to be held on 12.03.2018 which will be compensated by combining two days with the Summer Vacations starting from 19.05.2018 onwards. Accordingly, the Summer Vacation will start from 17.05.2018 instead of 19.05.2018 in University Teaching Departments.

16. Noted the action taken by the Vice-Chancellor under Section 11 (6) of the University Act, 2003 on 29.12.2017 & 06.02.2018 regarding approval of the Scheme and Syllabus of M.A. (Punjabi)-2nd to 4th semester under CBCS, M.A. (Sanskrit)-2nd to 4th semester under CBCS, M.A. (Hindi)-2nd semester under CBCS, M.A. (English)-2nd semester under CBCS, M.A. (Mass Communication)-2nd semester under CBCS w.e.f. 2017-18 & approval of the revised/amended Scheme and Syllabus of M.A (Sanskrit)-1st semester under CBCS and M.A. (Hindi)-1st semester under CBCS w.e.f. 2017 retrospectively. Onward, with the following change in the scheme of examinations:
Indian Partition Fiction be read in place of Indian Partition Literature.
17. Noted the action taken by the Vice-Chancellor under Section 11 (6) of the University Act, 2003 on 07.02.2018 regarding approval of the Syllabus and Scheme of Examination of Ph.D. Course work in English and Open Elective subject to be implemented w.e.f. January 2018 under Choice Based Credit System.
18. Noted the action taken by the Vice-Chancellor under Section 11(6) of the University Act, 2003, in approving the following amendments in the Ordinance Vol-II, Chapter-IV, "Paper Setting and Evaluation" Point No. 15:

Existing Rule	Proposed Amendment
15. "For early declaration of results, the spot evaluation centre(s) may be established by the University and one coordinator may be appointed for each centre to coordinate the evaluation/re-evaluation work. The coordinator will invite eligible regular/retired teacher(s) having atleast two year's teaching experience. Such teachers may not be necessarily from within the panels.	15. "For early declaration of results, the spot evaluation centre(s) may be established by the University and one coordinator may be appointed for each centre to coordinate the evaluation work. The answer books be got evaluated at the Spot Evaluation centre by the eligible Regular/Retired/Contractual Teacher(s)/Guest Faculty/Extension Lecturers of Affiliated Colleges having at least one year teaching experience (Two semesters) in the subject.

19. Noted the action taken by the Vice-Chancellor under section 11(6) of the University Act for (i) Granting permission to revise the clause-05 of URS rule 2017-18 and exclusion of check box of EBP category in annexure-F (Application for Ph.D. Course work-2017-18). Accordingly, URS clause-05 of 2017-18 is amended.
(ii) Treating of Ph.D. Ordinance 2016-2017 as Ph.D. Ordinance for 2017-2018.

Sr. No.	Existing provision- clause -05 of URS 2017-18	Revised
(i)	Further, Six additional seats of URS will be allotted to reserved categories- two seats for SC candidates, two seats for BC(A) & BC(B), two seats for Economically Backward Persons in	Further, Five additional seats of URS will be allotted to reserved categories- Three seats for SC candidates, two seats for BC(A) & BC(B), Allotment of these seats to various departments will

	general categories. Allotment of these seats to various departments will be made on rotation basis in alphabetic order of department names so that not more than one of these six seats is allocated to a Department in a particular session. The distribution of these seats may be made by a committee constituted by the Vice-Chancellor. A record to this effect will be kept by the R&S Branch for the purpose of continuity and fair distribution of these seats among various Departments.	be made on rotation basis in alphabetic order of department names so that not more than one of these five seats is allocated to a Department in a particular session. The distribution of these seats may be made by a committee constituted by the Vice-Chancellor. A record to this effect will be kept by the R&S Branch for the purpose of continuity and fair distribution of these seats among various Departments.
(ii)	Treating of Ph.D. Ordinance 2016-2017.	Treating of Ph.D. Ordinance for 2017-2018

