

MINUTES OF THE MEETING OF THE ACADEMIC COUNCIL
held on Friday, the 5th June, 2009 at 2.30 p.m.
Venue : Council Hall, University of Delhi, Delhi-110007.

No: 1

PRESENT

1. Prof. Deepak Pental (Vice-Chancellor) -Chairman
2. Prof. S.K.Tandon (Pro-Vice-Chancellor)
3. Prof. Nayanjot Lahiri (Dean of Colleges)
4. Prof. Dinesh Singh (Director, D.U. South Campus)
5. Dr. (Ms.) Savita M. Datta (Director, Campus of Open Learning)
6. Prof. S.K.Vij (Dean, Students' Welfare)
7. Prof. Anil Grover
8. Prof. A.K.Verma
9. Prof. Amit Banerjee
10. Prof. Anand Prakash
11. Prof. Ashok Vohra
12. Prof. A.K.Singh
13. Prof. Ashok Saxena
14. Prof. Ashutosh Trivedi
15. Dr. A.P.Raste
16. Dr. (Ms.) Anupa Siddhu
17. Dr. Arun Kumar
18. Dr. Abha Dev Habib
19. Dr. Aruna Chhikara
20. Dr. Anurag Mishra
21. Shri Ashok Kumar Singh
22. Dr. Arjumand Ara
23. Prof. B.D. Banerjee
24. Prof. (Ms.) Bharti Baveja

25. Prof. Bikshu Satyapala
26. Dr. Barkatullha Khan
27. Prof. Chander Shekhar
28. Prof. D.S. Kulshreshtha
29. Dr. D.K.Kansal
30. Shri D.V.Singh
31. Shri Dhani Ram
32. Dr. G.K.Arora
33. Dr. H.C. Pokhriyal
34. Prof. I. Usha Rao
35. Dr. Inderjeet
36. Dr. I.S. Bakshi
37. Prof. J.K. Mitra
38. Prof. J.R.P.Gupta
39. Dr. Jaswinder Singh
40. Dr. J. Khuntia
41. Dr. Jagbir Singh
42. Prof. K.C. Upadhyaya
43. Dr. K. Khatri
44. Dr. M.K. Razdan
45. Dr. Manjit Singh
46. Ms. Meena
47. Prof. (Ms.) Manju Lata Agrawal
48. Prof. M.M. Agrawal
49. Prof. M.C. Agrawal
50. Dr. (Ms.) Meera Ramachandran
51. Dr. Neelima Gupta
52. Dr. N.K.Agrawalla

53. Prof. P.K.Ghosh
54. Prof. P.K.Kapur
55. Prof. P.C. Pattanaik
56. Dr. P.C. Jain
57. Prof. R.C.Jiloha
58. Prof. Raj Kumar
59. Prof. Rani Gupta
60. Prof. Rashmi Aggarwal
61. Prof. R. Gargesh
62. Dr. R.K. Bhatt
63. Prof. R.K.Nagpal
64. Shri R.S. Dahiya
65. Dr. Rajni Abbi
66. Dr. Rakesh Kumar
67. Dr. S. Majumdar
68. Prof. Sanjai Bhatt
69. Prof. Sanjay Kumar Jain
70. Prof. S.N.Singh
71. Prof. Sudhish Pachauri
72. Prof. Sumanyu Satpathy
73. Prof.S.Z.H. Zafari
74. Dr. S.R. Arora
75. Dr. Suresh Kumar
76. Dr. Sanjay Tyagi
77. Dr.(Ms.) Savithri Singh
78. Shri Surendra Kumar
79. Shri Sanjay Verma
80. Shri Sheo Dutt

81. Dr. Shri Prakash Singh
82. Prof. Tej B. Singh
83. Prof. T.S. Anand
84. Dr. Vijay Laxmi Pandit

SPECIAL INVITEES

1. Prof. Gurmeet Singh
2. Prof. Madan Mohan
3. Prof. Vivek Suneja
4. Prof. A.K.Bakshi
5. Prof. Navnita C.Behera
6. Prof. Anupam Mahajan
7. Dr. Suman Kundu
8. Prof. Kusum Aggarwal
9. Prof. Anita Sharma
10. Prof. A.K.Pradhan
11. Prof. Talat Ahmad
12. Prof. S.M.S.Chauhan
13. Prof. Muneesh Kumar

REGRETS

1. Prof. Achin Vanaik
2. Prof. A.M.Bhola
3. Prof. Anil Kumar Tyagi
4. Prof. S. Srivastava
5. Dr. (Ms.) Indu Anand
6. Dr. Rajiv Kumar Verma

S.K. Jaipuriyar Registrar (Secretary)

WELCOME

1/ At the outset, the Council welcomed the following who had become members of the Academic Council under various Statutes of the University:

- | | | |
|----|----------------------------|-----------------------|
| 1. | Prof. P.K. Kapur | Statute 7 (1) (viii) |
| 2. | Prof. Anand Kumar Dube | “ |
| 3. | Prof. Ashutosh Trivedi | “ |
| 4. | Prof. Malashri Lal | Statute 7(1) (ix) (a) |
| 5. | Dr. G.K.Arora | Statute 7 (1) (x) |
| 6. | Dr. Inderjeet Singh Bakshi | “ |

APPRECIATION

2/ The Council placed on record its deep sense of appreciation of the services rendered by the following during their tenure as members of the Academic Council:

1. Prof. Satinder Aneja
2. Prof. Santosh Kumar Singh
3. Prof. Akhilesh Kumar Tyagi
4. Dr. Ranjit Singh
5. Dr. Promodini Verma

3/ Resolved that the minutes of the meetings of the Academic Council held on 12.07.2008, 24.07.2008, 07.10.2008 and 20.03.2009 be confirmed.

4/ Resolved that the action taken on the minutes of the meetings of the Academic Council held on 12.07.2008, 24.07.2008, 07.10.2008 and 20.03.2009 be reported and recorded. (vide **Appendix-I**)

5/ Resolved that the action taken by the Vice-Chancellor, in exercise of his emergency powers, under Clause (4) of Statute 11 (G) of the Statutes of the University, in respect of the following matters, be reported, recorded and confirmed:

1/ In approving on 20.08.2008, the Panel of Experts in the Department of Education for nomination of subject experts to be associated with the various Selection Committees for the appointment/ promotion of teaching staff in the Colleges in the discipline of B.El.Ed. for the year 2008-2009.

