

**MINUTES OF THE MEETING OF THE EXECUTIVE COUNCIL
HELD ON FRIDAY, 1st JULY, 2011 at 11.00 A.M.
IN THE COUNCIL ROOM, UNIVERSITY OF DELHI
DELHI-110007**

No.2

PRESENT

- | | | | |
|------------------------------|------------------------|---|----------|
| 1. Prof. Dinesh Singh | Vice-Chancellor | - | Chairman |
| 2. Prof. Vivek Suneja | Pro-Vice-Chancellor | | |
| 3. Prof. Sudhish Pachauri | Dean of Colleges | | |
| 4. Prof. Umesh Rai | Director, South Campus | | |
| 5. Prof. H.P. Singh | Proctor | | |
| 6. Ms. Janaki Kathpalia | Treasurer | | |
| 7. Dr. Savita M. Datta | Director, C.O.L. | | |
| 8. Prof. S.C. Bhatla | | | |
| 9. Prof. Ashok Vohra | | | |
| 10. Dr. Suresh Kumar Garg | | | |
| 11. Dr. (Ms.) Pratibha Jolly | | | |
| 12. Dr. Deepak Malhotra | | | |
| 13. Sh. Rajib Ray | | | |
| 14. Dr. Shiba C. Panda | | | |
| 15. Prof. Asis Datta | | | |
| 16. Shri Javid Choudhary | | | |

SPECIAL INVITEES

1. Prof. R.C. Sharma
2. Prof. J.M. Khurana
3. Prof. Ajay Kumar
4. Sh. R.N. Vashista
5. Dr. Padmakar Mishra
6. Sh. Sanjay Jha

Sh. R.K. Sinha, Registrar - Secretary

REGRETS

1. Dr. K.B. Patil

WELCOME

6/ At the outset the Council welcomed Prof. S.C. Bhatla who had become member of the Executive Council under Statute 5(1)(ix) of the Statutes of the University.

APPRECIATION

7/ The Council placed on record its deep sense of gratitude and appreciation for the services rendered by Prof. I. Usha Rao during her tenure as a member of the Council.

CONFIRMATION OF THE MINUTES

8/ Resolved that the Minutes of the meetings of the Executive Council held on 25th March, 10th June, 1st and 4th October, 13th October, 2nd November, 7th December of the year 2010 and 25th April, 2011 be confirmed.

Two members dissented on confirmation of Resolution No. 281 dated 25.03.2010.

ACTION TAKEN ON THE MINUTES

9/ Resolved that the report of Action Taken on the Minutes of the meetings of the Executive Council held on 25th March, 10th June, 1st and 4th October, 13th October, 2nd November, 7th December of the year 2010 and 25th April, 2011 be recorded (**vide Appendix-I**).

RECOMMENDATIONS OF THE SELECTION COMMITTEES

10/ Resolved that the following recommendations of the Selection Committee for promotion/appointment to various teaching/non-teaching posts in the University Departments be accepted:

1. RECOMMENDATION OF THE SELECTION COMMITTEE FOR APPOINTMENT TO THE POST OF RADIOLOGICAL SAFETY OFFICER IN THE UNIVERSITY.

“The Committee recommended that Shri Raj Kishor Bisht at Sl. No. 14 be appointed and Shri E.B. Rajmohan at Sl. No. 6 be placed in the wait list.”

2. RECOMMENDATION OF THE SELECTION COMMITTEE FOR APPOINTMENT TO THE POSTS OF RESEARCH ASSOCIATE IN THE DEPARTMENT OF SOCIOLOGY.

“The Selection Committee recommended the following panel of names for appointment to the post of Research Associate (two posts) in order of merit:

1. Bidhan Chandra Dash
2. Anush Kapadia
3. Sharmila Chhotaray
4. Satendra Kumar”

3. RECOMMENDATION OF THE SELECTION COMMITTEE FOR APPOINTMENT TO THE POST OF VETERINARIAN.

“Taking into consideration qualification, relevant experience and performance in the interview, the Committee recommends that the following be appointed:

Dr. Suresh Kumar

WAITING LIST

Dr. Rakesh Kumar Chittora”

4. RECOMMENDATION OF THE SELECTION COMMITTEE FOR APPOINTMENT TO THE POST OF MEDICAL OFFICER.

“Taking into consideration qualification, relevant experience and performance in the interview, the Committee recommends that the following candidates be appointed as Medical Officer in order of merit:

1. Dr. Neeraj Chaudhary (UR)
2. Dr. Rinku Mathur (UR)
3. Dr. Ritu Tanwar (SC)
4. Dr. Trivendra Kumar Chumbak (SC)
5. Dr. Pravesh Yadav (OBC)

WAITING LIST

1. Dr. Kapil Kapoor (UR)
2. Dr. Suraj Ranjan Gupta (UR)
3. Dr. Jagmohan Khattry (SC)
4. Dr. B. Nisha (SC)
5. Dr. Laqa Sultan (OBC)

5. RECOMMENDATION OF THE SELECTION COMMITTEE FOR APPOINTMENT TO THE POSTS OF ASSISTANT REGISTRAR/ASSISTANT CONTROLLER OF EXAMINATIONS/ ADMINISTRATIVE OFFICER.

“On the basis of the performance in the written test and in the interview/personality test, the following candidates are recommended for selection as Assistant Registrar/ Assistant Controller of Examinations/ Administrative Officer.

1. Shri Gaurav Anand (UR)
2. Shri Prashant Nagar (OBC)
3. Shri Pradeep Kumar (PWD)

WAITING LIST

1. Shri Jatin Lamba (UR)
2. Shri Shailendra Pathak (PWD)

6. RECOMMENDATION OF THE SELECTION COMMITTEE FOR APPOINTMENT TO THE POSTS OF ASSISTANT REGISTRAR/ ASSISTANT CONTROLLER OF EXAMINATION/ ADMINISTRATIVE OFFICER (UNDER 50% PROMOTIONAL QUOTA).

“On the basis of the performance at the interview, service records and written tests the following candidates are recommended for promotion as Assistant Registrar/ Assistant Controller of Examinations/ Administrative Officer:

1. Shri R.V.R. Murthy
2. Shri Harish Gurnani
3. Mrs. Nagina Dudeja
4. Shri Suman Kapoor
5. Mrs. Neelam Kanwar
6. Dr. Naresh Kumar

7. RECOMMENDATION OF THE SCREENING/ EVALUATION COMMITTEE FOR PLACING Sr. MEDICAL OFFICERS IN THE NEXT HIGHER PAY SCALE OF Rs.37400-67000 WITH GRADE PAY OF Rs. 10000, (SAG PB-4) UNDER DACP SCHEME.

“The Committee after having considered the self-assessment proformae the confidential reports of Senior Medical Officers and personal interview recommended the names of the following Senior Medical Officers for grant of next higher grade pay (SAG PB-4) after completion of 20 years of regular service as Senior Medical Officers under DACP Scheme in the pay scale of Rs.37400-67000 with Grade Pay of Rs.10000 with effect from the date of their eligibility:

1. Dr. J.L. Jain
2. Dr. Gurdeep
3. Dr. V.P. Garg
4. Dr. (Mrs.) Archana Gupta
5. Dr. P.P. Aggarwal
6. Dr. K.K. Kohli
7. Dr. R.K. Gupta
8. Dr. (Mrs.) Sushma Sidhu
9. Dr. (Mrs.) Sheela Jaiswal
10. Dr. P.K. Verma (Retired)
11. Dr. J.N. Gupta (Retired)
12. Dr. (Mrs.) S.L. Kapoor (Retired)”

11/ Resolved that the recommendations of the Selection Committee for grant of recognition to the following College Lecturers of Hindu College as Teachers of the University in terms of Statute 18 of the Statutes of the University be accepted:

S.No.	Name	Date of Appointment	Subject	Nature of Appointment
1.	Ms. Ashma Sharma	25.11.2005	English	permanent

2.	Sh. Sumit Nandan	15.12.2008	Philosophy	permanent
3.	Dr. Bimlendu Tirthunker	01.02.2006	Hindi	permanent
4.	Dr. Devasia Muruppath Antony	06.12.2006	Philosophy	permanent

12/ Resolved that the recommendations of the Selection Committee for grant of recognition to the following College Lecturers of Lady Shri Ram College for Women as Teachers of the University in terms of Statute 18 of the Statutes of the University be accepted.

S.No.	Name	Date of Appointment	Subject	Nature of Appointment
1.	Mr. Vinod R.	07.07.2006	Psychology	permanent
2.	Ms. Parul Bansal	05.06.2006	Psychology	permanent
3.	Ms. Sangeetha K. S.	10.07.2006	Philosophy	permanent
4.	Dr. Lipi Saxena	04.07.2006	Philosophy	permanent
5.	Mr. Jitendra Ram	03.07.2006	Philosophy	permanent
6.	Ms. Vandana S. Bhan	15.06.2006	Sanskrit	permanent
7.	Dr. Pankaj Ghai	16.06.2006	Sanskrit	permanent

13/ Resolved that the recommendations of the Selection Committee for grant of recognition to the following College Lecturers as Teachers of the University in terms of Statute 18 of the Statutes of the University be accepted:

Delhi College of Arts & Commerce

S.No.	Name	Date of Appointment	Subject	Nature of Appointment
1.	Ms. Geetanjali Kala	19.08.2008	Journalism	permanent

Kamala Nehru College

S.No.	Name	Date of Appointment	Subject	Nature of Appointment
1.	Dr. Manju A. Pandit	04.08.2008	Philosophy	permanent
2.	Dr. Rajat Rani Arya	16.07.2005	Hindi	permanent
3.	Ms. Namita Paul	16.07.2008	English	permanent
4.	Ms. Sanam Khanna	10.01.2005	English	permanent

Maitreyi College

S.No.	Name	Date of Appointment	Subject	Nature of Appointment
1.	Ms. Smriti Singh	24.07.2007	English	permanent

2. Ms. M. Tianla 04.04.2008 English permanent

14/ Resolved that the recommendations of the Selection Committee for grant of recognition to the following College Lecturers of Satyawati College (Evening) as Teachers of the University in terms of Statute 18 of the Statutes of the University be accepted:

S.No.	Name	Date of Appointment	Subject	Nature of Appointment
1.	Sh. Virender Singh Kashyap	27.02.2006	Hindi	permanent

15/ Resolved that the recommendation of the Selection Committee recommending the grant of recognition to Dr. Debasish Choudhary, Assistant Professor, Department of Medicine, Lady Hardinge Medical College as Teacher of the University in terms of Statute 18 of the Statutes of the University be accepted.

16/ Resolved that the recommendation of the Selection Committee recommending the grant of recognition to Dr. Sharmila B. Mukherjee, Assistant Professor, Department of Padiatrics, Lady Hardinge Medical College as Teacher of the University in terms of Statute 18 of the Statutes of the University be accepted.

17/ Resolved that the recommendation of the Selection Committee recommending the grant of recognition to Dr. Sabita Mishra, Assistant Professor, Department of Anatomy, Maulana Azad Medical College as Teacher of the University in terms of Statute 18 of the Statutes of the University be accepted.

18/ Resolved that the recommendation of the Selection Committee recommending the grant of recognition to Mrs. Perna Gaur, Lecturer, Department of Instrumentation & Control Engineering, Netaji Subhas Institute of Technology as Teacher of the University in terms of Statute 18 of the Statutes of the University be accepted.

19/ Resolved that the recommendation of the Selection Committee for grant of recognition to the following College Lecturers in the Department of Ayurvedic Medicine of A & U Tibbia College as Teachers of the University in terms of the Statute 18 of the Statutes of the University be accepted:

S.No.	Name	Nature of Appointment
1.	Dr. Amit Kumar Sharma	Permanent
2.	Dr. Kiran Rajaram Nimbalkar	Permanent

3.	Dr. Sujata Rajan	Permanent
4.	Dr. Haramohan Moharana	Permanent
5.	Dr. Manojkumar Shamkumar	Permanent

20/ Resolved that the recommendation of the Selection Committee for grant of recognition to the following College Lecturer in the Department of Unani Medicine of A & U Tibbia College as Teacher of the University in terms of the Statute 18 of the Statutes of the University be accepted:

S.No.	Name	Subject	Nature of Appointment
1.	Dr. Nazmeen	Munafeul Aza	Permanent

21/ Resolved that the recommendation of the Selection Committee for grant of recognition of the following College Lecturer of Acharya Narendra Dev College as Teacher of the University in terms of the Statute 18 of the Statutes of the University be accepted:

S.No.	Name	Date of Appointment	Subject	Nature of Appointment
1.	Mr. Vishal Dhingra	18.02.2005	Electronics	permanent

22/ Resolved that the recommendation of the Selection Committee for grant of recognition to Dr. Sandeep Garg, Assistant Professor, Department of Medicine, Mualana Azad Medical College as Teacher of the University in terms of Statute 18 of the Statutes of the University be accepted.