20. Noted the action taken by the Vice Chancellor under Section 11 (6) of the University Act, 2003 regarding approval of scheme of examination and syllabi of B.A.-B.Ed./B.Sc.-B.Ed. for First Semester only w.e.f. 2017-18.
21. Considered and approved to forward to the Executive Council, the recommendations of the Dress Code Committee, constituted by the Vice-Chancellor for 2nd Convocation of the University, alongwith the change of dress for ladies as off white Saree/Suit.
Further, resolved to authorize the Vice-Chancellor to make any change in colour.
22. Considered and approved to forward to the Executive Council for the conferment of the degrees in the 2nd Convocation as under:
- (i) The degrees of Ph.D may be awarded by the Chief Guest during the Convocation.
 - (ii) The degrees of Master of Philosophy/Post Graduate/Under Graduate examinations (UTD) be awarded by the Vice-Chancellor.
 - (iii) All the candidates of University Teaching Departments who have obtained 1st division in May 2017 examination be invited for the award of degree, for PG, UG and M. Phil Courses.
 - (iv) All the Gold Medalists after 1st Convocation (through Regular Mode) be invited in the Convocation and the Gold Medals be awarded by dignitary presiding over the Convocation/Guest-of-Honour.
 - (v) Gold Medal/Degrees of those candidates who do not turn up in the Convocation (Regular Mode) be sent to the candidates through concerned Department.
 - (vi) Date of conferment of degree should be date of Convocation instead of 31.12.2017 as already approved by the Academic Council.

23. Resolved to authorize the Vice-Chancellor to nominate two members other than the earlier nominated members from amongst the members of the Academic Council on the Committee for Admission of students in the University Teaching Department and Affiliated colleges with University for a term of two years.
24. Considered and approved the recommendations of the DRC, PGBOS&R & Faculty of Physical Sciences regarding confirmation of the Ph.D. registration of the following as per details:

S.No	Name & F.Name of scholar & regn. No. allotted	Topic in English & Hindi	Name of the supervisor/co-supervisor	Date of regn. (i.e. date of deposition of fee)
1	Parveen Gorya 1514974 0002	Predicting the Consumer Behaviour : A Web Mining Technique for E-Commerce izsfMfDVax n daL;wej fcgsfo;j % , osc ekbfuax VsDuhd QkWj bZ & dkWelZ	Dr. Dilbag Singh	04.09.15
2	Baljit Kaur 1514974 0003	Design of Technological Framework for Business Intelligence in Medium and Large Enterprises □□□□□□ □□ □□□□□□□□□□□□ □□□□□□□□ □□□ □□□□□□ □□□□□□□□□□ □□ □□□□□□ □□□ □□□□□□ □□□□□□□□□□□□□□	Dr. Vikram Singh	04.09.15

Further, the case of Sh. Pawan Kumar, Department of Commerce is also approved if it is already approved by the other respective bodies like DRC, PGBOS&R and Faculty.

Also resolved to authorize the Vice-Chancellor to constitute a committee to review all similar/such cases.

25. Considered and approved the action taken by the Vice-Chancellor for framing the policy regarding less/excess admission and admissions without affiliation of academic programme/ course by the college.

Further, resolved to approve that the restriction for less admission is excluded, and no excess admission and also admission without affiliation of academic programme/course by the college will be allowed except in reference to the approval of the Govt.

26. Considered and approved the recommendations of the Departmental Research Committee, PGBOS&R in Journalism & Mass Communication and Faculty of Humanities for regn. in Ph.D. programme in Dept. of Journalism & Mass Communication of the following as per details:

Sr. No.	Name & F.Name of the Scholar and Regn. no. allotted	Topic in English & Hindi	Name of the Supervisor / Co-Supervisor	Date of Registration (i.e. date of deposition of fee) & Date of PGBOS&R	Date of DRC, PGBOS&R and Faculty of Humanities
1	Prabhat S/o Radhe Shyam 125575004	Dharmik Television Channelon Ki Upyogita Ke Bare Mein Grameen Haryana Ke Logon Ki Raay : Ek Adhyayan /kkfeZd Vsyhfoto pSuyksa dh mi;ksfxrk ds ckjs esa xzkeh.k gfj;k.kk ds yksxksa dh jk; % ,d v/;;u	Dr. Sewa Singh Bajwa	19.03.2013 (Date of Regn) 11.03.15 (PGBOS&R)	03.07.17, 05.07.17 and 07.07.17