2/ In approving on 22.09.2008, the Panel of Experts of Scheduled Caste/ Scheduled Tribes/ and Other Backward Classes 'Observers' to be associated with various Selection Committees for appointment of non-teaching staff in the University and its Colleges.

3/ In approving on 05.10.2008, the Modalities for implementation of OBC (Non-creamy layer) candidates to various Under-Graduate/ Post-Graduate Courses of the University. (vide **Appendix-II**)

4/ In approving on 13.10.2008, the Panel of Experts in the following Departments for nomination of subject experts on the various Selection Committees to consider the cases of Teachers/ Librarian for their appointment/ promotion/ placement for Lecturers in senior scale and Reader's grade etc. for the year 2008-2009.

1. MIL & LS
 - (i) Bengali
 - (ii) Sindhi
 - (iii) Tamil
 - (iv) Telugu

2. Delhi University Library System
 - (i) University Librarian
 - (ii) Deputy Librarian/Professional Senior.
 - (iii) Asstt. Librarian/Professional Junior/Documentation Officer

5/**A.C. Res. No. 251 dated 27.01.1978**

In approving the Panel of Experts in the following Departments for constituting the Selection Committees under Statute 19(1) for appointments to teaching posts in the University for the academic years 2008-2009 and 2009-2010:-

1. Sanskrit
2. African Studies
3. Microbiology (UDSC)
4. Biochemistry (UDSC)
5. Botany
6. Slovanic & Finno-Ugrian Studies
7. Biophysics (UDSC)
8. Philosophy
9. East Asian Studies
10. Financial Studies (UDSC)

6/

In approving on 17.03.2009, the additional names of experts associated with the Selection Committee meetings held in the following Departments:

1. Microbiology (SDC)
2. Physiology (VPCI)
3. Dr. B.R. Ambedkar Centre
4. Botany
5. Geology
6. Obst. & Gynaecology (UCMS)
7. Music
8. East Asian Studies
9. Zoology
10. Anthropology
11. Chemistry
12. Germanic & Romance Studies

7/**A.C. Res. No. 251 dated 27.01.1978**

In approving on 15.03.2009, the Panel of Experts in the following Departments for the purpose of constituting the Selection Committee

under Statute 19(1) for appointments to teaching posts in the University for the academic years 2008-2009 and 2009-2010.

1. Hindi
2. Zoology

8/ In approving on 29.08.2009, the Panel of Experts in the Department of Law for constituting the Selection Committees under Statute 19(1) for appointments to teaching posts in the University for the academic years 2008-2009 and 2009-2010.

9/ In approving on 28.03.2009, the Panel of Experts (Journalism) as recommended by the Dean, Faculty of Applied Social Sciences & Humanities to be considered for nomination of subject experts on the various Selection Committees for Teaching Staff of the B.A. (H) Pass Journalism for their appointment/promotion etc. for the year 2009-2010 and 2010-2011.

10/ In approving on 17.05.2009 the additional names of experts associated with the Selection Committee Meeting held in the following Departments:

1. Anaesthesiology & Critical Care
2. Radiology, Radiotherapy, Radio-diagnosis and Radiation Medicine

OTHER THAN EMERGENCY ACTION TAKEN BY THE VICE-CHANCELLOR

6/ Resolved that the action taken by the Vice-Chancellor in the following matters be reported, recorded and confirmed:

1/ In nominating on 09.07.2008, under provisions of Statute 9(3)(vii) of the Statutes of the University, following five persons on the Faculty of Law w.e.f. 20.07.2008 for a period of 3 years:

1. Hon'ble Mr. Justice Arjun Sikri, Judge,
High Court of Delhi, New Delhi.
2. Prof. Chandra Sekhar Pillai, Director,
Indian Law Institute, Bhagwandas Road, New Delhi-110001.
3. Prof. V.K. Gupta, Dean, Faculty of Law,
Jamia Millia Islamia University, New Delhi.

4. Prof. S.S. Singh, Director,
National Law Institute University, Bhopal, M.P.
5. Prof. S.K. Srivastava, Faculty of Law,
Dr. B.R. Ambedkar University, Lucknow, U.P.

2/ In nominating on 08.08.2008, under provisions of Statue 9(3)(vii) of the Statutes of the University, the following five persons on the Faculty of Medical Sciences with effect from 23.08.2008 for a period of 3 years:

1. Dr. Ananthnarayanan P.H., Deputy Director General (Medical),
Directorate General of Health Services, Nirman Bhawan, New
Delhi.
2. Prof. Renu Saxena, Head,
Department of Haematology, AIIMS, New Delhi.
3. Prof. Vinay Sakhuja, Dean,
PGI Chandigarh, Head, Department of Nephrology, Chandigarh.
4. Prof. R.K. Sharma, Dean, SGPGI Lucknow, Rai Barilly Road,
Lucknow.
5. Prof. P. Julka, Head, Department of Radiotherapy, AIIMS, New
Delhi.

3/ In approving on 20.01.2009, the following person in Standing Committee of the Academic Council (under Clause-5 of Ordinance-II of Ordinances of the University) under the category of one elected member of Academic Council:

Dr. Aruna Chhikara, Reader, Dyal Singh College

4/ In constituting on 25.01.2009, the Advisory Committee for Admission for the academic session 2009-2010.

5/ In approving on 06.02.2009, the recommendations of the Technology Courses Admission Committee regarding eligibility conditions and procedures for admission to the B.E. courses for the academic session 2009-2010.

- 6/ In approving on 28.09.2008, the appointment of Prof. Pulin B. Nayak, Department of Economics as Chairman of the B.A. Programme Committee in place of Prof. Rajiva Verma.
- 7/ In approving on 15.09.2008, the recommendations of the Equivalence Committee dated 21.10.2008. (vide **Appendix-III**)
- 8/ In approving on 16.07.2008, the Schedule of Terms & Vacations for the academic session 2008-2009, to be observed by the University. (vide **Appendix-IV**)
- 9/ In approving on 28.09.2008, the imposition of a penalty of Rs. 1000/- per week w.e.f. 15th May every year for late submission of Tuition Fees from the students of Post-graduate (Degree/Diploma) and for Super-specialty Courses, a penalty of Rs. 1500/- per week w.e.f. 16th August every year.
- 10/ Ref: A.C. Resolution No. 87 dated 18.11.1990
In approving 09.07.2008, 08.08.2008 and 24.12.2008 for publication of the result of Doctor of Philosophy (Ph.D.) of the candidates on the recommendations of the examiners admitted at the Annual Convocation 2009.
- 11/ In approving the following Eligibility Criteria in the University Teaching Assistant 2006:-
1. Candidates who have obtained their master's degree in the current year (2008) and the previous year (2007) and have secured more than 55% marks in the Post-Graduate as well as Under-Graduate examinations will be eligible. Only those candidates who are in the top 20% of the successful candidates of each academic session will be eligible to be considered for the UTA Scheme.
 2. In semester based Post-graduate Courses, applications for U.T.A. be invited after the third semester examination. The top twenty percent (20%) may be determined on the basis of the performance in three semesters taken together. Efforts should be made to conclude the selection process for the University Teaching Assistantship before the 31st March of the concerned academic year.
 3. Since UTA scheme has been introduced for encouraging doctoral (Ph.D.) research, it will be available only for candidates pursuing their

Ph.D. programme. Those departments where M.Phil. is a pre-requisite for Ph.D. admissions will not be able to avail of this scheme.