23/ Resolved that the recommendation of the Selection Committee for grant of recognition to the following College Lecturers of Satyawati College (Evening) as Teachers of the University in terms of the Statute 18 of the Statutes of the University be accepted:

S.No.	Name	Date of Appointment	Subject	Nature of Appointment
1.	Sh. A. Ravinchandran	06.01.2003	Commerce	permanent
2.	Dr. Ramesh Kumar Sarin	16.07.2008	Political Science	permanent

24/ Resolved that the recommendation of the Selection Committee for grant of recognition to the following College Lecturer of Hindu College as Teacher of the University in terms of the Statute 18 of the Statutes of the University be accepted:

S.No.	Name	Date of Appointment	Subject	Nature of Appointment
1.	Sh. Partha Pratim Shil	05.02.2009	Political Science	permanent

25/ Resolved that the recommendation of the Selection Committee for grant of recognition to the following College Lecturers as Teachers of the University in terms of the Statute 18 of the Statutes of the University be accepted:

Acharya Narendra Dev College

S.No.	Name	Date of Appointment	Subject	Nature of Appointment
1.	Ms. Poonam Chauhan	05.08.2003	Commerce	permanent
2.	Ms. Anuradha Sarin	05.08.2003	Commerce	permanent
3.	Ms. Rupali Pabreja	06.08.2003	Commerce	permanent
4.	Sandeep Kuar Goel	06.03.2006	Commerce	permanent
5.	Ms. Shalu Mahajan	06.03.2006	Commerce	permanent

Kamala Nehru College

1.	Ms. Jyoti Dhawan	17.08.1988	Commerce	permanent
2.	Ms. Sunita Gupta	18.08.1988	Commerce	permanent
3.	Dr. Soma Sen Gupta	09.11.2001	Commerce	permanent
4.	Ms. Madhu Khanna	17.08.1988	Commerce	permanent
5.	Ms. Mamta Bhushan	31.07.2000	Commerce	permanent
6.	Dr. Sheetal Kapoor	21.07.1997	Commerce	permanent

26/ Resolved that the recommendation of the Selection Committee for grant of recognition to Dr. Ram Chander, Professor, Department of Dermatology, Lady Hardinge Medical College, as Teacher of the University in terms of Statute 18 of the Statutes of the University be accepted.

27/ Ref.: EC Resolution No. 212 dated 27.08.1996
 EC Resolution NO. 59 dated 26.8.2000
 EC Resolution NO. 98 dated 10.9.2004
 EC Resolution NO. 64 dated 29.7.2008

Resolved that the following enhancement in sitting fee/token honorarium be approved:

- (i) Sitting fee from Rs.1000/- to Rs.2000/- per day to the Visitor's Nominee and the External Expert Members of the Selection Committee.

- (ii) Token honorarium from Rs.1000/- to Rs.2000/- (plus postage) to experts for evaluation of published work for promotion under CAS.
- (iii) Token honorarium from Rs.1000/- to Rs.2000/- (plus postage) to experts for peer-reviewing new/revised syllabi.

28/ Resolved that the Revised Budget Estimates for the year 2009-2010 and the Budget Estimates for the year 2010-2011 in respect of Deshbandhu College (Evening) under University of Delhi South Campus be approved (vide **Appendix - II**).

29/ Resolved that the Revised Budget Estimates for the year 2010-2011 and the Budget Estimates for the year 2011-2012 in respect of Deshbandhu College (Evening) under University of Delhi South Campus be approved (vide **Appendix - III**).

30/ Resolved that the Revised Budget Estimates for the year 2009-2010 and the Budget Estimates for the year 2010-2011 in respect of Miranda House and its Hostel be approved. (Copy enclosed vide **Appendix - IV**).

31/ Resolved that the Revised Estimates for the year 2010-2011 and Budget Estimates for the year 2011-2012 in respect of Miranda House and its Hostel be approved. (Copy enclosed vide **Appendix - V**).

32/ Resolved that the Revised Budget Estimates for the year 2009-2010 and the Budget Estimates for the year 2010-2011 in respect of Dyal Singh College under University of Delhi South Campus be approved. (vide **Appendix - VI**).

33/ Resolved that the Revised Budget Estimates for the year 2010-2011 and the Budget Estimates for the year 2011-2012 in respect of Dyal Singh College under University of Delhi South Campus be approved. (vide **Appendix - VII**).

34/ Resolved that the Revised Budget Estimates for the year 2009-2010 and the Budget Estimates for the year 2010-2011 in respect of College of Vocational Studies under University of Delhi South Campus be approved. (vide **Appendix - VIII**).

35/ Resolved that the Revised Budget Estimates for the year 2010-2011 and the Budget Estimates for the year 2011-2012 in respect of College of Vocational Studies under University of Delhi South Campus be approved. (vide **Appendix - IX**).

36/ Resolved that the Revised Budget Estimates for the year 2010-2011 and the Budget Estimates for the year 2011-2012 in respect of Dyal Singh College (Evening) under University of Delhi South Campus be approved. (vide **Appendix - X**).

37/ Resolved that the Revised Budget Estimates for the year 2010-2011 and the Budget Estimates for the year 2011-2012 in respect of School of Open Learning be approved. (vide **Appendix - XI**).

38/ Resolved that the unaudited accounts of the University, its maintained Halls/Hostels, Delhi University Press Provident Fund for the year 2009-2010 be approved. (vide **Appendix -XII**).

39/ Resolved that the Financial Estimates 2011-2012 (Revised Estimate 2010-2011 and Budget Estimate 2011-2012) of the University as approved by the Finance Committee be approved (vide **Appendix -XIII**).

40/ The Council considered the legal opinion dated 10.01.2011 received from Sh. A.P.S. Ahluwalia, Senior Advocate, Delhi High Court regarding settlement in the FAO(OS) No. 576 of 2009 filed by Sh. Sushil Nayyar and Ms. Veena Nayyar (legal heirs of Late Sh. Subhash Nayyar) against the University of Delhi in the probate case, the valuation report and the legal opinion of Sh. R.P. Sharma, Sh. M.J.S. Rupal and Senior Counsel of the University, Sh. P.P. Rao. It was resolved that the price to be offered to the opposite party Sh. Sushil Nayyar and Ms. Veena Nayyar (legal heirs of Late Sh. Subhash Nayyar) for the property No. 13, West Patel Nagar, New Delhi through the Hon'ble High Court be fixed at Rupees Seven Crore which will be non-negotiable.

41/ Resolved that the following with respect to the teachers of the University and its Colleges be approved:

1. Incumbent Readers and Lecturers (Selection Grade) who have completed three years in the current pay scale of Rs.12000-18300 on 01.01.2006 shall be placed in the Pay Band-4 of Rs.37400-67000 with AGP of Rs.9000 and shall be re-designated as Associate Professor.
2. Incumbent Readers and Lecturers (Selection Grade) who had not completed three years in the pay scale of Rs.12000-18300 on or after 01.01.2006 shall be placed at the appropriate stage in the Pay Band of Rs.15600-39100 with AGP of Rs.8000/- till they complete three years of service in the grade of Readers/Lecturers (Selection Grade) and thereafter shall be placed in the higher Pay Band-4 of Rs.37400-67000 and accordingly re-designated as Associate Professor.
3. Readers/Lecturers (Selection Grade) in service as on 30.06.2010 shall continue to be designated as Readers or Lecturers (Selection Grade), as the case may be,

until they are placed in the Pay Band of Rs.37400-67000 and re-designated as Associate Professor in the manner described in (1) and (2) above.

42/ Resolved that the manuscript consisting (Part A to E) for the 87th Annual Report covering period from 1st April 2009 to 31st March, 2010 be approved. (vide **Appendix - XIV**).

43/ Ref.: EC Resolution No. 6 dated 4.10.2010

The Council considered the recommendation of the three-member Sub-Committee of the Executive Council constituted by the Vice-Chancellor for fixing responsibility of persons on the basis of the report dated 26.7.2010 of the Inquiry Committee on Disposal of AECL Gamma Cell 220 by the Department of Chemistry, University and resolved that the Chairman be authorized to appoint a retired judge of the High Court or Supreme Court to fix responsibility of persons on the basis of the inquiry report within a reasonable time frame.

EMERGENCY ACTION OF THE VICE-CHANCELLOR

44/ 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 the following matters be reported, recorded and confirmed:

S.No.	Brief description of the matter
1.	in approving the recommendations on 14.03.2010, 19.03.2010, 10.04.2010, 25.04.2010, 07.05.2010 and 22.05.2010 of the EDC regarding the cases of unfairmeans/disorderly conduct by the students during the Annual/Semester Examinations 2009 vide List Nos. X-XV (vide Appendix -XV).
2.	in extending the exemption/relaxation of age to contract/daily rates employees working in the University/Colleges for one year w.e.f. 01.04.2011 to upto 31.03.2012. (Ref.: E.C. Resolution No.102 dated 29.10.2008).
3.	in renewing on 17.08.2010 the term of Shri P.P. Rao, Senior Counsel for a further period of three years w.e.f. 16.07.2010 to 15.07.2013 on a monthly retainership fee of Rs.33000/-.
4.	in approving on 17.08.2010 the Scheme of Examination for limited departmental examination for Assistant Registrar and its equivalent posts. (Ref. E.C. Resolution No.278(3) dated 25.03.2010).

The weightage of marks for the Limited Departmental Test for AR/ACE/AO through promotion included in the Note to the scheme of examination has been modified as under:

Existing Clause	Modified Clause:
(2) The minimum qualifying marks shall be 40% for the unreserved posts and 35% for SC/ST/PH category in each paper.	(2) The minimum qualifying marks shall be 40% for the unreserved posts and 35% for SC/ST/PH category in aggregate of the two papers.
(3) Answer scripts of Paper-II would be evaluated only if he qualifies in Paper-I.	(3) Deleted.

5. in approving on 26.01.2011 the recommendations of the Standing Committee of NCWEB made in its meeting held on 18.10.2010 regarding the enhancement in the Honorarium of teaching and non-teaching staff engaged by NCWEB and the student fees w.e.f. second term of 2010, which has commenced from 11.12.2010 as per details given below:

1. Increase in the Honorarium of the teaching and non-teaching staff.

S.No.	Category of Staff	Present rate of honorarium	Recommended rate of Honorarium
1.	Teachers	Rs.250/- per lecture	Rs.500/-per lecture
2.	Principal	Rs.1000/-p.m.	Rs.2000/-p.m.
3.	Teacher-incharge	Rs.1500/-p.m.	Rs.2000/-p.m.
4.	1 Sr. Assistant	Rs.1200/-p.m.	Rs.1600/-p.m.
5.	3 Jr. Assistant	Rs. 800/-p.m.	For two Jr. Asstt. At Rs.1200/-p.m. each
6.	1 Library Assistant	Rs.800/-p.m.	Rs.1200/-p.m.
7.	1 Library Attendant	Rs.600/-p.m.	Rs.1000/-p.m.
8.	8 class IV employees (O.A., Safai Karamchari, Mali & Chowkidar)	Rs.500/- each	6 lass IV employees (2 O.A., 1 Mali,1Chowkidar, 2 Safai Karamchari) Rs.850/- each

2. Increase in the student fees

To meet the expenditure, an increase of Rs.1160/- per annum in the fee of all students is recommended. This increase in fee is to be charged under the head "ARGF" and Rs.40/- already being charged in "Board Development Fee" is also to be merged in the ARGF so that total Rs.1200/- per student will be available in ARGF out of which this increased honorarium is to be paid. The honorarium for 2nd Term is processed and is paid out of next year budget. Therefore, implementation from the 2nd Term is feasible.

6. in approving the recommendations of the EDC on 22.08.2010, 24.08.2010, 05.09.2010 and 21.09.2010 regarding the cases of unfairmeans/disorderly conduct by the students during the Annual/Semester Examinations 2010 vide List Nos. I-VIII. (vide **Appendix - XVI**).
7. in approving on 16.05.2011 the Amendment to the existing qualification for the post of Assistant Director (Visually Handicapped category), in the Directorate of Hindi Medium Implementation in the University of Delhi in the following manner:

Existing Qualification	Amended Qualification
Essential : 1. A Master's degree in Hindi or any of the following Social Science	Essential : 1. A Master's degree in Hindi or English or Sanskrit or any of the

<p>subjects namely Political Science, History, Economics, Commerce with adequate knowledge of English and Hindi with at least 55% marks or an equivalent grade of B in the seven point scale with letter grade O,A,B,C,D,E & F. (5% relaxation for SC/ST/PWD category)</p> <p>2. At least three years' teaching <u>and/or</u> research work relating to the field of promotion of Hindi language/high standard translation/book publishing work in Hindi.</p> <p>Desirable:</p> <ol style="list-style-type: none"> 1. M.Phil or Ph.D. in Hindi with published work. 2. Experience in Book Promotion, Printing & Publication in Promotion of Hindi language for higher education. <p>Note:</p> <p>Preference will be given to candidates who are holding additional Master's degree in Hindi or Social Sciences.</p>	<p>Social Science subjects with adequate knowledge of English and Hindi with at least 55% marks or an equivalent grade of B in the seven point scale with letter grade O,A,B,C,D,E & F. (5% relaxation for SC/ST/PWD category)</p> <p>2. At least three years' teaching or research work relating to the field of promotion of Hindi language/high standard translation/book publishing work in Hindi.</p> <p>Desirable:</p> <ol style="list-style-type: none"> 1. M.Phil or Ph.D. with relevant published work. 2. Experience in Book Promotion, Printing & Publication in promotion of Hindi language for higher Education.
---	--

OTHER THAN EMERGENCY ACTION OF THE VICE-CHANCELLOR

45/ Resolved that the action taken by the Vice-Chancellor under powers delegated to him, in respect of following matters, be reported, recorded and confirmed:

S.No.	Brief description of the matter
1.	in granting deputation on 02.04.2010 to Prof. Bidyut Chakrabarty, Department of Political Science for a period of two years w.e.f. 01.08.2010 or from the date of his relieving from the Department to enable him to join Council's Mahatma Gandhi Chair Professor of Global Non-violence at James Madison University, Virginia, U.S.A. in agreement with ICCR.
2.	in extending the tenure on 04.01.2010 of Lt. Col. Ramesh Bakshi, as Campus Manager on contract basis, in the Faculty of Social Sciences for a period of three months w.e.f. 05.03.2010.
3.	in approving D.A. on 02.04.2010 at the revised rate of 35% effective from 01.1.2010 in r/o University employees as contained in O.M. No. F.No.1(3)/2010-E-II (B) dated 26.3.2010 of Govt. of India, Ministry of Finance (Department of Expenditure) New Delhi. (vide Appendix - XVII).