27. Considered and approved the recommendations of the Departmental Research Committee, PGBOS&R in Journalism & Mass Communication and Faculty of Humanities in respect of following scholars for registration in Ph.D. programme in Dept. of Journalism & Mass Communication- 2015-16 as detailed:

Sr. No.	Name & F.Name of the Scholar and Regn. no. allotted	Topic in English & Hindi	Name of the Supervisor	Date of Registration (i.e. date of deposition of fee) & Date of PGBOS&R	Date of DRC, PGBOS and Faculty of Humanities
----------------	--	-------------------------------------	-------------------------------	--	---

1	Arkin Chawla D/o Sh. Sudarshan Chawla 15155740002	Indianization of Shakespeare in Hindi Cinema bafM;ukbts'ku vkWQ 'ksDlih;j bu fgUnh flusek	Dr. Sewa Singh Bajwa	04.09.15 (Date of Regn) 05.07.17 (PGBOS&R)	03.07.17 , 05.07.17 and 07.07.17
2	Anil Kumar S/o Sh. Sheo Chand 15155740001	LoPN Hkkjr vfHk;ku ls IEcaf/kr tulsoh foKkiuksa ds izfr xzkeh.k gfj;k.kk esa tu tkx:drk % ,d v/;;u Swachh Bharat Abhiyan se sambandhit jansevi Vigyapanon ke prti gramin Haryana mein Jan Jagrukta : Ek Adhyayan	Dr. Sewa Singh Bajwa	04.09.15 (Date of Regn) 05.07.17 (PGBOS&R)	03.07.17 , 05.07.17 and 07.07.17
3	Chitra Tanwar D/o Sh. Karan Singh 15155740003	Projections of Virtual Self in Social Media : A Select Study izkstsD'ku vkWQ opqZvy lsYQ bu lks'ky ehfM;k% , lsysDV LVMh	Dr. Amit Sangwan	04.09.15 (Date of Regn) 05.07.17 (PGBOS&R)	03.07.17 , 05.07.17 and 07.07.17
4	Narinder Kaur D/o Sh. Jagdish Singh 15155740006	Perspectives of Haryanvi Women towards women centric Television Serials on Selected T.V. Channels llZisfDVOI vkWQ gfj;k.koh foesu VwokMZI foesu lsfUV ^{ad} Vsfyofotu lhfj;yl vkWu flysfDVM Vh0 oh0 psuYI	Dr. Ravinder	29.10.15 (Date of Regn) 05.07.17 (PGBOS&R)	03.07.17 , 05.07.17 and 07.07.17

5	Suresh Kumar S/o Sh. Jagdish Rai 15155740004	gfj;k.kk esa dkVZwu /kkjkokfgd ns[kus okys cPpksa dh vfHk:fp;kWa & ,d v/;;u Haryana Me Kaartoon Dharawahik Dekhne Wale Bccho Ki Abhiruchiyank Ek	Dr. Ravinder	07.09.15 (Date of Regn) 05.07.17 (PGBOS&R)	03.07.17 , 05.07.17 and 07.07.17
---	---	---	--------------	---	--

28. Considered and approved the recommendations of the Departmental Research Committee, PGBOS&R in Chemistry and Faculty of Physical Science for withdrawal of the name Co-supervisor in respect of the following for Ph.D. programme in Dept. of Chemistry of the following as per details:

Sr. No	Name & F.Name of the Scholar and Regn. no. allotted	Topic in English & Hindi	Name of the Supervisor / Co-Supervisor	Date of Registration (i.e. date of deposition of fee) & Date of PGBOS&R	Date of DRC, PGBOS&R and Faculty of Chemistry
1	Monika D/o Gopal Singh 1514774000 1	“Synthesis of Polypyrrole, tungstate and titanium oxide doped Polypyrrole composites and comparative study of their properties”	Dr. Geeta Rani (Supervisor) Prof. Athar Adil Hashmi (Co-Supervisor)	10.09.2015 (Date of Regn) 24.09.16 (PGBOS&R)	18.08.17, 29.09.17 and 17.11.17