12/

In approving on 06.07.2008, the recommendations made by various Committee of Courses and Studies in respect of appointment of paper setters & examiners for post-graduate/ under-graduate courses examinations held in 2008:

1. Commerce
2. Economics
3. Geography
4. Sociology
5. M.I.L.
6. Music
7. Sanskrit
8. Persian
9. Arabic
10. Political Science
11. All India Entrance Scholarship Exam.
12. Foundation Courses/Application Courses
13. English
14. Hindi
15. Punjabi
16. Urdu
17. History
18. Philosophy
19. Psychology
20. Library Science
21. Education
22. Law

13/

In approving on 09.08.2008, the recommendations made by various Committee of Courses and Studies in respect of appointment of Paper Setter & Examiners for Post-Graduate/Under-Graduate Courses Examinations held in 2007-2008:

1. Physics
2. Chemistry
3. Botany
4. Zoology
5. Agrochemical & Pest Management
6. Anthropology
7. Bio-Chemistry (SDC)
8. Microbiology (SDC)

9. Electronics (SDC)
10. Environmental Science
11. Buddhist Studies
12. Linguistics
13. Slavonic & Finno Ugrain Studies
14. Geology
15. Management Studies
16. Social Work
17. Mathematics
18. Germanic & Diploma
19. Statistics
20. Computer Science
21. Operational Research
22. Chinese & Japanese Studies
23. Home Science
24. Adult Education
25. Dr. B.R. Ambedkar Centre for Biomedical Research
26. Environmental Biology
27. Delhi College of Engineering
28. Environment Studies
29. Commerce
30. Economics
31. Psychology
32. English
33. Hindi
34. History
35. Education

14/ In approving on 14.08.2008, the recommendations of the Inspection Committee regarding grant of permanent affiliation to Durgabai Deshmukh College of Special Education (Visual Impairment) with Delhi University to conduct B.Ed. (Special Education for Visually Impaired) course. (vide **Appendix-V**)

Further resolved that the consequential amendments/ additions/ modifications, if any, be made in the Ordinances.

15/ In approving the recommendations of the M.Phil. Committees of the following Departments for appointment of Internal/External Examiners for conduct of Practical Examination/Valuation of Dissertations submitted by the students of the M.Phil.

<u>Department</u>	<u>Date of Approval</u>
Sociology	20.09.2008
Sanskrit	05.09.2008
Library & Information Science	20.09.2008
Library & Information Science	07.11.2008
Library & Information Science	07.11.2008
Sociology	15.11.2008
Sociology	30.11.2008
Library & Information Science	20.01.2009
Library & Information Science	10.02.2009

16/ In approving on 28.11.2008, the recommendations of the Committee of Courses and Studies regarding appointment of Examiners for 2008:-

- 1) Bachelor of Homeopathic Medicine & Surgery (BHMS) I/II/III/IV Year
- 2) Bachelor of Business Studies I to VI Semester Exam.
- 3) Bachelor of Financial Investment & Analysis I to IV Semester Exam.
- 4) B.Sc. (Hons.) Applied Zoology Part-I/II/III Exams.
- 5) B.A.Sc. (Hons.) Electronics/ Instrumentation/ Food Tech. Part-I/ II/ III Exam.
- 6) B.Sc. (Hons.) Food Tech.-Ist year & B.A.Sc. part-II & III (Food Tech. Exam)
- 7) M.A./M.Sc. in Applied Operational Research Annual Exam.
- 8) B.Sc. (Hons.) Polymer Science Part-I/II Exam.
- 9) P.G. Diploma in Molecular Bio-Chemical Tech. Exam.
- 10) P.G. Certificate/Diploma Course in Hindi Journalism I/III Semester Exam.
- 11) B. Pharma Part-I/II/III/IV (Annual/Supplementary) Exams.
- 12) D. Pharma Part-I/II (Annual/Supplementary) Exams.
- 13) M. Pharma Part-I/II (Annual/Supplementary) Exams.
- 14) Diploma Business Journalism and Corporate Communication (DBJCC)
- 15) Bachelor of Prosthetics and Orthotics (BPO) Part-I,II & III.
- 16) Bachelor of Physiotherapy & Occupational Therapy I/II/III/IV Years.

17/ In approving on 07.11.2008, the recommendations of the Committee of Courses and Studies regarding appointment of Examiners for following Exams held in 2008:-

1. M.Sc. Biochemistry
2. Master of Nursing Semester I/II/III/IV
3. B.Sc. (Hons.) Part-I/II/III
4. B.Sc. Home Science (Pass) Part-I/II/III

5. B.Sc. Home Science (Hons.) Part-I/II/III
6. M.Sc. Home Science
7. M.Sc. Microbiology
8. B.F.A./M.F.A.
9. B.A. (VS) NS/OC Part-I/II/III
10. M.Sc. Genetics Part-I & II
11. M.Sc. Electronics Semester I/II/III/IV
12. M.Tech. Microwave Electronics
13. M.Sc. Plant Molecular Biology & Biotechnology

18/ In approving on 07.11.2008, the recommendations of the Committee of Courses and Studies regarding appointment of Examiners for following Exams held in 2007-2008 :-

1. MFC I/II/III/IV Semester 2007-2008
2. B.A. (Hons.) Journalism I/II/III/IV & V Semesters 2007-2008
3. BMMMC I/III/V & II/IV/VI Semesters 2007-2008
4. B.A. (Hons.) Applied Psychology I/II & III Year 2007-2008
5. BAMS I/II & III (Professional) 2007-2008
6. BUMS I/II & III (Professional) 2007-2008
7. D. Unani (Final) 2007
8. Diploma CTPB 2007-2008
9. MD Ayurvedic Preliminary 2007-2008
10. M.A. Applied Psychology 2007-2008
11. MD/MS Thesis (Admission 2005)
12. DM/MCH Thesis (Admission 2004)

19/ In approving on 30.10.2008, the eligibility conditions, procedure of admission for Post-graduate Degree Courses in Homeopathic Medicine at Nehru Homeopathy Medical College on the basis of the recommendations made by Homoeopathy Courses Admission Committee.