4. in appointing Sh. Naorem Santakrous Singh, Lecturer, Department of Physics, Hindu College on 07.03.2010 as Dy. Dean Students' Welfare and Dr. Mary Grace Zou, Senior Research Associate, Department of Anthropology, University of Delhi as Counsellor w.e.f. 01.04.2010 and 08.04.2010 respectively for looking after the welfare of the students hailing from North Eastern region for a period of one year.
5. in approving engagement of Sh. Jit Bahadur Mal on 01.02.2010 as Havildar on contract basis for a period of six months w.e.f. 02.02.2010.
6. in approving on 09.04.2010 the rescheduled sabbatical leave of Prof. Bharati Baveja, Department of Education for a period of one year w.e.f. 16.07.2010 to 15.07.2011 instead of 1.4.2010 to 31.3.2011 to write a book.
7. in allowing voluntary retirement on 22.05.2010 of Prof. Nomita Aggarwal, Campus Law Centre (Faculty of Law) w.e.f. 01.08.2010 (F.N.)
8. in approving engagement on 06.04.2010 of Sh. Jawahar Lal, Ex-Section Officer on contract basis in the University of Delhi w.e.f. 13.04.2010 for a period of 3 months.
9. in approving engagement on 19.01.2010 of Sh. Awadesh Kumar Sinha as Internal Audit Officer on contract basis in the University of Delhi w.e.f. 02.02.2010 for a period of one year.
10. in granting sabbatical leave on 02.05.2010 to Prof. Rajni Palriwala, Department of Sociology w.e.f. 01.08.2010 to 31.07.2011.
11. in approving engagement on 06.04.2010 of Sh. Gopalakrishnan S., Ex-Senior Assistant on contract basis in the Estate Section, for a period of six months w.e.f. 08.04.2010 till 07.10.2010.
12. in granting extension on 25.04.2010 of deputation to Prof. S.B. Menon, Department of Education for a further period of 3 years w.e.f. 01.08.2010 to 31.07.2013 to act as Vice-Chancellor, Ambedkar University, Delhi.
13. in approving engagement on 30.03.2010 of Sh. V.K. Gulati as Assistant Consultant-Examinations on contract basis in the University of Delhi South Campus w.e.f. 05.04.2010 till 04.10.2010.
14. in approving on 06.05.2010 the manuscript for the 86th Annual Report (2008-09) covering period from 1st April 2008 to 31st March, 2009. (Copy enclosed vide **Appendix - XVIII**).
15. in extending the tenure on 02.05.2010 of Dr. Novy Kapadia, Assistant Professor in the Department of English, SGTB Khalsa College, as Deputy Proctor w.e.f. 26.05.2010 till further orders.
16. in approving engagement on 15.10.2009 of Sh. Satish Kumar Chugh as Assistant Consultant-Audit on contract basis in the University w.e.f. 29.10.2009 for a period of six months and in extending it further on the same terms and conditions w.e.f. 29.04.2010 till 28.10.2010.
17. in approving the appointment on 23.05.2010 of Prof. Rajeshwari Sunder Rajan (Global Distinguished Professor at New York University) as Visiting Professor in the Department of English for a period of one year w.e.f. the date of her joining.

18. in approving engagement on 30.04.2010 of Sh. Tapan Kumar Dhar, Ex-Assistant Registrar as Assistant Consultant on contract basis for a period of six months w.e.f. 04.05.2010.
19. in approving engagement on 26.04.2010 of Sh. Dharam Singh , Ex-Assistant on contract basis in the General Branch-I (Dairy Section) for a period of six months w.e.f. 11.05.2010.
20. in relieving on 04.06.2010 Sh. Saurav Kumar Jaipuriyar, Finance Officer to his parent office w.e.f. 04.06.2010 (A.N.) and in assigning the duties of the Finance Officer to the Registrar w.e.f. 04.06.2010 till further orders.
21. in extending the tenure on 20.05.2010 of Sh. S.Venkateswara Sarma, Ex-Senior Assistant on contract basis for a period of six months in the Finance Branch-IX w.e.f. 01.06.2010.
22. in extending the tenure on 17.05.2010 of Dr. P.C. Jain, Principal, Shri Ram College of Commerce as Staff Advisor, DUSU for a period of one year w.e.f. 12.06.2010.
23. in extending the tenure on 17.05.2010 of Sh. D.P. Banduni, Consultant (Rajbhasha) on contract basis for a period of six months w.e.f. 07.05.2010.
24. in granting deputation on 15.06.2010 to Prof. T.C.A. Anant, Department of Economics for a period of three years w.e.f. the date of his relieving from the Department to enable him to join as Chief Statistician of India (Secretary, National Statistician Commission) with concurrent charge as Secretary, Ministry of Statistics and Programme Implementation.
25. in approving on 05.06.2010 the revision of minimum rates for daily wage staff w.e.f. 1.8.2009 & 1.2.2010 as per letter No.F.12(142)02/MW/Lab./1850 dated 9.3.2010 issued by the Joint Secretary (Labour), Govt. of NCT of Delhi, Labour Department, 5, Shamnath Marg, Delhi-11054. (vide **Appendix - XIX**).
26. in extending the tenure on 09.06.2010 of Sh. K.C. Rustagi, former Statistician as Assistant Consultant on contract basis for a period of six months w.e.f. 07.05.2010.
27. in approving on 22.06.2010 the revised rates for conduct of examinations (Theory/Practical), paper setting & evaluation of answer scripts, tabulation & scrutiny of results and other examinations related matters. (vide **Appendix - XX**).
28. in extending the tenure on 30.04.2010 of Sh. D.C. Goel, Ex-Section Officer on contract basis for a period of six months in the Finance Branch-I w.e.f. 04.05.2010.
29. in extending the tenure on 08.04.2010 of Sh. Krishan Lal, Ex-Section Officer on contract basis for a period of three months in the Examination Branch-V w.e.f. 04.05.2010.
30. in approving engagement on 20.05.2010 of Sh. Surjeet Singh, Ex-Section Officer on contract basis for a period of three months in the Delhi University Sports Council w.e.f. 05.04.2010
31. in extending the tenure on 12.05.2010 of Sh. Gopal Krishan, Ex-Senior Assistant on contract basis for a period of six months in the Establishment Branch-II(i) w.e.f. 11.05.2010.

32. in extending the tenure on 23.05.2010 of Sh. Zile Ram Verma, Ex-Section Officer on contract basis for a period of six months in the University of Delhi South Campus w.e.f. 01.06.2010
33. in constituting on 03.06.2010 the Editorial Board, comprised of the following, for drafting the 87th Annual Report of the University for the period from 1st April, 2009 to 31st March 2010.
1. Prof. Malashri Lal, Department of English - Chairperson
 2. The Dean, Faculty of Science
 3. The Dean, Faculty of Arts
 4. The Dean, (Planning)
 5. Sh. Shiv Shankar, Member, Finance Committee
 6. Dr. Gautam Chakravarty, Department of English
 7. Registrar
 8. Deputy Registrar (Council)
34. in granting sabbatical leave on 30.06.2010 to Prof. Sreemati Chakrabarty, Department of East Asian Studies w.e.f. 21.07.2010 to 20.07.2011 to enable her to do research work on Chinese Higher Education in the People's Republic of China: Towards a 'Soft Super Power'.
35. in approving engagement on 10.06.2010 of Smt. Nandini Devi w/o Late Rajender Prasad (widow of the deceased late Rajender Prasad, victim of radiation at Mayapuri scrap market) as Farash on regular basis against the vacant post of Farash (Sh. Narender Kumar, Farash, expired) in the South Delhi Campus w.e.f. 21.06.2010 (A.N.)
36. in extending the tenure on 14.06.2010 of Sh. P.K. Sethi, Ex-Assistant Registrar as Assistant Consultant, on contract basis for a period of six months in the Department of Education w.e.f. 06.07.2010.
37. in extending the tenure on 15.06.2010 of Sh. Ram Phal Singh, Ex-Assistant Registrar as Assistant Consultant, on contract basis for a period of six months in the Faculty of Arts w.e.f. 01.07.2010.
38. in extending the tenure on 10.06.2010 of Prof. V.K. Bhasin, Department of Zoology, as Staff Advisor to Delhi University Researcher's Association (DURA) for a period of one year w.e.f. 16.07.2010.
39. in approving rectification on 13.04.2010 in the name of promotion scheme in the recommendation of the Selection Committee Meeting held on 01.05.2007 for promotion in respect of Dr. R.L. Tripathi as Reader in Bio-Chemistry, University College of Medical Sciences w.e.f. 2.4.2006 under CAS-1998 instead of MPS-1987. (vide **Appendix - XXI**).
40. in extending the tenure on 10.06.2010 of Dr. Dinesh Varshney, Associate Professor, Department of History, Moti Lal Nehru College (Eve.) as Deputy Dean Students' Welfare, (South Delhi Campus) for a period of one year w.e.f. 18.07.2010.
41. in appointing on 12.07.2010 of Dr. Gulshan Sawhney, Associate Professor, Department of Physics, A.R.S.D. College, University of Delhi as Deputy Dean Student's Welfare for a period of one year w.e.f. 20.07.2010.

42. in extending the tenure on 10.06.2010 of Prof. R.K. Agnihotri, Department of Linguistics, University of Delhi as Chairman, Programme Implementation Committee (NSS) w.e.f. 17.07.2010 till further orders.
43. in extending the Extra-Ordinary-Leave on 19.07.2010 of Dr. (Ms.) Rita Jain, Statistical Assistant till 02.11.2010 with permission to retain lien on her substantive post of Statistical Assistant to enable her to work as Lecturer in Statistics in Ram Lal Anand College.
44. in approving on 14.07.2010 the payment of salary in Prof. A.K. Bakshi will henceforth be made out of the maintenance grant by showing him against the vacant post of Professor in the Department of Chemistry instead of Sir Shankar Lal Endowment Fund.
45. in approving on 08.07.2010 the list of holidays to be observed by the University during the year 2011. (vide **Appendix - XXII**).
46. in granting sabbatical leave on 19.07.2010 to Prof. Sushma Batra, Department of Social Work w.e.f. 15.08.2010 to 15.02.2011 to enable her to do research work on the topic "Changing Social Role of Retired Women".
47. in extending the tenure on 06.07.2010 of Sh. L.R. Malhotra, Ex-Assistant Registrar as Assistant Consultant, on contract basis for a period of six months in the Faculty of Management Studies w.e.f. 02.07.2010 till 31.12.2010.
48. in engaging on 06.04.2010 Sh. Jawahar Lal, Ex. Section Officer on contract basis in Examination (Revaluation Cell) w.e.f. 13.04.2010 for a period of three months and extending it thereafter on the same terms and conditions for a period of six months w.e.f. 14.07.2010 till 13.01.2011.
49. In extending the tenure on 07.08.2010 of the following managing committee members of Gandhi Bhawan w.e.f. 01.08.2010 for a period of six months.
1. Prof. Vibha Chaturvedi - Chairperson
C/o Deptt. of Philosophy,
 2. Prof. Ashum Gupta
Deptt. of Psychology,
 3. Prof. Vivek Suneja
Dean -Planning
 4. Prof. Feroz Ahmad (Retd.)
Deptt. of Physics
 5. Prof. Gopeshwar Singh
Deptt. of Hindi
 6. Dr. H.P. Gangnegi
Deptt. of Buddhist Studies
 7. Dr. Tanuja Agarwala
Deputy Dean, Foreign Students
Faculty of Management Studies
 8. Dr. Bindu Puri

Deptt. of Philosophy

9. Dr. Jaishree Mathur
Deptt. of Education
 10. Prof. H.C. Pokhriyal
Executive Director,
School of Open Learning
 11. Dr. Aruna Chakrabarti (Retd. Principal)
Janki Devi Memorial College
 12. Dr. Varsha Das, Director
National Gandhi Museum
-
50. in extending the tenure on 20.07.2010 of Sh. Surinder Pal, Ex-Section Officer on contract basis in University of Delhi South Campus w.e.f. 06.08.2010 to 31.01.2011.
 51. in approving the appointment on 24.08.2010 of Dr. Heidi Maibom (Associate Professor, Department of Philosophy, Carleton University, Ottawa, Canada) as Visiting Professor in the Department of Philosophy for a period of four month from 01.01.2011 to 30.04.2011
 52. in accepting the resignation on 19.08.2010 of Dr. Tomy Philip from the post of Associate Professor in the Department of Social Work w.e.f. 24.04.2010 (F.N.)
 53. in engaging Sh. Ramesh Kumar, Ex-Section Officer on 01.08.2010 on contract basis in the Audit Section-III w.e.f. 05.08.2010 till 04.11.2010.
 54. in extending the tenure on 12.07.2010 of Mr. Kuldeep Kumar Sharma, Ex-Senior Assistant in Proctor's Office for a period of two months w.e.f. 08.07.2010 (F.N.) till 07.09.2010.
 55. in granting sabbatical leave on 02.09.2010 to Prof. Nayanjot Lahiri, Department of History w.e.f. 15.01.2011 to 14.01.2012 to enable her to do research work and writing a monograph on "The Life and Legend of Asoka".
 56. in rescheduling sabbatical leave on 25.08.2010 to Prof. Sushma Batra, Department of Social Work w.e.f. 16.08.2010 to 15.02.2011 instead of 15.08.2010 to 15.02.2011 to enable her to do research work on the topic "Changing Social Role of Retired Women".
 57. in extending the tenure on 03.08.2010 of Ms. Sudesh Rani Jairath, Ex-Section Officer on contract basis, in the Pension Cell for a period of three months w.e.f. 17.08.2010 till 16.11.2010.
 58. in extending the tenure on 09.08.2010 of Ms. Vijay Lakshmi Sinha, as Programme Manager in D.U.F.M. Community Radio Station at School of Open Learning for a period of six months w.e.f. 03.08.2010 (F/N) till 02.02.2011.
 59. in appointing on 04.08.2010 Dr. Kirti Ranjan, Associate Professor, Department of Physics & Astrophysics, as Director of the Centre for Detector & Related Software Technology w.e.f. 11.08.2010 till further orders.