29. Considered and approved the syllabus and scheme of Examination of MPA (Music-Vocal/Instrumental) 2 year (1st and 2nd semester) under CBCS w.e.f. academic session 2017-18 duly recommended by the PGBOS&R in its meeting held on 03.03.2018 and Faculty of Social Sciences in its meeting held on 05.03.2018.
30. Considered and approved the scheme of Examination of M.Sc. (Chemistry) 1st Semester, Scheme under CBCS w.e.f. academic session 2017-18 duly recommended by the PGBOS&R in its meeting held on 28.12.2017 and Faculty of Physical Sciences in its meeting held on 01.01.2018.
31. Considered and approved the rectification of the topic of Research in Hindi (Transliteration) i.e. izkCySeSfVDI vkWQ yo% v LVMh vkWQ n ukWoyl vkWQ Vksuh ekWfjlu instead of izkCySeSfVDI vkWQ yo% v LVMh vkWQ Vksuh ekWfjlu in respect of the following:

Name of the scholar and Regn. no. allotted	Existing	Amended
	Topic approved in Academic Council on 03.01.2014 in English & Hindi	Typographical omission in Hindi (Transliteration)
Ms. Payal 115275005	Problematics of Love : A Study of the Novels of Toni Morrison izkCySeSfVDI vkWQ yo% v LVMh vkWQ Vksuh ekWfjlu	izkCySeSfVDI vkWQ yo% v LVMh vkWQ n ukWoyl vkWQ Vksuh ekWfjlu

Further, resolved to authorize the concerned Chairperson of PGBOS&R for any change in Transliteration.

32. Considered and approved the recommendations of committee given in the case of Mr. Vikram Singh in Deptt. of Law, session 2011-12 regarding allotment/Change of supervisor. And, during the discussion of the agenda item two faculty members of law department apprised the house that due to various court cases including civil and criminal filed by Mr. Vikram Singh against the faculty members of the department, it would be difficult for them to carry out the research with him in a cordial environment. He, therefore, may be requested to withdraw the cases(s).
Further, the case of University Research Scholarship will be dealt as per University rules. Also, during the discussion of the agenda item two faculty members of law department apprised the house that due to various court cases including civil and criminal filed by Mr. Bhupender Kumar Khattar against the faculty members of the department, it would be difficult for them to carry out the research with him in a cordial environment. He, therefore, may be requested to withdraw the cases(s).
33. Any other item.
- (i) Considered and approved the recommendations of the Dean, Faculty of Physical Sciences to start the Bachelor of Science (B.Sc.) three year degree programme under SFS w.e.f. academic session 2018-19.
 - (ii) Considered and approved the recommendations of the Department of Commerce to start the B.Com. (Honours) under SFS from the academic session 2018-19.
 - (iii) Considered and approved the minimum eligibility for admission to M.A. (Journalism and Mass Communication) w.e.f. 2018-19 of 45% as recommended by the Faculty with retrospective effect to bring it at par with the minimum requirement for admission through centralized process 2017-18.
 - (iv) Considered and approved the Syllabus of Ph.D. course work CBCS as recommended by PGBOS&R and Faculty of Law in its meeting held on 17.03.2018.
 - (v) Considered and approved the recommendations of the meeting of Faculty of Physical Science held on 09.03.2018.
 - (vi) Considered and approved the Syllabus and Scheme of Examination for Pre-Ph.D. course work effective from January, 2018 in the Department of Physical Education, if it is already recommended by the other respective bodies like PGBOS & R and Faculty of Education.
 - (vii) Considered and approved the recommendations of the Staff Council Department of Energy and Environmental Sciences to start one year PG diploma in Waste Management under Self Finance Scheme from the academic session 2018-19.
Further, resolved that this will be a dual programme/course with exit after 6 months for a certificate course
 - (viii) Considered and approved the recommendations of the Staff Council, Department of Food Science and Technology to start one year PG diploma in Nutrition and Dietetics under Self Finance Scheme from the academic session 2018-19.
Further, resolved that this will be a dual programme/course with exit after 6 months for a certificate course

Registrar

Vice-Chancellor