20/ In approving on 16.12.2008, the recommendations of the Head, Department of East Asian Studies to reserve 3 seats in each of the 3 language courses viz. Chinese (Full-Time), Japanese (Full-Time) and Korean (Part-Time) for Army Personnel to be sponsored by the Training Branch (AAT) HQ ARTRAC, Shimla, subject to the following conditions:

1. These candidates will be supernumerary i.e. in addition to the sanctioned strength.
2. Fee structure may be the same as for the regular students. Boarding won't be provided.

3. Sponsored candidates shall be sent by the Training Branch (AAT) HR ARTRAC, Shimla for three languages viz. Chinese, Japanese and Korean. They would not be required to take the entrance exam.

21/ In approving the recommendations of the Standing Committee (Students) of the Academic Council as mentioned below: (vide **Appendix-VI**)

<u>Date of Meeting</u>	<u>Date of approval</u>
13.08.2008	24.08.2008
25.09.2008	20.10.2008
26.11.2008	28.11.2008
20.02.2009	02.03.2009

Ref: A.C. Res. No. 16 dated 12.07.2008

22/ In approving on 18.09.2008, the following minor modifications in the syllabus of B.Sc. Programme :-

Existing : CS110 – Computer Applications

To Read : CS110 : **Laboratory** – Computer Applications

Further resolved that the consequential amendments/ additions/ modifications, if any, be made in the Ordinances.

23/ In approving on 25.10.2008, the Institution of M.Ch. (Gynaecology) Course at Maulana Azad Medical College w.e.f. the academic session 2009 with two seats, on the basis of the recommendations made by Inspection Committee constituted by the Vice-Chancellor for the purposes to inspect the availability of Teaching Faculty and other infrastructural facilities etc. at Maulana Azad Medical College in accordance with the Medical Council of India Regulations.

24/ In approving on 28.08.2008, the institution of M.Ch. Paediatric Surgery Course at Lady Hardinge Medical College w.e.f. the academic session 2009, with two seats, on the basis of the recommendations of the Inspection Committee constituted for the purposes to inspect the availability of Teaching Faculty and other infrastructural facilities etc. in accordance with the M.C.I. Regulations.

25/ In approving on 20.09.2008, the Institution of MD (Obstt. & Gynae.) Course at Army Hospital (R&R), w.e.f. the academic session 2009, with

two seats, on the basis of the recommendations of the Inspection Committee constituted for the purposes to Inspect the availability of Teaching Faculty and other Infrastructure facilities etc. in accordance with the M.C.I. Regulations.

- 26/ In approving on 19.09.2008, the award of “Daita Darbar Endowment-Book Grant” of the value of Rs. 1560/- p.a. to Ms. Aditi Raj, a student of M.A. (Prev.) Economics for the year 2008-2009 on the recommendations of the Departmental Selection Committee.
- 27/ In approving on 22.09.2008, the award of “Dr. Olive I Reddick-Book Grant” of the value of Rs. 2150/- p.m. to Ms. Neha Sehrawat, a student of M.A. (Prev.) Economics, for the year 2008-2009.
- 28/ In approving on 29.09.2008, the award of “A.N. Ram Scholarship” of the value of Rs. 1200/- p.m. to Mr. Gaurav Gupta, a student of M.A. (Prev.) Economics for the year 2008-2009.
- 29/ In approving on 29.09.2008, the award of “Smt. Shanti Sharma Scholarship” of the value of Rs. 500/- p.m. to the following students for the year 2008-2009:
1. Ms. Swati M.A. (Prev.), Economics
 2. Mr. Suraj Shekhar, M.A. (Final), Economics
- 30/ In approving on 29.09.2008, the award of “Pradeep Gupta Memorial Merit-Book-Grant” of the value of Rs. 8000/- p.a. to Mr. Gaurav Jakhu, a student of M.A. (Prev.) in Economics for the year 2008-2009.
- 31/ In approving on 29.09.2008, the recommendations of the Departmental Scholarship Committee for the award of “DSE Merit Scholarship” of the value of Rs. 400/- p.m. of M.A. (Economics) Part-I and Part-II to the following students for the year 2008-2009.
- | <u>M.A. (Prev.) Economics (Fresh)</u> | <u>M.A. (Final) Economics (Renewal)</u> |
|--|--|
| 1. Naveen Sunder | 1. Nidhi Gupta |
| 2. Nirangkush Ganguly | 2. Priti Kaitan |
| 3. Rakesh Banerjee | 3. Nikhil Singhal |
| 4. Siddharth Hari | 4. Tara Kaul |
- 32/ In approving on 01.10.2008, the award of “Alka Garg Memorial Book Grant” of the value of Rs. 2400/- p.a. to Ms. Nupur Kataria, a student of M.A. (Prev.) Economics, for the year 2008-2009.

- 33/ In approving on 01.10.2008, the award of “Prof. K.A. Naqvi Memorial Book Grant” of the value of Rs. 2640/- p.a. to the following students for the year 2008-2009.
1. Mr. Samant Kacker, M.A. (Prev.), Economics
 2. Ms. Anamika Jain, M.A. (Final), Economics
- 34/ In approving on 10.10.2008, the award of One “Dr. O.P. Jain Memorial Book Grant” of the value of Rs. 2000/- p.a. to Ms. Neeti Goel, a student of M.Sc. (Final) Operational Research for the year 2008-2009.
- 35/ In approving on 10.10.2008, the award of “Dr. G.S. Sarin Book Grant” of the value of Rs. 7000/- p.a. to Ms. Mansi Bhambri, a student of Practice of Medicine and Homoeopathic Therapeutics for the year 2008-2009.
- 36/ In approving on 23.10.2008, the award of “Kusum Aggarwal Memorial Merit Scholarship” of the value of Rs. 2400/- p.a. to Ms. Pratibha Agrawal, a student of M.Sc. (Final) in Operational Research for the year 2008-2009.
- 37/ In approving on 27.10.2008, the award of “Prof. Balvir and Ranjana Singh Memorial Scholarship” of the value of Rs. 230/- p.m. to the following students for the year 2008-2009.
1. Ms. Priyanka Yadav, M.A. (Prev.), Economics
 2. Ms. Sonam, M.A. (Final), Economics (Renewal)
 3. Ms. Neha Verma, M.A. (Final), Economics (Fresh)
- 38/ In approving on 24.10.2008, the one time scholarships/awards known as “Dr. B.R. Sur & Mrs. Jaswant Sur Scholarships/Awards” each of the value of Rs. 13500/- p.a. to the students who secure the highest percentage of marks in the first attempt in the annual examination of the 1st, 2nd, 3rd and 4th year BHMS Course to the following students for the year 2008-2009.
1. Ms. Neha Agarwal
 2. Ms. Anjori Agarwal
 3. Ms. Swati Johar
 4. Ms. Anupriya
- 39/ In approving on 05.11.2008, the award of “Moses Book Grant” of the value of Rs. 2400/- p.a. to Mr. Digvijay Phukan, a student of M.A. (Final) Social Work for the year 2008-2009.
- 40/ In approving on 10.11.2008, the award of “Sanjeev Kumar Singhal Memorial Scholarship” of the value of Rs. 400/- p.m. to the following