60. in accepting the resignation on 08.09.2010 of Dr.(Ms.) Tara Atluri from the post of Research Associate in the Department of Sociology w.e.f. 01.06.2010.
61. in extending the tenure on 30.08.2010 of Sh. Raj Kumar Seth, Ex-Section Officer on contract basis in the Office of the Coordinator M. Tech. Course in Nano Science & Nano Technology for a period four months w.e.f. 03.09.2010 till 31.12.2010.
62. in approving on 16.09.2010 for treating the following period of absence in the month of May as dies-non in respect of Shri Madan Mohan Malhotra, Junior Assistant:
- | | |
|--------------------------|---------|
| 05.05.2010 to 07.05.2010 | 3 days |
| 12.05.2010 to 14.05.2010 | 3 days |
| 17.05.2010 to 20.05.2010 | 4 days |
| 24.05.2010 to 28.05.2010 | 5 days |
| Total | 15 days |
63. in granting extension of tenure on 04.06.2010 of appointment to Prof. Rama Mathew as Professor on deputation in the ILLL for a period of another one year w.e.f. 01.08.2010.
64. in extending the tenure on 12.08.2010 of Dr. Mamta Bhatia, Reader, Department of Physics in Acharya Narendra Dev College, University of Delhi a OSD at Campus of Open Learning w.e.f. 01.10.2010 for a period of one year.
65. in appointing on 24.08.2010 Shri Nilotpal Goswami (IA & AS-1992) as Finance Officer on deputation from the Office of the Comptroller & Auditor General of India w.e.f. 24.08.2010 (FN) for a period of two years.
66. in engaging on 24.08.2010 Smt. Manjushree Mazumdar Ex. Section Officer on contract basis in Establishment-II(ii) w.e.f. 03.09.2010 for a period of six months.
67. in engaging on 13.08.2010 Sh. Balwant Singh Bhatia, Ex. Section Officer on contract basis in Law Centre-II w.e.f. 20.08.2010 for a period of six months.
68. in granting deputation on 16.09.2010 Dr. Sudha Singh, Associate Professor, Department of Hindi to join as Visiting Professor of Hindi at the Turkmen National Institute of World Languages, Ashgabat through I.C.C.R. for a period of 2 years w.e.f. 20.09.2010.
69. in accepting the technical resignation on 23.04.2010 of Dr. Vachaspati Upadhyaya w.e.f. 15.11.1994 (A.N.) from the post of Professor in the Department of Sanskrit, University of Delhi, i.e. the date of his proceeding on E.O.L. to join as Vice-Chancellor in Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeeth, New Delhi.
70. Ref.:Letter No. DHE-15(63)/2007/2567 dated 21.08.2010
In approving on 24.08.2010 extending the term of Nominees on the Governing Bodies of 24 Delhi Government Sponsored Colleges for a period of three months beyond 23.08.2010 or till the constitution of the Governing Bodies afresh, whichever is earlier. As per Clause 3(1) of the ordinance XVIII of the University.

S.No. Name of the College

1. Acharya Narendra Dev College
2. Aditi Mahavidyalaya
3. Bhim Rao Ambedkar College
4. Bharti College
5. Bhaskaracharya College of Applied Science
6. Deen Dayal Upadhyaya College
7. Delhi College of Arts & Commerce
8. Gargi College
9. Indira Gandhi Institute of Physical Education
10. Kamala Nehru College for Women
11. Keshav Mahavidyalaya
12. Lakshmibai College
13. Maharaja Agrasen College
14. Maharishi Valmiki College of Education
15. Maitreyi College
16. Motilal Nehru College
17. Rajdhani College
18. Satyawati College
19. Shyama Prasad Mukherji College
20. Shaheed Bhagat Singh College
21. Shaheed Rajguru College of Applied Sciences for Women
22. Shaheed Sukhdev College of Business Studies
23. Swami Sharaddhanand College
24. Vivekanand College

71. in engaging on 03.09.2010 Sh. B.M. Taneja, Ex. Section Officer on contract basis in Gwyer Hall for a period of three months w.e.f. 03.08.2010 or till substitute in his place is posted.

72. in adopting the following Leave Rules and entitlement of medical facilities prescribed by the University Grants Commission for JRF & SRF, for the University Teaching Assistants.

1. Leave:

The University Teaching Assistants shall be entitled for leave for a maximum period of thirty days per year in addition to public holidays, but will not be entitled to vacations e.g. summer, winter, pooja etc. The women awardee would be eligible for maternity leave at full rates for a period not exceeding 135 days, once during the tenure of their Teaching Assistantship.

2. Medical Facilities:

The University will not provide any financial assistance to the UTAs towards the medical facilities. However, they may avail of the medical facilities available in the W.U.S. Health Centre during the tenure of the University Teaching Assistantship in accordance with the University rules.

73. in appointing on 14.09.2010 Director, University of Delhi, South Campus as Director, Centre for Canadian Studies w.e.f. 16.09.2010 till further orders.

74. in approving on 27.09.2010 D.A. at the revised rate of 45% effective from 01.07.2010 in r/o University employees as contained in O.M. No. 1(6)/2010-E-II (B) dated 22.09.2010 of Govt. of India, Ministry of Finance (Department of Expenditure) New Delhi. (vide **Appendix - XXIII**).
75. in approving on 27.09.2010 the circulation of O.M. No.7/24/2007/E-III (A) dated 22nd September, 2010 received from the Director, Government of India, Ministry of Finance (Department of Expenditure) for grant of Ad-hoc Bonus equivalent to 30 days emoluments for the year 2009-10 to Central Government employees belonging to categories 'C' & 'D' employees and all non-gazetted employees in group "B" who are not covered by any productivity of linked Bonus Scheme without any wage ceiling for implementation in the University. (vide **Appendix - XXIV**).
76. in granting Sabbatical Leave on 09.09.2010 to Prof. Anand Prakash, Department of Psychology for a period of six months w.e.f. 20.10.2010 to 19.04.2011 to complete Research Work sanctioned by I.C.S.S.R.
77. in granting deputation on 07.10.2010 to Prof. K.T.S. Sarao, Department of Buddhist Studies to join as Visiting Professor at the PSR Buddhist University, Phnom Pehn, Cambodia through I.C.C.R. for a period of six months w.e.f. 08.10.2010.
78. in approving appointment on 18.09.2010 of Mr. Paranjay Guha Thakurta as a Visiting Professor in the Department of Political Science w.e.f. 24th September, 2010 to March, 2011 in accordance with the Ordinance XII-A.
79. in engaging on 18.09.2010 Sh. P.K. Bose as Assistant Consultant on contract basis in the A.C.B.R. w.e.f. 04.10.2010 till 31.03.2011.
80. in extending the tenure on 23.09.2010 of Shri D.K. Kandpal as Assistant Consultant –Colleges on contract basis for a period of three months w.e.f. 06.10.2010 till 05.01.2011.
81. in engaging on 13.08.2010 Ms. Kamlesh Nanda, Ex-Senior Assistant as Assistant on contract basis in the NCWEB for a period of three months w.e.f. 19.08.2010 till 18.11.2010.
82. in granting deputation on 18.09.2010 Dr. Mukesh Garg, Associate Professor, Department of Hindi to join as Visiting Professor at Azerbaijan University of Languages (AUL) Baku through I.C.C.R. for a period of 2 years w.e.f. 07.10.2010.
83. in granting deputation on 16.10.2010 to Prof. Shormistha Panja, Department of English for a period of six months from 01.12.2010 to join as Professor in the Institute of Life Long Learning of the University.
84. in granting extension of deputation on 11.11.2010 to Dr. (Mrs.) Suman Gupta, Associate Professor, Campus Law Centre for a further period of one year (4th year) w.e.f. 01.12.2010 to 30.11.2011, to enable her to continue to work as Professor in the School of Law & Legal Studies, Guru Gobind Singh Indraprastha University, Delhi.
85. in re-designating on 17.08.2010 the existing post of Senior Technical Officer in the Department of Plant Molecular Biology, South Campus to that of Radiological Safety Officer in the University of Delhi as per details given below,

Existing Strength/Qual./Pay	Proposed Strength/Qual./Pay
-----------------------------	-----------------------------

Post	Senior Technical Officer	Radiological Safety Officer
Qualification	M.Sc. in subject concerned	1) Ph.D. or M.Sc. in Physics or in any relevant discipline with 1year diploma in Radiation Safety duly approved/certified by AERB. 2) At least five years experience in a Group A post in the Pay Band-3 Rs.15600-39100 in Grade Pay of Rs.15400/- in a Government research institution/organization. 3)Not more than 45 years (relaxable for SC/ST/OBC/PWD candidates as per rules).
Pay Scale	(PB-3)15600-39100+GP Rs.7600	(PB-3) 15600-39100+GP Rs.7600

86. in extending the tenure on 22.10.2010 of Shri Ramesh Kumar, Ex-Section Officer in Audit Section–III on contract basis for a period of six months w.e.f. 05.11.2010 till 04.05.2011.
87. in extending the tenure on 02.11.2010 of Shri D.C. Goel, Ex-Section Officer in Finance Branch-I on contract basis for a period of six months w.e.f. 04.11.2010 till 03.05.2011.
88. in extending the tenure on 02.11.2010 of Smt. Sudesh Rani Jairath, Ex-Section Officer on contract basis, in the Pension Cell for a period of six months w.e.f. 17.11.2010 till 16.05.2011.
89. in extending the tenure on 11.11.2010 of Sh. D.P. Banduni, Consultant (Rajbhasha) on contract basis for a period of six months w.e.f. 09.11.2010 till 08.05.2011.
90. in extending the tenure on 20.07.2010 of Sh. Krishan Lal, Ex-Section Officer in Examination-V on contract basis for a period of six months in the Examination Branch-V w.e.f. 04.08.2010 till 03.02.2011.
91. in extending the tenure on 18.09.2010 of Sh. V.K. Gulati as Assistant Consultant in Examination Branch (South Delhi Campus) on contract basis for a period of six months w.e.f. 06.10.2010 till 05.04.2011.
92. in extending the tenure on 22.10.2010 of Shri T.K. Dhar as Assistant Consultant, Administration on contract basis for a period of six months w.e.f. 04.11.2010 till 03.05.2011.
93. in extending the tenure on 08.10.2010 of Shri Surjeet Singh, Ex-Section Officer in Sports Council on contract basis for a period of six months w.e.f. 07.10.2010 till 06.04.2011.
94. in extending the tenure on 18.11.2010 of Shri Gopal Krishan as Ex-Senior Assistant in Establishment Branch-II(i) on contract basis for a period of six months w.e.f. 11.11.2010 till 10.05.2011.
95. in extending the tenure on 24.11.2010 of Sh. S. Venkateswara Sarma, Ex-Senior Assistant in Finance Branch-IX on contract basis for a period of six months w.e.f. 01.12.2010.