students of M.Sc. (P) Chemistry, in the Department of Statistics for the year 2008-2009:

1. Ms. Divya Chauhan, M.Sc. (Part-I) Statistics
2. Ms. Komal Goel, M.Sc. (Part-II) Statistics

41/ In approving on 27.10.2008, the award of following One Time Awards of “L.G. Scholarship/Award” of the value of Rs. 2400/- p.a. each to the following students of Certificate/Diploma/Adv. Diploma in Korean Language in the Department of East Asian Studies for the year 2008-2009.

Certificate Course

1. Pawan Kumar Pandiya
2. Mehak Pulani
3. Bhupender Joshi

Diploma Course

4. Nawed Anwar
5. Chandan Kumar Karmhe
6. Mamta

Adv. Diploma Course

7. Abhay Kumar Srivastava
8. Shadab Anwer
9. Kamlesh Kumar Gupta

42/ In approving on 11.11.2008, the award of “Prof. Naqvi Memorial Book Grant” of the value of Rs. 1120/- p.a. to Mr. Shantanu Khanna, a student of M.A. (Final) Economics for the year 2008-2009.

43/ In approving on 26.11.2008, the recommendations of “Vijendra Sharmila Chopra Memorial Book Grant” of the value of Rs. 1900/- p.a. to Ms. Gita, a student of B.A. (Programme) Ist year in Shyama Prasad Mukherji College for the year 2008-2009.

44/ In approving on 11.12.2008, the award of “Shri Ram Labhaya Book Grant” of the value of Rs. 900/- p.a. to Mr. Amar Singh Nishad a Student of B.A. Programme Ist Year in Satyawati College for the year 2008-2009.

45/ In approving on 11.12.2008, the award of “Shri D.D. Kapoor Book Grant” of the value of Rs. 1000/- p.a. to Mr. Narender Kumar Meena, a Student of B.A. (Hons.) Economics Ist Year in Shaheed Bhagat Singh College for the Year 2008-2009.

- 46/ In approving on 11.12.2008, the award of “Madan Mohan Memorial Scholarship” of the value of Rs. 1600/- p.m. to Ms. Tanu Grover, a Student of M.Sc. (Final) Computer Science in the Department of Computer Science for the year 2008-2009.
- 47/ In approving on 16.12.2008, the award of “Dr. V.K.R.V. Rao Endowment Book Grant” of the value of Rs. 1900/- p.a. to Mr. Manoj Kumar, a Student of B.A. Programme Ist Year in St. Stephen’s College for the year 2008-2009.
- 48/ In approving on 16.12.2008, the award of “Prof. M.S.A. Rao Memorial Merit Book Grant” of the value of Rs. 2100/- p.a. to Ms. Shruti Awasthi, a Student of M.A. (Final) in Sociology in the Department of Sociology for the year 2008-2009.
- 49/ In approving on 24.12.2008, the award of “Hans Raj Merit Scholarship” of the value of Rs. 650/- p.m. to Ms. Shweta, a Student of M.Sc. (Final) Physics for the year 2008-2009.
- 50/ In approving on 13.01.2009, the award of “Veena Dua Memorial Scholarship” of Rs. 1600/- p.m. to Mr. Harsh Vardhan Sahni, a Student of M.A. (Prev.) in Department of Sociology for the year 2008-2009.
- 51/ In approving on 12.02.2009, Book Grant of “Syndicate Bank Golden Jubilee Book Grant” for the year 2008-2009 to Ms. Ritika Seth, a student of M.Com. Course in the Department of Commerce, of the value of Rs. 8000/- p.a.
- 52/ In nominating on 30.01.2009, the following members on the Standing Committee (Scholarship) in accordance with Academic Council Resolution No. 86 dated 08.11.2001:-
1. Prof. M.M. Agarwal, Dean, Faculty of Arts in place of Prof.(Ms.) S. Panja
 2. Prof. M.M. Chaturvedi, Department of Zoology in place of Prof. Sanjay Jain, Department of Physics & Astrophysics
- 53/ In constituting on 27.12.2008, the Selection Committee for the award of 20-All India Post-Graduate Scholarships @ Rs. 400/- p.m. for the year 2008-2009.
1. Dean, Faculty of Science (Chairman)
 2. Dean, Faculty of Arts
 3. Dean, Faculty of Applied Sciences
 4. Dean, Faculty of Social Sciences

5. Prof. Sanjay Jain, HOD, Department of Commerce

6. Dr. Pratibha Jolly, Principal, Miranda House

54/ In approving on 29.08.2008, the extension of admission date from 31.08.2008 to 15.09.2008, for admission to Bachelor of Engineering courses in Delhi College of Engineering & Netaji Subhas Institute of Technology for the academic session 2008-2009, on the recommendations of the Technology Courses Admission Committee

Ref: A.C. Res. No. 27 dated 24.07.2008

55/ In approving on 22.10.2008, amendments pertaining to the revised Ordinance VI-B relating to Ph.D. programme for Faculty of Medical Sciences. (vide **Appendix-VII**)

Further resolved that the consequential amendments/ additions/ modifications, if any, be made in the Ordinances.

56/ In approving on 06.02.2009, the Eligibility Conditions, Procedure of Admissions and Schedule of Admissions for MBBS/BDS courses for the Session-2009.

The Council noted that the Medical Courses Admission Committee dated 03.02.2009 recommended amendments (Addition/Deletions) in the Bulletin of Information for admission to MBBS/BDS courses (DUMET) for the year 2009.

57/ In approving on 10.02.2009, the revised DCI Regulation for BDS Courses of 5 years duration (without any internship) including curriculum & syllabus effective from the year 2008 as per Gazette notification-193 dated 27.09.2007 and revised MDS Course Regulations including the curriculum effective from the year-2008 as per Gazette Notification 224 Part-III Section – 4 dated 21.11.2007.

Further resolved that the consequential amendments/ additions/ modifications, if any, be made in the Ordinances.

58/ In constituting on 25.01.2009, various Admission Committees for the Calendar year 2009 as required under Clause-1(2) of the Ordinance-II of Ordinances of the University. (vide **Appendix-VIII**)

59/ In approving on 24.02.2009, the following nomenclatures of the M.Ch. courses:-

1. Magister Chirurgiae (M.Ch.) – Cardio-Thoracic and Vascular Surgery
2. Magister Chirurgiae (M.Ch.) – Surgical Gastroenterology

Further resolved that the consequential amendments/ additions/ modifications, if any, be made in the Ordinances.

60/

In nominating on 25.02.2009, the following five persons on the Faculty of Education with effect from 27.02.2009 for a period of 3 years under the provision of Statute 9(3)(vii) of the Statutes of the University:-

1. Prof. Avinash K. Singh, Deptt. of Foundations of Education, National University of Educational Planning and Administration (NUEPA)
2. Prof. Satvir Singh, Former Head, Deptt. of Measurement & Evaluation, National Council of Educational Research Training (NCERT)
3. Prof. N.K. Dash, School of Education, Indira Gandhi National Open University, Maidan Garhi, New Delhi-110068
4. Prof. Ajit Kumar Mohanty, School of Social Sciences, Zakir Husain Centre for Educational Studies, Jawaharlal Nehru University.
5. Prof. Talat Aziz, Deptt. of Teacher's Training & Non-Formal Education, Jamia Millia Islamia, Jamia Nagar, New Delhi-110025

61/

In approving on 24.02.2009, One Time "Shri Prem Prakash Award" of the value of Rs. 3500/- p.a. to Ms. Amanjot Kaur, a student of B.Com. (H) Ist year S.G.T.B. Khalsa College for the year 2008-2009.

62/

Ref.: A.C. Resolution No. 138 dated 31.01.1991

In constituting on 17.03.2009, the following Standing Committee to scrutinize the proposals for assigning new courses to the Colleges for the academic year 2009-2010:-

1. The Pro-Vice-Chancellor - Chairman
2. The Dean of Colleges
3. The Director, South Campus
4. The Dean of the Faculty Concerned
5. The Head of the Department of Concerned
6. Dr.(Ms.) Savithri Singh, Principal, Acharya Narendra Dev College

7. Dr. P.C. Jain, Principal, Sri Ram College of Commerce
8. Dr. Rajiv Kumar Verma, Member, Academic Council
9. Dr. Arun Kumar, Member, Academic Council
10. Dr.(Ms.) Rajni Abbi, Member, Academic Council
11. Dr. Jagbir Singh, Member, Academic Council
12. Dr. Abha Dev Habib, Member, Academic Council
13. Dr. N.K. Agarwalla, Member, Academic Council

63/

In constituting on 31.01.2009, a Committee of the Standing Committee on Academic Matters of the Academic Council, consisting of the following members:-

- | | |
|---------------------------------------|-------------------------------|
| 1. Prof. S. K. Tandon - Chairperson | |
| 2. Prof. (Ms.) Nayanjot Lahiri | 3. Prof. Dinesh Singh 4. |
| Prof. Rup Lal | 5. Prof. M.M. Agarwal 6. |
| Prof. Rani Gupta | 7. Prof. Achin Vanaik 8. |
| Prof. V.S. Parmar | 9. Prof. Ravinder Gargesh |
| 10. Prof. Sumanyu Satpathy | 11. Prof. S.N. Singh |
| 12. Prof. Saiyid Zaheer Hussain Jafri | 13. Dr. D.S. Kulshreshtha 14. |
| Dr. A.P. Raste | 15. Dr. M.K. RAZdan 16. |
| Dr. Vijay Laxmi Pandit | 17. Dr. Jaswinder Singh 18. |
| Sh. J. Khuntia | 19. Dr. Sanjay Tyagi 20. |
| Dr. Aruna Chhikara | 21. Dr. Rakesh Kumar 22. |
| Sh. Surendra Kumar | 23. Dr. Rajni Abbi 24. |
| Dr. K.K. Aggarwal | 25. Dr.(Ms.) Arjumand Ara |

64/

In constituting on 31.01.2009, a Committee of the Business Advisory Committee of the Academic Council, consisting of the following members:-

- | | |
|-------------------------------------|-------------------------------|
| 1. Prof. S. K. Tandon - Chairperson | |
| 2. Prof. (Ms.) Nayanjot Lahiri | 3. Prof. Dinesh Singh |
| 4. Prof. Rup Lal | 5. Prof. M.M. Agarwal |
| 6. Prof. Manju Lata Agarwal | 7. Prof. (Ms.) Kiran Mishra |
| 8. Prof. Santosh Kumar Singh | 9. Prof. D.S.Kulshreshtha |
| 10. Prof.(Ms.) Madhu Bhalla | 11. Prof. R.K. Nagpal |
| 12. Prof. Anand Prakash | 13. Dr.(Ms.) Minoti Chatterji |
| 14. Dr.(Ms) M. Ramachandran | 15. Dr. (Ms.) Savitri Singh |
| 16. Dr. Inderjeet | 17. Sh. Sanjay Verma |
| 18. Sh. Sheo Dutt | 19. Dr. Jaspali Chauhan |
| 20. Dr. Shri Prakash Singh | 21. Dr. Arun Kumar |
| 22. Dr. Ashok Kumar Singh | 23. Dr. B.L. Sherwal |

65/ In constituting on 31.01.2009, a committee of the Standing Committee (Students) of the Academic Council, consisting of the following members:-