96. in extending the tenure on 15.11.2010 of Smt. Kamlesh Nanda, Ex-Senior Assistant in Non-Collegiate Women's Education Board as Assistant on contract basis for a period of six months w.e.f. 19.11.2010.
97. in approving on 29.11.2010 the change of name and address of the Chadha Medical Centre, 202, Rajdhani Enclave, Pitampura, Delhi-110034 to Chadha Eye Centre, 329, Rajdhani Encalve, Pitampura, Delhi-110034.
98. in extending the Extra-Ordinary-Leave on 17.12.2010 of Dr. (Ms.) Rita Jain, Statistical Assistant w.e.f. 03.11.2010 to 30.04.2011 with permission to retain lien on her substantive post of Statistical Assistant to enable her to work as Lecturer in Statistics in Ram Lal Anand College.
99. in extending the tenure on 21.09.2010 of Shri Ram Kumar, Ex-Section Officer in NCWEB on contract basis for a period of six months w.e.f. 01.10.2010 till 31.03.2011.
100. in engaging on 12.05.2010 Sh. S.K. Arora, Ex-Section Officer on contract basis in Finance Branch-VIII, University of Delhi for a period of six months w.e.f. 02.06.2010 and extending it further on the same terms and conditions w.e.f. 02.12.2010 till 31.05.2011.
101. in extending the tenure on 13.12.2010 of Sh. Z.R. Verma, Ex. Section Officer on contract basis in South Delhi Campus for a period of six months w.e.f. 01.12.2010 till 31.05.2011.
102. in granting Sabbatical Leave on 30.12.2010 to Prof. Malashri Lal, Department of English for a period of one year w.e.f. 10.01.2011 to 09.01.2012 to enable her to work towards an academic book.
103. in engaging on 21.10.2010 Dr. (Ms.) Sudershan Pathak as Advisor on contract basis in the Delhi University Sports Council w.e.f. 02.11.2010 till 01.02.2011.
104. in extending the tenure on 26.11.2010 Sh. V.K. Sehgal, Ex-Section Officer on contract basis in GIS Cell for a period of six months w.e.f. 01.12.2010 till 31.05.2011.
105. in extending the tenure on 23.12.2010 of Sh. P.K. Sethi, Ex-Assistant Registrar as Assistant Consultant, on contract basis for a period of two months in the Department of Education w.e.f. 07.01.2011 or till a regular appointee joins duty whichever is earlier.
106. in appointing on 31.12.2010 Dr. Ompal Singh, Assistant Professor, Department of Operational Research, as Deputy Proctor, University of Delhi North Campus w.e.f. 11.01.2011 for a period of two years.
107. in appointing on 13.12.2010 Dr. Manoj Kumar Arora, Associate Professor, Department of Physics, Ramjas College as Deputy Proctor, University of Delhi North Campus w.e.f. 20.12.2010 (F.N.) for a period of two years.
108. in appointing on 24.12.2010 Dr. Sanjeev Singh System Analyst, Institute of Informatics & Communication (IIC) as Deputy Proctor, University of Delhi North Campus w.e.f. 31.12.2010 (F.N.) for a period of two years.
109. in appointing on 13.12.2010 Dr. S.K. Khurana, Associate Professor, Department of Chemistry, Sri Venkateswara College as Deputy Proctor, University of Delhi w.e.f. 20.12.2010 for a period of two years.

110. in appointing on 07.12.2010 Dr. Savtia Dutta, Principal, Maitreyi College as Director, Campus of Open Learning w.e.f. 07.12.2010 (F.N.) till further orders as an additional charge.
111. in appointing on 14.12.2010 Prof. M.M. Chaturvedi, Professor, Department of Zoology, University of Delhi as Joint Director, Institute of Life Long Learning (ILLL) w.e.f. 14.12.2010 for a period of two years. He shall also look after the duties & responsibilities of the Director, ILLL & Director CPDHE, till further orders.
112. in granting sabbatical leave on 13.01.2011 to Prof. V.K. Vasal, Department of Financial Studies w.e.f. 19.01.2011 to 18.01.2012 to enable him to do research work.
113. in appointing on 18.01.2011 Dr. Mohammad Kazim, Assistant Professor, Department of Urdu, University of Delhi as Deputy Proctor, University of Delhi, North Campus w.e.f. 24.01.2011 (FN) for a period of two years.
114. in appointing on 17.01.2011 Prof. Ajay Kumar, Department of Mathematics, University of Delhi as Dean, Research, University of Delhi w.e.f. 24.01.2011 (FN) for a period of one year.
115. in engaging on 23.11.2010 Sh. Vijay Pal Verma, Ex-Section Officer on contract basis in the Examination Branch-IV for a period of six months w.e.f. 04.01.2011 till 30.06.2011.
116. in appointing on 18.01.2011 Prof. I. Usha Rao, Dean, Faculty of Science, University of Delhi as Chairperson of the Programme Implementation Committee of NSS w.e.f. 28.01.2011 till further orders.
117. in extending the tenure on 24.12.2010 Sh. D.K. Kandpal as Assistant Consultant (Colleges) on contract basis for the period of three months w.e.f. 06.01.2011 to till 05.04.2011.
118. in approving on 26.01.2011 that "Students who have done B.Tech, MBBS & LLB also be allowed to compete for University Teaching Assistantship (UTA), in the Faculties of Technology, Medical Sciences and Law, respectively, since they are eligible for admission to Ph.D. Programme directly."
119. in extending the tenure on 25.01.2011 of Sh. Surinder Pal, Ex-Section Officer on contract basis in the Examination Branch-IV, University of Delhi South Campus for a period of six months w.e.f. 07.02.2011.
120. in appointing on 11.02.2011 Prof. Anand Prakash, Head, Department of Psychology, University of Delhi as Dean, International Relations (Humanities) w.e.f. 14.02.2011 till further orders.
121. in appointing on 28.02.2011 Prof. J.M. Khurana, Department of Chemistry, University of Delhi as Dean Students' Welfare, University of Delhi w.e.f. 01.03.2011 (F.N.) till further orders.
122. in granting deputation on 11.01.2011 to Dr. Anjana Sharma, Associate Professor, Department of English to join as O.S.D. University Development at Nalanda University, New Delhi for a period of 3 years w.e.f. 14.01.2011.

123. in appointing Dr. R.K. Garg as Advisor in the Examination Branch, University of Delhi w.e.f. 17.02.2011 till further orders.
124. in accepting the technical resignation on 21.12.2010 of Sh. Kumar Abhay w.e.f. 01.09.2008 from the post of Assistant Professor in the Department of Statistics.
125. in approving the extension on 28.02.2011 of deputation for further period of one year beyond 17.02.2011 i.e. from 18.02.2011 to 17.02.2012 in respect of Shri Sandeep Kaushal, Programmer-cum-Statistician, Examination Wing, to enable him to continue as Manager (IT) at Delhi Transco Limited.
126. in appointing on 15.02.2011 Prof. Kanwar Sen, as Advisor in the Examination Branch, University of Delhi w.e.f. 17.02.2011 (FN) till further orders.
127. in granting Extra-Ordinary Leave (without pay) on 21.03.2011 to Prof. Harish Trivedi, Department of English for the period from 28.03.2011 to 06.06.2011 for accepting the assignment of Visiting Professor at University of Chicago(U.S.A.) over and above the E.O.L.already availed by him for more than 3 years.
128. in appointing on 08.03.2011 Prof. S.K. Vij, as Advisor, Special Projects to look after the work of Call Centre for students & Task Force Committee w.e.f. 9th March, 2011 (F.N.) for a period of six months.
129. in approving the recognition on 23.02.2011 of the Hospitals/Nursing Homes/Diagnostic Centre for the purposes of reimbursement in respect of the employees of the University and its affiliated Colleges. (vide **Appendix -XXV**).
130. in accepting the resignation on 01.04.2011 of Dr. (Ms.) Farzana Afridi, Assistant Professor in the Department of Economics w.e.f. 01.05.2011 (F.N.)
131. in approving on 01.04.2011 D.A. at the revised rate of 51% effective from 01.1.2011 in r/o University employees as contained in O.M. No. 1(2)/2011-E-II (B) dated 24.3.2011 of Govt. of India, Ministry of Finance (Department of Expenditure) New Delhi. (vide **Appendix - XXVI**).
132. in approving on 06.02.2011 the recommendations of Standing Committee of NCWEB made in its meeting held on 01.06.2009 for enhancement of the annual subsidy towards the wear and tear paid to the teaching centres of the NCWEB from Rs.75/- to Rs.125/- per students.
133. in approving the recommendations on 10.03.2011 of WUS Health Centre regarding enhancement of Honorarium of Part-time Specialists from Rs.1000/- to Rs.2500/- per visit in WUS Health Centre.
134. in approving the revision on 12.04.2011 of minimum rates for daily wage staff w.e.f. 01.02.2011 as per letter No. F.12(142) 02/MW/Lab./5556 dated 18.03.2011 issued by the Joint Secretary (Labour), Govt. of NCT of Delhi, Labour Department, 5, Shamnath Marg, Delhi.
135. in approving on 28.02.2011 Dr. Prashant Kumar has joined as Officer on Special Duty of Sri. Aurobindo College (Evening) w.e.f. 17.03.2011.
136. in granting Sabbatical Leave on 02.05.2011 to Prof. Vibha Chaturvedi, Department of Philosophy for a period of six months w.e.f. 01.08.2011 to 31.01.2012 to do research project on the theory of Karma in the classical Indian Philosophy.

137. in extending the Extra-Ordinary Leave on 26.04.2011 of Dr. (Ms.) Rita Jain, Statistical Assistant w.e.f. 01.05.2011 till 31.08.2011 with permission to retain lien on her substantive post of Statistical Assistant to enable her to work as Lecturer in Statistics in Ram Lal Anand College.
138. in extending the tenure on 10.02.2011 of Sh. P.K. Sethi as Assistant Consultant in the Department of Education on contract basis for a period of six months w.e.f. 08.03.2011 till 07.09.2011.
139. in extending the tenure on 02.05.2011 of Sh. T.K. Dhar as Assistant Consultant (Admn.) on contract basis for a period of six months w.e.f. 04.05.2011 till 03.11.2011.
140. in appointing on 05.04.2011 Prof. Enakshi Sharma, Department of Electronics Sciences, University of Delhi South Campus as Director, Centre for Canadian Studies, University of Delhi South Campus w.e.f. 08.04.2011 till further order.
141. in extending the tenure on 19.04.2011 of Sh. Naorem Santakrous Singh, Lecturer, Department of Physics, Hindu College as Deputy Dean, Student Welfare and Dr.(Ms.) Gracyzou Mary, Senior Research Associate, Department of Anthropology, University of Delhi as Counsellor for a period of one year w.e.f. 01.04.2011 and 08.04.2011.
142. in extending the tenure on 21.01.2011 of Shri Krishan Lal, Ex-Section Officer in Examination –V on contract basis for a period of three months (in two Spells) w.e.f. 04.02.2011 to 03.05.2011 and 04.05.2011 to 03.08.2011.
143. in engaging on 31.03.2011 Sh. S.S. Solanki, Ex-Senior Assistant on contract basis in the Faculty of Arts w.e.f. 04.04.2011 to 03.07.2011.
144. in extending the tenure on 07.05.2011 of Sh. D.C. Goel, Ex-Section Officer in the Finance Branch-I on contract basis for a period beyond 04.05.2011 till 30.09.2011.
145. in extending the tenure on 30.04.2011 of Sh. Ramesh Kumar, Ex-Section Officer in the Audit Section-III on contract basis for a period of six months w.e.f. 04.05.2011 till 03.11.2011.
146. in extending the tenure on 05.04.2011 of Sh. Surjeet Singh, Ex-Section Officer, Delhi University Sports Council on contract basis for a period of three months w.e.f. 08.04.2011 till 07.07.2011.
147. in extending the tenure on 15.03.2011 of Sh. P.K. Bose as Assistant Consultant in the ACBR on contract basis w.e.f. 01.04.2011 for a period of six months or till new incumbent joins duty whichever is earlier.
148. in extending the tenure on 15.03.2011 of Sh. V.K. Gulati as Assistant Consultant on contract basis in the South Delhi Campus w.e.f. 06.04.2011 till 05.10.2011.
149. in extending the tenure on 07.05.2011 of Sh. Gopal Krishan, Ex-Senior Assistant in the Establishment Branch-II(i) on contract basis for a period of six months beyond 11.05.2011 till 10.11.2011.
150. in appointing on 26.03.2011 Dr. Veena Mishra, Associate Professor, Department of Physics, Maitreyi College as Deputy Dean(Foreign Students'), on deputation basis w.e.f. 01.04.2011 till further order.

151. in engaging on 02.05.2011 Mr. Hazari Singh, Ex-Section Officer on contract basis in the Finance Branch-VII w.e.f. 05.05.2011 till 04.08.2011.
152. in engaging on 02.05.2011 Mr. Vinod Kumar, Ex-Section Officer on contract basis in the Examination Branch-V w.e.f. 03.05.2011 till 02.08.2011.
153. in approving the recommendations on 09.05.2011 made by the Committee constituted to review the existing rules of the Vice-Chancellor's Students Fund. (vide **Appendix - XXVII**).
154. in granting sabbatical leave on 01.02.2011 to Prof. R.K. Saxena, Department of Microbiology for a period of one year w.e.f. 21.07.2011 to 20.07.2012 for research work.
155. in accepting the resignation on 16.05.201 of Prof. Vinay Lal, Department of History w.e.f. 15.07.2011.
156. in extending the tenure of Dr. (Ms.) Sudershan Pathak, as Advisor on contract basis in the Delhi University Sports Council for a period of 3 months (in two spells) w.e.f. 02.02.2011 till 30.04.2011 & 01.05.2011 till 31.07.2011.
157. in granting sabbatical leave on 07.06.2011 to Prof. Sumanyu Sathpathy, Department of English from 01.08.2011 to 31.07.2012 to carry out the research work on the Project of Sarala Mahabharata.
158. in engaging on 09.05.2011 Sh. Piar Chand, Ex-Section Officer on contract basis in the Institute of Life Long Learning for a period of six months w.e.f. 10.05.2011.

46/ Resolved that the action taken by the Vice-Chancellor in appointing Dr. Rakesh, Department of History of Atma Ram Sanatan Dharma College as Officer on Special Duty of Atma Ram Sanatan Dharma College w.e.f. 03.05.2011 (forenoon) be reported and recorded.