- | | |
|--------------------------------|----------------------------------|
| 1. Prof. Rup Lal - Chairperson | |
| 2. Prof. S. K. Vij | 3. Lt. Dr. M.M. Rehman |
| 4. Prof. M.M. Agarwal | 5. Prof. Achin Vanaik |
| 6. Prof. Bharati Baveja | 7. Dr. Barkatullah Khan |
| 8. Prof. Tej Bahadur Singh | 9. Prof. Sanjay Kumar Jain |
| 10. Prof. Sudhish Pachauri | 11. Dr. Mohd. Aslam Parvaiz |
| 12. Dr.(Mrs.) Indu Anand | 13. Dr. P.C. Jain |
| 14. Dr. S.R. Arora | 15. Dr. Rajiv Kumar Verma |
| 16. Ms. Meena | 17. Dr. Abha Dev Habib |
| 18. Sh. R.S. Dahiya | 19. Dr. Anurag Mishra |
| 20. Sh. Dhani Ram | 21. Sh. D.V. Singh |
| 22. Dr. N.K. Agarwalla | 23. Dr.(Ms.) Vijaya Venkataraman |
| 24. Dr. Jagbir Singh | 25. Sh. Vijay Singh |

66/ In approving on 13.05.2009, the recommendations of the Advisory Committee dated 29.04.2009 with regard to finalizing the schedules for admission under various categories from the academic session 2009-2010. (vide **Appendix-IX**)

67/ In approving on 28.03.2009, the recommendations of the M.Phil Committees of the Department of Music in respect of Hindustani/ Karnatak Music (Practical & Theory) Examinations 2009.

68/ In approving on 17.05.2008, the recommendations of the M.Phil Committee for appointment of Internal/ External Examiners for M.Phil Examinations 2009 in the Deptt. of Library & Information Science.

69/ In approving on 28.03.2009, the recommendations of the Selection Committee constituted by the Vice-Chancellor for the award “20 All India Post-Graduate & Post-Graduate Scholarship each of the value of Rs. 400/- p.m tenable for the duration of the respective Post Graduate Course, for the year 2008-09.

70/ In approving on 24.02.2009, the recommendations of the Committee dated 19.02.2009 of the Academic Council regarding rejection of Ph.D Thesis entitled “ Analysis of Production – Inventory System” submitted by Dinesh Kr. Singh, student of Mechanical Engineering

71/ In approving on 15.02.2009, the recommendations made by the Committee of Courses and Studies for appointment of Examiners for the following examinations.

1. M.B.A.(M.S.) (I/II/III/IV Semester) 2007-08
2. G.B.O. (Operations) ((I/II/III/IV Semester) 2007-08
3. B.A.(Hons.) Business Economic, 2007-08
4. P.G. (Diploma) DT and SE (I/II Semester) 2007-08
5. M.Sc. (Informatics) (I/II Semester) 2007-08
6. B.Sc. (Hons.) Bio-Medical Science 2007-08
7. B.Sc. (Genl.) Industrial Microbiology, Part-III
8. B.Sc.(Hons.) Biological Science 2007-08
9. B.A. (Hons.) B.E. (Part-II, IV and VI) 2008
10. B.Sc.(Genl.) Sericulture (NC) Part-II and III
11. B.Sc.(Programme) Applied Life Science Part-II and III (Annual/Supple. 2008 Examinations)

72/ In approving on 10.05.2009, the recommendations of Equivalence Committee dated 28.04.2009. (vide **Appendix-X**)

73/ In approving on 19.02.2009, the names of the candidates who have been awarded Gold Medals and Prizes for the year 2008 in the Annual Convocation held on 1st March, 2009. (vide **Appendix-XI**)

74/ In approving on 18.03.2009, Book Grant of “Premoja Chauduri Memorial Book Grant” for the year 2008-09 to Mr. Ravi Kumar Sharma, a student of M.Sc (P) (Prev.) course in the Department of Chemistry.

75/ In approving on 05.03.2009, the award of Two “Delhi University and College Karamchari Union Scholarship” of the value of Rs. 1800/- p.a. to Ms. Keerti, a student of B.Sc (H) 1st year in SPM College for the academic session 2008-09.

76/ In approving on 21.03.2009, the award of All India Entrance Scholarships on the result of Competitive Examination held in December, 2008 to the following students:-

<u>Name</u>	<u>College</u>	<u>Marks Obtained Out of 400</u>	<u>Course</u>
1. Mamta (W)	Dyal Sngh	257	B.Com..(Hons)
2. Neha Khurana (W)		240	B.Com.(Hons.)

77/ In approving the recommendations of the Standing Committee (Students) of the Academic Council as mentioned below: (vide **Appendix-XII**)

Date of Meeting**Date of approval**

27.03.2009

06.04.2009

15.04.2009

21.04.2009

24.04.2009

28.04.2009

78/

In approving on 3.5.2009 the recommendations of the Standing Committee on Academic Matters of the Academic Council made in its meeting held on 19th March, 2009 regarding introduction of following new courses and syllabi thereto/revised semester based Post-Graduate Courses/revision of other courses:

1. Post-Graduate Diploma in Nanotechnology.
2. Post-Graduate Degree Course in Homeopathic Medicines (M.D. Homeopathy)
3. (i) B.F.A. (Visual Communication)
(ii) B.F.A. (Print-Making)
(iii) B.F.A. (Art History)
4. (i) M.F.A. (Visual Communication)
(ii) M.F.A. (Print-Making)
5. Post-Graduate Diploma in Forensic Science
6. Master of Commerce (M.Com.)
7. M.Sc. Geology
8. B.A. (Hons.) Political Science
9. M.A. (Social Work)
10. Urdu Stream 'A' and 'B' for B.Com. Programme

Further resolved that the consequential amendments/ additions/ modifications, if any, be made in the Ordinances.

79/

In approving on 21.05.2009, the recommendations of the Departmental Scholarship Committee for award of "Post Graduate Scholarship-Commerce" of the value of Rs. 400/-p.m. to Ms. Silky Jain Student of M.Com (P) for the year 2008-09.

80/

In approving on 01.05.2009, the recommendations made by the Standing Committee of the Academic Council at its meeting held on 21.04.2009 regarding to the eligibility conditions and procedures for admission to the under-graduate & post-graduate courses for the academic session 2009-2010. (vide **Appendix-XIII**)

81/

In approving on 30.05.009, the proposal of the Department of English to conduct combined Aptitude Test for English (CATE) for some Colleges for admission to B.A. (Hons) course during the academic session 2009-2010.

82/ In approving on 25.02.2009, the recommendations of the Standing Committee (Scholarship) dated 17.02.2009 regarding institution of new scholarship/Medals etc. (vide **Appendix-XIV**)

LETTERS FROM UNIVERSITY GRANTS COMMISSION AND MINISTRY OF HUMAN RESOURCE DEVELOPMENT

07/ Resolved that the contents of the following letters received from (i) University Grants Commission and (ii) Ministry of Human Resource Development be reported and recorded (vide **Appendix-XV** (1-20).