47/ Resolved that the report of the election of the following subscribers as members of the Provident Fund Committee (G.P.F./C.P.F. Scheme) under the provisions of Statute 28 and Statute 28-A, Appendix 'A' and Appendix 'B' of the Statutes of the University for a term of two years w.e.f. the dates indicated against each be recorded:

G.P.F. Scheme	C.P.F. Scheme
1. Sh. Anil Kumar Section Officer Faculty of Arts University of Delhi Delhi-110007. (w.e.f. 18.03.2010)	1. Sh. Jag Bhushan Section Officer Finance Branch-XI University of Delhi Delhi-110007. (w.e.f. 18.03.2010)
2. Sh. R.S. Brar Senior Assistant Finance Branch-XII University of Delhi Delhi-110007. (w.e.f. 18.03.2010)	2. Sh. Raj Kumar Bhatia Assistant Examination Branch-I University of Delhi Delhi-110007. (w.e.f. 12.04.2010)

LETTERS FROM U.G.C. AND MINISTERIES

48/ Resolved that the contents of the following letters received from (i) University Grants Commission (ii) Ministry of Human Resource Development (iii) Ministry of Finance and (iv) Ministry of Personnel, Public Grievance and Pension be reported and recorded (**vide Appendix XXVIII**).

University Grants Commission

S.No.	Letter No. and Date	Contents
1.	No.F.35-2/2008(CU-OBC) Dated 31 st March, 2010	Informing that the Commission has sanctioned the 4 th installment of Rs.50.00 Crore for year 2009-2010 for implementation of OBC reservation.
2.	No. F.6-3/2010 (SAP-III) Dated 15 th June 2010	SAP in the Department of Linguistics for continuation from DRS-III to CAS-I for a period of 5 years (01.04.2010 to 31.03.2015).
3.	No.F.6-7/2009 (SAP-III) Dated 16 th March, 2010	SAP in the Department of Economics at the level of CAS for a period of 5 years (01.04.2010 to 31.03.2015).
4.	No.F.1-5/83(SA-II) Dated 13 th September, 2010	Enhancement in the age of superannuation upto 65 years for the Research Scientist working in University/College/Institute.
5.	No.F.3-2/2007(CU) Dated 17 th September, 2010	Revised list of Building Projects under XI Plan.
6.	No.F.1-5/83(SA-II) Dated May, 2010	Extending benefit of GPF-cum-Pension Scheme to the UGC Research Scientists working in Delhi University/College/Institute.
7.	No.F.38-1/99(CU/JCRC) Dated 29 th October, 2010	Approval of revision of pay scale of Assistant Engineer in the Universities/UGC maintained deemed to be Universities.
8.	No.19-1/2002 (SA-I/Policy) Dated 27.12.2010	Revision of emoluments of UGC JRF/SRF fellowships.
9.	No.F.40-153(M/S?2009(SA-III/ MANF) dated 12 th December, 2010	Sanction for payment of an account of grant for disbursement of fellowship to selected candidates under the schme of "Maulana Azad National Fellowship for Minority Students) for the finance year 2009-2010.
10.	No.F.7-2/2010(JCRC) Dated 10/21 st December, 2010	Revised pay structure of the common category posts ofr Pharmacists cadre-implementation of Fast Track Committee's recommendations.
11.	No.F.530/1/DSA/2010 (SAP-I) Dated 25 th August, 2010	SAP to the Department of Physics and Astrophysics for continuation from DSA-II to DSA-III for a aperiod of five years (01.04.2010 to 31.03.2015).
12.	No.F.6-5/2010 (SAP-III) Dated 11.06.2010	SAP to the Department of Political Science from DSA-III to CAS-I level for a period of five years (01.04.2010 to 31.03.2015).
13.	No.1-2/2009 (EC/PS) Pt.file V Dated 14.09.2010	Scheme of revision of pay of teachers and equivalent cadres in universities and colleges following revision of pay scales of Central Government employees on the recommendations of the SCPC.
14.	No.F.4-5/2009 (JCRC) Dated 9 th July, 2010	Extension of Modified Assured Career Progression Scheme MACPS to the non-teaching employees of the University.
15.	No.F.41-5/2003(JCRC)	Grant of Assured Career Progression Scheme

	Dated 14.07.2010	(ACPS) to non-teaching employees of the University.
--	------------------	---

Ministries

S.No.	Letter No. and Date	Contents
1.	No.F.4-4/2010-Desk(U) Dated 08.04.2010	MHRD conveying approval to the election of Ms. Janaki Kathpalia, IA & AS (Retd.) by the University Court as the Treasurer of the University.
2.	No.F.O.M.No.S.11011/23/2009-CGHS D.II/Hospital Cell/ CGHS(P) Dated 10 th November, 2010	Fresh empanelment of private Diagnostic Labo- ratories/Imaging Centre and revision of package rates applicable under CGHS.
3.	No.2(13)/2008-E.II(B) Dated 4 th March, 2011	Decision of the Government on the recommendations of the Sixth Central Pay Commission relating to re-classification of cities/towns for grant of HRA.
4.	No.S.11011/23/2009-CGHS D.II/Hospital Cell (Part I) Dated 17 th August 2010	Fresh empanelment of private hospitals and revision of package rates applicable under CGHS.
5.	No.D.O.No.F.4-22/2010 –Desk Dated 24 th September 2010	Continuation of Prof. Deepak Pental as the Vice-Chancellor after expiry of the tenure of his appointment on 31.08.2010, under Statute 11-F of the Statutes of the University.
6.	No.F4-19/2010 Desk (University) Dated 22 nd February, 2011	Assent of the Visitor regarding amendment in Statute 9-B of the Statutes of the University regarding change of name of the Department of Environmental Biology as Department of Environmental Studies.
7.	No.A.45012/4/2008 CHS.V Dated 16 th April, 2009	Recommendation of 6 th CPC – enhancement of rates of Post-Graduate Allowance admissible to officers up to the level of CMO (NFSG).
8.	F.No.03/17/10-Cy. Dated 26 th August, 2010	Regarding symbol of Indian Rupee.
9.	No.S.11011/23/2009-CGHS. D.II/Hospital Cell (Part-I) Dated 16 th November, 2010	Regarding Fresh empanelment of private hospitals and revision of Room Rent applicable under CGHS.
10.	No.VPS-15/04/S-4/2008-12 Dated 18 th December, 2010	Conveying nomination of Shri Javid Choudhary, as a member of the Executive Council w.e.f. 18 th December, 2010 for a term of three years.
11.	No.F-1-13/2007 Dated 18.03.2010	Establishment of Chair of Aruna Asaf Ali and Tatyia Tope in Delhi University.
12.	No.F.4-57/2011-Desk(U) Dated: 04.03.2011	List of Visitor's Nominees on Selection Committees for teaching posts in the University Departments for a period of 3 years.
13.	No.12011/01/2011- Estt.(Allowance) Dated 4 th May, 2011	Clarification on increase in certain allowances by 25% D.A.
14.	No.14025/10/2010-MS Dated 17 th March, 2011	Revision of consultation/ visiting/ injection fee of authorized medical attendants.
15.	No.35034/3/2008-Estt.(D) Dated 9 th September, 2010	Modified Assured Career Progression Scheme (MACPS) for the Central Government

		Civilian Employees Clarifications.
16.	No.35011/3/2008-Estt (D) Dated 30 th July, 2010	Extension of Modified Assured Career Progression Scheme to the Staff Car Driver of Central Government.

49/ Resolved that the following Office Memoranda from the Government of India be reported and recorded: (vide **Appendix - XXIX**).

S. No.	O. M. No.	Subject
1.	F. No. 42/18/2010-P&PW(G) dated 31 st March, 2010, Department of Pension & Pensioners' Welfare	Grant of Dearness Relief to Central Government pensioners/family pensioners- Revised rate effective from 01.01.2010.
2.	F. No. 38/37/08-P& PW(A) dated the 19 th March, 2010, Department of Pension & Pensioners' Welfare	Representations regarding revision of pension of pre-2006 pensioners.
3	F. No. 3/19/2009-Estt. (Pay II) dated 5 th April, 2010, Department of Personnel & Training	Applicability of CCS (RP) Rules, 2008 to persons re-employed in Government Service after retirement and whose pay is debitible to Civil Estimates
4	F. No. 31011/4/2007-Estt.(A) dated 20 th April, 2010 and 23.04.2010, Ministry of Personnel, Public Grievances & Pensions, Department of Personnel & Training	CCS (LTC) Rules, 1988 – Relaxation for travel by air to visit NER.
5.	O. M. No. 20/16/1998-P&PW(F) dated the 19 th April, 2010, Ministry of Personnel, Public Grievances and Pensions, Department of Pension and Pensioners' Welfare	Amendment to Rule 64, 71, 72 & 80 of CCS (Pension) Rules, 1972- Issue of Notification dated 7 th April, 2010, published in the Gazette of India on 12 th April, 2010 –regarding.
6	Notification dated the 2 nd February, 2010, Ministry of Personnel, Public Grievances & Pension	GSR 55 (E)
7	No. 13018/6/2009-Estt. (L) dated the 3 rd March, 2010, Ministry of Personnel, Public Grievances and Pensions, Department of Personnel & Training	Implementation of Government's decision on the recommendations of the Sixth Central pay Commission – Child Care Leave Waiving of age restriction of 18 years for Government servant having mentally challenged/disabled children
8	No. 7/5/2010-CS-I(A) dated 10 th March, 2010, Ministry of Personnel, Public Grievances and Pensions, Department of Personnel & Training	Reservation Roster of Assistants with Disabilities.
9	No. 14028/1/2010-Estt.(L) dated the 2 nd March, 2010, Ministry of Personnel, P. G. and Pensions (Department of Personnel and Training	Encashment of 10 days earned leave along with LTC by re-employed pensioners – clarification regarding.
10	O. M. No. 1-13/Hospital Cell/R & H/CGHS (Pt.A) dated 2 nd September, 2008, Ministry of Health and Family Welfare, Department of Health & Family Welfare	Cancer treatment of under CGHS/CS (MA) Rules, 1944.

50/ Resolved that the receipt of the following Office Memoranda from the Government of India be reported and recorded: (Copies enclosed vide **Appendix -XXX**).

S.No.	O.M. No.	Subject
1.	O.M. No.38/37/08-P&PW(A) dated 15th June, 2010, Ministry of Personnel, PG & Pensions, Department of Pension & Pensioners' Welfare	Regulation of pension and other retirement benefits of Govt. servants who were on Extra ordinary leave/unauthorized absence/suspensions as on 01.01.2006 and retired/died thereafter without joining duty.
2.	O.M.No.13026/3/2010-Estt(leave) dated 22 nd June, 2010 Ministry of Personnel, PG & Pensioner's, Department of Pension & Pensioners' Welfare	Consolidated instructions and Regulations of Unauthorized absence.
3.	O.M. No.38/37/08-P&PW(A) dated 25th June, 2010 Ministry of Personnel, PG & Pensioner's Department of Pension & Pensioners' Welfare	Implementation of Govt.'s decision on the recommendations of the Sixth Central Pay Commission-Revision of Pension of pre-2008 pensioners/family pensions etc.
4.	O.M.No.12(1)/E.II-A/2008 dated 12 th December, 2008 Ministry of Finance, Govt. of India, Department of Expenditure	Interest bearing advances/Sixth Pay Commission's Recommendations.
5.	F.No.7/14/2010-E.III(A) dated 5 th July, 2010 Ministry of Finance, Govt. of India, Department of Expenditure	CCS(RP)Rules-2008-Revision of Option exercised under Rule 6 of the CCS (RP) Rules-2008
6.	O.M. No.1/28/04-P&PW(E) dated 2 nd July, 2010, Ministry of Personnel, PG & Pensions, Department of Pension & Pensioners' Welfare	Grant of family Pension to the dependent family members of a Govt. Servant/Pensioner reported missing
7.	O.M. No.16/2/2009-Estt.(Pay-I) dated 2 nd July, 2010, Ministry of Personnel, PG & Pensions, Department of Pension & Pensioners' Welfare	Regulation of the Date of next increment in case of Extra-Ordinary- Leave (without medical certificate) after implementation of the CCS(RP) Rules-2008-clarification
8.	O.M.No.31011/2/2003-Estt.(A-IV) Ministry of Personnel, PG & Pensions, Department of Personnel & Training	CCS(LTC) Rule-1988-Relaxation for travel by air to visit J & K

51/ Resolved that the receipt of the following Office Memoranda received from Ministry of Personnel, P.G. and Pensions (Department of Personnel & Training), Government of India be reported and recorded: (vide **Appendix - XXXI**).

S. No.	O. M. No.	Subject
1.	No.13018/1/2010-Estt.(Leave) dated 30 th December, 2010	Child Care Leave to Central Government Employees.
2.	No. 12011/08/2010-Estt (AL) dated 30 th December, 2010, Department of Pension & Pensioners' Welfare	Children Education Allowance Scheme-Clarification.
3	No.33/5/2009-P&PW (F)dated 10 th December, 2010,	Special benefits in cases of death and disability in service-payment of disability pension/family pension-relaxation of qualifying service.

52/ Resolved that the receipt of the following Office Memoranda received from Government of India be reported and recorded. (vide **Appendix - XXXII**).

Sl.No.	O.M.No.	Subject
1.	No.13026/1/2010-Estt.(Leave) dated 7 th February, 2011 of the Ministry of Personnel, Public Grievances and Pensions	Rate of calculating entitlement of Earned Leave (E.L.) and Half Pay Leave (HPL)
2.	No.S.4924/2010/CGHS(R&H)/CGHS (P) dated 17 th January, 2011 of the Ministry of Health & Family Welfare, Department of Health & Family Welfare	Clarification regarding reimbursement of Ambulance charges to CGHS beneficiaries
3.	F.No.19024/1/2009-E.IV dated 4 th March, 2011, of the Ministry of Finance, Department of Expenditure E-IV Branch.	Clarification regarding reimbursement of LTC-80 fare.
4.	No.6/8/2009-Estt(Pay-II) dated 1 st March, 2011 of the Ministry of Personnel, Public Grievances & Pensions, Department of Personnel and Training.	Overstay while on deputation.
5.	F. No. 12/9/2009-IR dated 24 th May, 2010 of the Department of Personnel and Training, Ministry of Personnel, Public Grievances and Pensions.	Payment of fee under the Right to Information Act, 2005- scope of sub-section (3) of Section 7 of the Act.
6.	F.No.6/2/2009 Pay-1 dated 18 th May, 2010 of the Department of Personnel and Training, Ministry of Personnel, Public Grievances and Pensions.	Participation by Central Government servants in sporting events and tournaments of National or International importance.
7.	No.45/7/2008-P & PW(F) dated 12 th July, 2010 of the Ministry of Personnel Public Grievances and Pensions.	Implementation of the Government's decision on the recommendation of the Sixth CPC-Revision of Provisions regulating special benefits in the cases of Death and Disability in service-payment of ex-gratia lump sum compensation to families of central Govt. employees-modification
8.	No. 19046/1/2008-E.IV dated 15 th July, 2010 of the Ministry of Finance, Department of Expenditure.	Clarification regarding reimbursement of LTC-80 fare
9.	No.7/19/2010-E.III(A) dated 2 nd August, 2010 of the Ministry of Finance, Department of Expenditure.	Clarifications regarding pay fixation of existing Group 'D' Employees in the revised pay structure.
10.	No.45/3/2008-P & PW(F) dated 30 th September, 2010 of the Ministry of Personnel Public Grievances and Pensions, Department of Pension & Pensioners' Welfare.	Special benefits in cases of death and Disability in service-Payment of Disability Pension.
11.	No. 38/37/08-P & PW(A) dated 28 th September, 2010 of the Ministry of Personnel Public Grievances and Pensions, Department of Pension & Pensioners' Welfare	Implementation of Government's decision on the recommendations of the Sixth Central Pay Commission – Revision of Pension of pre-2006 pensioners/family pensioners etc.
12.	No.19024/1/2009-E.IV dated 16 th September, 2010 of the Ministry of Finance, Department of Expenditure.	Guidelines on Air Travel on Tours/LTC

13.	No.36035/7/2008-Estt.(Res.) dated 30th March, 2010 of the Ministry of Personnel Public Grievances and Pensions, Department of Personnel and Training.	Forwarding of applications of Government Servants suffering from disability for employment elsewhere.
14.	No.13018/1/2010-Estt.(Leave) dated 7th September, 2010 of the Ministry of Personnel Public Grievances and Pensions, Department of Personnel and Training.	Child Care Leave in respect of Central Government employees as a result of Sixth Central Pay Commission
15.	No.1/4/2011-P & PW(E) dated 1st April, 2011 of the Ministry of Personnel Public Grievances and Pensions, Department of Pension & Pensioners' Welfare.	Grant of family pension to childless widow of a deceased Central government employee after her marriage.
16.	No. 42/15/2011-P & PW(G) dated 11th April, 2011 of the Ministry of Personnel Public Grievances and Pensions, Department of Pension & Pensioners' Welfare	Grant of Dearness Relief to Central Government Pensioners who are in receipt of Provisional Pension or Pension in the pre-revised scale of 5th CPC w.e.f. 01.01.2011.

53/ Resolved that the action taken by the Vice-Chancellor in appointing the following persons as the Head of the Departments under the provisions of the Statute 9(2) (d) read with Ordinance XXIII of the Statutes and Ordinances of the University for the period mentioned against each be reported and recorded:

S.No.	Name	Department	w.e.f.
1.	Prof. A.K. Bakhshi	Chemistry	01.05.2010 for a term of 3 years.
2.	Prof. H.S. Prasad	Philosophy	01.05.2010 for a term of 3 years.
3.	Prof. Vijay Kumar	Dermatology & Venereology	19.06.2010 for a term of 3 years.
4.	Gurdip Singh	Law	01.07.2010 for a term of 3 years.
5.	Prof. Talat Ahmad	Geology	02.07.2010 until further orders.
6.	Dr. Mithilesh Kumar Chaturvedi	Sanskrit	06.07.2010 until further orders.

7.	Prof. Basu Dev Chatterji	History	01.07.2010 for a term of 3 years.
8.	Prof.(Ms.) Anupam Mahajan	Music	09.07.2010 for a term of 3 years.
9.	Prof. I.M. Pandey	Financial Studies	09.07.2010 for a term of 3 years.
10.	Prof. Nandini Sunder	Sociology	23.07.2010 for a term of 3 years.
11.	Prof. S.K. Verma	Forensic Medicine	30.07.2010 for a term of 3 years.
12.	Prof. Gopeshwar Singh	Hindi	13.09.2010 for a term of 3 years
13.	Prof. Nilima Shanker	Physiology (UCMS)	18.09.2010 for a term of three years
14.	Dr. (Ms.) Nuz-Hat Ishtiaq	Unani Medicine	15.09.2010 until further orders.
15.	Prof. Pradip Kumar Datta	Political Science	14.10.2010 for a term of 3 years.
16.	Prof. (Ms.) Jolly Rohtagi	Ophthalmology(UCMS)	20.10.2010 for a term of 3 years.
17.	Prof. P.N. Aggarwal	Surgery (MAMC)	30.10.2010 for a term of 3 years.
18.	Prof. Indranil Dasgupta	Plant Molecular Biology	29.10.2010 for a term of 3 years.
19.	Prof. Ashok Kumar Singh	Zoology	08.11.2010 for a term of 3 years.
20.	Dr. Rajni Sushma	Ayurvedic Medicine	12.11.2010 till further orders

21.	Prof. R.P. Tandon	Physics & Astrophysics	16.11.2010 for a term of 3 years.
22.	Prof. Pami Dua	Economics	12.11.2010 for a term of 3 years.
23.	Dr. Paramjeet Kaur Walia	Library & Information Science	05.12.2010 till further orders.
24.	Prof. Ramesh Chand Sharma	Linguistics	21.12.2010 for a term of 3 years.
25.	Prof. S.L. Malik	Anthropology	31.12.2010 for a term of 3 years.
26.	Prof. Mukul P. Agarwal	Medicine (UCMS)	09.01.2011 for a term of 3 years.
27.	Prof. M.S. Bhatia	Psychiatry (UCMS)	07.01.2011 for a term of 3 years.
28.	Prof.(Ms.) Kusum Agarwal	Germanic & Romance Studies	01.02.2011 for a term of 3 years.
29.	Dr. (Ms.) Ranjana Saxena	Slavonic & Finno Ugrian Studies	30.01.2011 till further orders.
30.	Prof. M. Nagar	Anatomy (UCMS)	01.03.2011 for a term of 3 years.
31.	Prof. A. Mariappan	Modern Indian Language and Literary Studies	18.03.2011 for a term of 3 years.
32.	Prof. Tauqeer Ahmad Khan	Urdu	10.04.2011 for a term of 3 years.
33.	Prof. (Ms.) Anita Sharma	East Asian Studies	06.04.2011 for a term of 3 years.
34.	Prof. (Ms.) Sushma Batra	Social Work	04.04.2011 for a term of 3 years.

35.	Prof. Raj S. Dhankar	Business Management and Industrial Administration	24.05.2011 for a term of 3 years.
36.	Prof. Chander Shekhar Dubey	Geology	01.06.2011 until further orders.
37.	Prof. S.C. Bhatla	Botany	13.06.2011 for a term of 3 years.

54/ Resolved that action taken by the Vice-Chancellor in appointing the following persons as the Dean of the concerned Faculty under the provisions of the Statute 12(1) of the Statutes of the University for the period mentioned against each be reported and recorded:

S.No.	Name	Faculty	w.e.f.
1.	Prof. I. Usha Rao (Deptt. of Botany)	Science	09.06.2010 upto 12.06.2011
2.	Prof. Gurdip Singh (Law Centre-II)	Law	01.07.2010 for a term of 3 years.
3.	Prof. H.S. Prasad (Deptt. of Philosophy)	Arts	06.07.2010 upto 30.04.2011.
4.	Prof. I.M. Pandey (Deptt. of Financial Studies)	Commerce & Business	09.07.2010 to 18.07.2011
5.	Prof. (Ms.) Anupam Mahajan (Deptt. of Music)	Music & Fine Arts	09.07.2010 for a term of 3 years.
6.	Prof. Nandini Sunder (Deptt. of Sociology)	Social Sciences	23.07.2010 to 28.12.2012
7.	Prof. Bal Kishan Das Deptt. of Mathematics	Mathematical Science	04.08.2010 to 21.07.2012
8.	Dr.(Ms.) Nuz-Hat Ishtiaq Deptt. of Unani Medicine	Ayurvedic & Unani Medicine	15.09.2010 to 11.04.2011.
9.	Prof.(Ms.) Jolly Rohtagi (Deptt. of Ophthalmology)	Medical Sciences	20.10.2010 to 21.10.2011
10.	Dr. Rajni Sushma (Deptt. of Ayurvedic Medicine)	Ayurvedic & Unani Medicine	12.04.2011 for a term of 3 years.

11.	Prof. K.V. Bhanumurthy (Deptt. of Commerce)	Commerce & Business	19.05.2011 for a term of 3 years
12.	Prof. Raj S. Dhankar (Deptt. of Business Management & Industrial Administration)	Management Studies	24.05.2011 for a term of 3 years
13.	Prof. S.C. Bhatla Deptt. of Botany	Science	13.06.2011 to 08.06.2013.

55/ Resolved that the action taken by the Vice-Chancellor in re-appointing Prof. Gurmeet Singh, Department of Chemistry as Proctor of the University w.e.f. 13.06.2010 until further orders under the provisions of the Statute 12-B of the Statutes of the University be reported and recorded.

56/ Resolved that the action taken by the Vice-Chancellor in appointing Prof. Jawahar Lal Kaul, Professor in Campus Law Centre, as the Professor-in-Charge of Campus Law Centre w.e.f. 14.05.2010 till further orders be reported and recorded.

57/ Resolved that the action taken by the Vice-Chancellor in appointing/re-appointing the following persons as Chairperson/Provost/Warden/Resident Tutor and E.C. Nominee of the Managing Committees of Hostels, etc. for a period of two years w.e.f. the date mentioned against each be reported and recorded:-

S.No.	Name	Designation	Institution	w.e.f.
1.	Prof. A.K. Singh (Re-appointed)	E.C. Nominee	D.S. Kothari Hostel	05.04.2010
2.	Prof. H.S. Prasad (Re-appointed)	E.C. Nominee	D.S. Kothari Hostel	10.04.2010
3.	Prof. Pulin B. Nayak (Re-appointed)	Chairman	Ambedkar-Ganguly Students' House for Women	10.04.2010
4.	Prof. Jawahar Lal Kaul (Re-appointed)	Provost	Jubilee Hall	24.04.2010
5.	Dr. Rochelle Pinto (Appointed)	Warden	Ambedkar-Ganguly House for Women	20.04.2010
6.	Dr. S.C. Rai (Re-appointed)	Warden	D.S. Kothari Hostel	11.05.2010

7.	Dr. Preetam Khandelwal (Re-appointed)	Warden	Geetanjali Hostel for Women Students	06.06.2010
8.	Prof. Enakshi Khullar Sharma (Re-appointed)	Provost	Geetanjali Hostel for Women Students	06.06.2010
9.	Dr. Farida Irani (Appointed)	Warden	North Eastern Students House for Women	22.05.2010
10.	Prof. Aditya Bhattacharjea (Re-appointed)	E.C. Nominee	Mansarover Hostel	08.07.2010
11.	Prof. A.K. Bhatnagar (Re-appointed)	E.C. Nominee	P.G. Men's Hostel	06.07.2010
12.	Prof. B.L. Pandit (Re-appointed)	Chairman	V.K.R.V. Rao Hostel	16.07.2010 to 30.11.2010
13.	Dr. Yogender Pal Khasa (Appointed)	Resident Tutor	Aravali Post Graduate Men's Hostel	07.07.2010
14.	Dr. Manish Kumar (Appointed)	Resident Tutor	Sabarmati P.G. Men's Hostel	07.07.2010
15.	Dr. Manisha Goel (Appointed)	Resident Tutor	Geetanjali Hostel	07.07.2010
16.	Prof. Satish Deshpande (Re-appointed)	E.C. Nominee	Gwyer Hall	26.07.2010
17.	Prof. Meenakshi Thapan (Re-appointed)	Provost	Ambedkar-Ganguly Students' House for Women	21.07.2010
18.	Prof. Bharati Baveja (Re-appointed)	E. C. Nominee	University Hostel for Women	26.07.2010
19.	Prof. Seema Alavi (Appointed)	E.C. Nominee	Central Institute of Education Hostel	05.08.2010
20.	Prof. Sunil Kumar (Appointed)	E.C. Nominee	D.S. Kothari Hostel	02.08.2010
21.	Prof. R. Geeta (Appointed)	E.C. Nominee	D.S. Kothari Hostel	02.08.2010
22.	Prof. K. Sreenivas (Re-appointed)	E.C. Nominee	P.G. Men's Hostel	09.08.2010
23.	Dr. Swati Diwakar (Appointed)	Resident Tutor	University Hostel for Women	05.08.2010