University Grants Commission

Sr. No.	Letter No. and Date	Contents
1.	No. F.14-1/2006 (SA-II/SA-III) Dated 01.07.2008	Regarding enhancement of fellowship of Junior Research Fellow (JRF) and Senior Research Fellow (SRF) under the scheme of Rajiv Gandhi National Fellowship for SC/ST candidates for doing research leading to the award of M.Phil/Ph.D. implemented since 2005-2006.
2.	No. F-8-115/2008/(SA-III) Dated 11.08.2008	Regarding sanction for payment of on account grant for disbursement of scholarship to selected candidates under the scheme of "Indira Gandhi Post-Graduate Scholarships for Single Girl Child" for the year 2007-2009
3.	No. F-5-54/2008/(SA-III) Dated 13.08.2008	Regarding sanction for payment of on account grant for disbursement of scholarship to selected candidates under the scheme of "P.G. Merit Scholarship for University Rank Holders" for the year 2007-2009
4.	F.4-3/2007(BSR)/11-76/2008 (BSR) Dated: 1 st August 2008	Conveying for allocation of two Research Fellowships for Meritorious Students in the Department of Statistics.
5.	F.4-3/2007(BSR)/11-76/2008 (BSR)	Conveying for allocation of two Research Fellowships for Meritorious Students in the

- Dated 1st August 2008 Department of Computer Science.
6. F.4-1/2006(XI Plan/BSR)
Dated 04 Sept. 2008 Award of five more UGC Research Fellowship in the Department of Plant Molecular Biology for meritorious students during the year 2008-2009.
 7. F.4-1/2006(XI Plan/BSR)
Dated 04 Sept. 2008 Award of three more UGC Research Fellowship in the Department of Geography for meritorious students during the year 2008-2009.
 8. F.4-1/2006(XI Plan/BSR)
Dated 04 Sept. 2008 Award of five more UGC Research Fellowship in the Department of Genetics for meritorious students during the year 2008-2009.
 9. F.4-1/2006(XI Plan/BSR)
Dated 05 Sept. 2008 Award of five more UGC Research Fellowship in the Department of Geology for meritorious students during the year 2008-2009.
 10. F.4-1/2006(XI Plan/BSR)
Dated. 05 Sept. 2008 Award of five more UGC Research Fellowship in the Department of Physics and Astrophysics for meritorious students during the year 2008-2009.
 11. F.4-1/2006(XI Plan/BSR)
Dated 05 Sept. 2008 Award of five more UGC Research Fellowship in the Department of Chemistry for meritorious students during the year 2008-2009.
 12. F.4-1/2006(XI Plan/BSR)
Dated 05 Sept. 2008 Award of five more UGC Research Fellowship in the Department of Zoology for meritorious students during the year 2008-2009.
 13. No. F-8-115/2008/(SA-III)
Dated 05.12.2008 Regarding sanction for payment of an on account grant of disbursement of scholarship to selected candidates under the

scheme of “Indira Gandhi Post Graduate Scholarship for Single Girl Child” for the year 2007-2009.

14. No.F.35-19/2008(CU-OBC)
Dated 10.07.2008
- Regarding creation of additional teaching position in 47 UGC funded Colleges of the University of Delhi on account of OBC Reservation as per the Central Education Institution (Reservation in Admission) Act, 2006.
15. No. F-28/ 2009 (SA-III)
Dated 12.03.2009
- Regarding sanction for payment of an on account grant of disbursement of scholarship to selected candidates under the scheme of “Indira Gandhi Post Graduate Scholarship for Single Girl Child” for the year 2008-2010.
16. No. F-05-08/2009 (SA-III)
dated 26.03.2009
- Regarding sanction for payment of an on account grant for disbursement of scholarship to selected candidates under the scheme of “Post Graduate Merit Scholarship for University Rank Holder” for the academic session 2008-2010.

Ministry of Human Resource Development

17. No. 1-1/2008-U.IA
Dated 13.10.2008
- Regarding revision of income criteria to exclude socially advanced persons/sections (Creamy Layer) from Other Backward Classes (OBCs)
18. No. F. 10-1/2009-Desk (U) dated
31.03.2009
- Regarding the concessions in admission of the Kashmiri Migrant candidates for the academic year 2009-2010.
19. No. 1-1/2008-(III)-U.I(A) dated
17.10.2008
- Regarding filling of vacant seats reserved for OBC candidates with other eligible candidates.

20. No. 15-15/2007-U.4(pt) dated 27.01.2009 Regarding benefits to registered Overseas Citizen of India (OCIs) under Section 7B (1) of citizenship Act, 1955.

08/ Resolved that the letter D.O. No. F.1-19/2007- Desk (U) dated 13.1.2009 received from Under Secretary, Government of India, Ministry of Human Resource Development, Department of Higher Education enclosing a copy of the Gazette of India Extraordinary Part II, Section I, dated 5th December, 2008 of the Central Universities Laws (Amendment) Act 2008 No 25 of 2008 dated 5th December, 2008 clause 4, relating to Amendments of Delhi University Act, 1922 be recorded and reported. (vide **Appendix-XVI**)

Amendment of Section 38

4. In the Delhi University Act, 1922 (hereafter in this Chapter referred to as Delhi University Act), section 38 shall be renumbered as sub-section (1) thereof and after sub-section (1) as so renumbers, the following sub-section shall be inserted, namely :-

To add :

“(2) A copy of the annual report, as prepared under sub-section (1), shall also be submitted to the Central Government, which shall, as soon as may be, cause the same to be laid before both Houses of Parliament.”

Amendment of Section 39

5. In section 39 of the Delhi University Act, after sub-section (2), the following sub-section shall be inserted, namely :-

To add :-

“(3) A copy of the accounts, together with the audit report, shall also be submitted to the Central Government, which shall, as soon as may be, cause the same to be laid before both Houses of Parliament.”

Further resolved that the consequential amendments/ additions/ modifications, if any, be made in the Act.

09/ Resolved that it be reported and recorded with appreciation that Prof. Umesh Rai, Professor in the Department of Zoology has been selected as Fellow in the year 2008.

10/ Resolved that the Semester System be introduced at the undergraduate level with effect from the academic session 2010-2011.

The meeting ended with a vote of thanks to the Chair.

Sd/-
(S.K.JAIPURIYAR)
Registrar – Secretary

Sd/-
(PROF. DEEPAK PENTAL)
Vice-Chancellor – Chairman