24.	Dr. Topi Basar (Re-appointed)	Resident Tutor	North Eastern Students' House for Women	28.08.2010
25.	Prof. H.P. Singh (Appointed)	Chairman	International Students' House	15.08.2010
26.	Prof. Amar Kumar (Appointed)	E.C. Nominee	International Students' House	15.08.2010
27.	Prof. Shaswati Mazumdar (Re-appointed)	E.C. Nominee	Meghdoot Hostel	01.09.2010
28.	Prof. R.K. Geetha (Appointed)	E.C. Nominee	Central Institute of Education Hostel	02.09.2010
29.	Prof. Indranil Dasgupta (Re-appointed)	E.C. Nominee	Sabarmati P.G. Men's Hostel	09.09.2010
30.	Prof. J.S. Viridi (Re-appointed)	E.C. Nominee	Sabarmati P.G. Men's Hostel	09.09.2010
31.	Prof. P.C. Ghosh (Re-appointed)	E.C. Nominee	Sabarmati P.G. Men's Hostel	15.10.2010
32.	Dr. Mary Grace 'D' Tungdim (Re-appointed)	Resident Tutor	Ambedkar-Ganguly Students' House for Women	16.09.2010
33.	Prof. Sudhir Shah (Re-appointed)	E.C. Nominee	V.K.R.V. Rao Hostel	23.09.2010
34.	Dr. Tanuja Aggarwal (Appointed)	Warden	University Hostel for Women	28.10.2010
35.	Prof. Kesavan Veluthat (Appointed)	Chairman	P.G. Men's Hostel	05.10.2010
36.	Prof. H.P. Singh (Appointed)	E.C. Nominee	P.G. Men's Hostel	05.10.2010
37.	Prof. J.V. Meenakshi (Appointed)	E.C. Nominee	P.G. Men's Hostel	05.10.2010
38.	Prof. (Ms.) Shreemati Chakrabarti (Appointed)	Chairperson	W.U.S. Working Women's Hostel	10.10.2010
39.	Prof. Tulsi Patel (Appointed)	E.C. Nominee	W.U.S. Working Women's Hostel	29.10.2010
40.	Prof. Shashwati Mazumdar (Re-appointed)	E.C. Nominee	International Students' House	29.10.2010
41.	Prof. Ujjwal Kumar Singh (Appointed)	E.C. Nominee	University Hostel for Women	13.10.2010

42.	Mr. Saifuddin Ahmad (Appointed)	Resident Tutor	Mansarover Hostel	27.10.2010
43.	Prof. Subhadra Channa (Appointed)	Provost	North Eastern Students' House for Women	02.11.2010
44.	Prof. Nandita Basu (Re-appointed)	Chairperson	International Students House for Women	06.11.2010
45.	Sh. Purshotam Bhatia (Re-appointed)	E.C. Nominee	School of Open Learning	15.11.2010
46.	Dr. Somorendro Singh (Appointed)	Resident Tutor	Gwyer Hall	15.11.2010
47.	Prof. Vibha Maurya (Re-appointed)	Provost	International Students House for Women	02.01.2011
48.	Prof. Pavan Mathur (Appointed)	Chairman	International Students' Hostel	29.12.2010
49.	Prof. Hari Prasad Singh (Appointed)	E.C. Nominee	P.G. Men's Hostel	29.12.2010
50.	Prof. Tulsi Patel (Re-appointed)	E.C. Nominee	International Students House for Women	12.12.2010
51.	Prof. (Smt.) Prem Singh (Appointed)	E.C. Nominee	WUS Working Women's Hostel	13.01.2011
52.	Prof. Girishwar Mishra (Appointed)	Chairman	V.K.R.V. Rao Hostel	13.01.2011
53.	Prof. A.K. Singh (Appointed)	E.C. Nominee	V.K.R.V. Rao Hostel	07.02.2011
54.	Prof. Pradeep K. Dutta (Re-appointed)	E.C. Nominee	Jubilee Hall	13.03.2011
55.	Prof. Jitendra P. Khurana (Re-appointed)	Chairperson	Saramati P.G. Men's Hostel	25.04.2011
56.	Prof. Rani Gupta (Re-appointed)	Chairperson	Geetanjali Hostel for Post-Graduate Women Students	26.04.2011
57.	Prof. Paramjit Khurana (Appointed)	E.C. Nominee	Geetanjali Hostel for Post-Graduate Women Students	26.04.2011
58.	Prof. I.M. Pandey (Appointed)	E.C. Nominee	Geetanjali Hostel for Post-Graduate Women Students	26.04.2011

59.	Prof. Akshay K. Pradhan (Appointed)	E.C. Nominee	Geetanjali Hostel for Post-Graduate Women Students	26.04.2011
60.	Prof. Anil Tyagi (Appointed)	E.C. Nominee	Geetanjali Hostel for Post-Graduate Women Students	26.04.2011
61.	Prof. A.K. Pandey (Appointed)	Provost	D.S. Kothari Hostel	23.03.2011
62.	Prof. Sheela Srivastava (Appointed)	E.C. Nominee	Geetanjali Hostel for Post-graduate Women Students	26.04.2011
63.	Prof. Pami Dua (Re-appointed)	E.C. Nominee	Delhi School of Social Work Hostel	19.04.2011
64.	Prof. Uma Garg (Re-appointed)	Provost	Meghdoot Hostel	01.05.2011
65.	Prof. Rup Lal (Re-appointed)	Provost	Mansarowar Hostel	29.04.2011
66.	Dr. Hira Pal Gangnegi (Re-appointed)	Warden	Mansarowar Hostel	10.05.2011
67.	Prof. Girishwar Mishra (Appointed)	Chairperson	Rajiv Gandhi Hostel for PG Girls and Hostel for UG Girls	16.05.2011
68.	Prof. Ramesh Gautam (Appointed)	E.C. Nominee	Rajiv Gandhi Hostel for PG Girls and Hostel for UG Girls	16.05.2011
69.	Prof. Kusum Aggarwal (Appointed)	E.C. Nominee	Rajiv Gandhi Hostel for PG Girls and Hostel for UG Girls	16.05.2011
70.	Prof. Madhu Bhalla (Appointed)	E.C. Nominee	Rajiv Gandhi Hostel for PG Girls and Hostel for UG Girls	16.05.2011
71.	Prof. (Ms.) Anupam Mahajan (Appointed)	E.C. Nominee	Rajiv Gandhi Hostel for PG Girls and Hostel for UG Girls	16.05.2011
72.	Dr. P.K. Walia (Appointed)	Warden	Rajiv Gandhi Hostel for PG Girls and Hostel for UG Girls	16.05.2011
73.	Dr. Sandeep Kaur (Appointed)	Resident Tutor	Rajiv Gandhi Hostel for PG Girls and Hostel for UG Girls	16.05.2011

74.	Prof. Satwanti Kapoor (Appointed)	Provost	Hostel for UG Girls	16.05.2011
75.	Ms. Sneh Lata (Appointed)	Resident Tutor	Hostel for UG Girls	16.05.2011
76.	Prof. Sushma Batra (Appointed)	Chairman	Meghdoot Hostel	16.06.2011
77.	Prof. Madhvi Viji (Appointed)	E.C. Nominee	Meghdoot Hostel	16.06.2011
78.	Prof. Manjit Singh (Appointed)	E.C. Nominee	Meghdoot Hostel	01.07.2011
79.	Prof. Pami Dua (Appointed)	E.C. Nominee	Meghdoot Hostel	02.07.2011
80.	Prof. S.C. Batla (Appointed)	E.C. Nominee	D.S. Kothari Hostel	09.06.2011
81.	Prof. H. Ramchandran (Appointed)	E.C. Nominee	D.S. Kothari Hostel	09.06.2011
82.	Prof. Usha Rao (Appointed)	Chairman	University Hostel for Women	09.06.2011
83.	Prof. V.K. Kaul (Appointed)	Chairperson	Aravali P.G. Men's Hostel	25.06.2011
84.	Prof. Indranil Dasgupta (Appointed)	E.C. Nominee	Aravali P.G. Men's Hostel	25.06.2011
85.	Prof. Rani Gupta (Appointed)	E.C. Nominee	Aravali P.G. Men's Hostel	25.06.2011
86.	Prof. M.V. Rajam (Appointed)	E.C. Nominee	Aravali P.G. Men's Hostel	25.06.2011
87.	Prof. Surendra Kumar (Appointed)	E.C. Nominee	Aravali P.G. Men's Hostel	25.06.2011
88.	Prof. H.S. Prasad (Appointed)	Chairman	D.S. Kothari Hostel	09.06.2011
89.	Prof. S.C. Bhatla (Appointed)	Chairman	Mansarovar Hostel	17.06.2011
90.	Prof. R.K. Gautam (Re-appointed)	E.C. Nominee	Jubilee Hall	18.05.2011
91.	Prof. S.K. Rao (Appointed)	E.C. Nominee	Jubilee Hall	09.06.2011
92.	Prof. A.K. Singh (Appointed)	Provost	Gwyer Hall	09.06.2011

93. Prof. T.R.Sheshadri E.C. Nominee Gwyer Hall 09.06.2011
(Appointed)

58/ Resolved that the action taken by the Vice -Chancellor in approving the appointment of Teacher Representatives on the Governing Bodies of the following Colleges for a term of one year, under the categories mentioned against each be reported and recorded:

S.No.	Name of the Teacher	College	w.e.f.	Category
1.	Dr. Sumitra	Shyam Lal College (Eve.)	13.03.2010	More than 10 years service
2.	Dr. Pawan Kumar Bhura	Shyam Lal College (Eve.)	13.03.2010	Less than 10 years service
3.	Dr. Anju Kaicker	Sri Venkateswara College	21.03.2010	Less than 10 years service
4.	Dr. Vidya Shanker Singh	Motilal Nehru College (Eve.)	24.04.2010	More than 10 years service
5.	Dr. Raj Kumar Jain	Ramjas College	14.03.2010	More than 10 years service
6.	Ms. Sonia Goel	Ramjas College	14.03.2010	Less than 10 years service
7.	Mr. Gagan Dhawan	Acharya Narendra Dev College	02.05.2010	Less than 10 years service
8.	Shri Mukesh Kohli	Ram Lal Anand College (Eve.)	20.04.2010	More than 10 years service
9.	Dr. Rajesh Kumar	Motilal Nehru College (Eve.)	27.04.2010	Less than 10 years service
10.	Dr. Raj Kaw	Ram Lal Anand College (Day)	21.04.2010	Less than 10 years service
11.	Mr. Sudhanshu Mohan Kestwal	Deshbandhu College (Eve.)	04.04.2010	Less than 10 years service
12.	Dr. K.R. Sharma	Hindu College	01.06.2010	More than 10 years service
13.	Shri Ratan Lal	Hindu College	01.05.2010	Less than 10 years service
14.	Mrs. Vibha	Lakshmi Bai College	05.05.2010	Less than 10 years service
15.	Dr. Umesh Chand	P.G.D.A.V. College (Eve.)	01.06.2010	More than 10 years service

16.	Dr. M.S. Sethi	Atma Ram Sanatan Dharma College	01.05.2010	More than 10 years service
17.	Shri Harpal Singh	Motilal Nehru College	*16.07.2010	More than 10 years service
18.	Mrs. Archana Khangwal	Moti Lal Nehru College	26.06.2010	More than 10 Years service
19.	Dr. Veenu Bhalla	College of Vocational Studies	01.04.2010	More than 10 years service
20.	Dr. Shashi Tiwari	Maitreyi College	**22.07.2010	More than 10 years service
21.	Mr. Yogesh Chaurasia	Maitreyi College	26.07.2010	Less than 10 years service
22.	Dr. Naseem Ahmad	Zakir Husain College	03.07.2010	More than 10 years service
23.	Dr. Jamil-ur-Rehman Khan	Zakir Husain College	21.03.2010	Less than 10 years service
24.	Sh. K. Bhagya Rao	Satyawati College (Eve.)	27.05.2010	More than 10 years service
25.	Sh. Prabhat Mittal	Satyawati College (Eve.)	29.07.2010	Less than 10 years service
26.	Sh. A.N. Gupta	Shyam Lal College	13.06.2010	More than 10 years service

* till the date of retirement i.e. 31.12.2010

** till the date of retirement i.e. 31.10.2010

27.	Sh. Nishnat Kr. Singh	Shyam Lal College	13.06.2010	Less than 10 years service
28.	Mr. P.P. Joshi	Ramjas College	14.03.2010	More than 10 years service
29.	Ms. Viola Bhasin	School of Open Learning	16.03.2010	More than 10 years service
30.	Dr. D.S. Sidhu	Sri Guru Nanak Dev Khalsa College	17.07.2010	More than 10 years service
31.	Dr. Paramjit Kaur	Sri Guru Nanak Dev Khalsa College	17.07.2010	Less than 10 years service
32.	Dr. (Mrs.) Jaya Verma	Bhim Rao Ambedkar College	23.05.2010	More than 10 years service

33.	Mrs. Sunita Chaki	Bhim Rao Ambedkar College	22.08.2010	Less than 10 years service
34.	Mrs. Indu Mazaldan	Mata Sundri College for Women	18.08.2010	More than 10 years service
35.	Mrs. Punam Gautam	Mata Sundri College for Women	18.08.2010	Less than 10 years service
36.	Mr. A.K. Arya	Sri Guru Tegh Bahadur Khalsa College	16.07.2010	More than 10 years service
37.	Mr. P. Arun	Sri Guru Tegh Bahadur Khalsa College	07.08.2010	Less than 10 years service
38.	Dr. Yuthika Mishra	Vivekananda College	01.07.2010	Less than 10 years service
39.	Dr.(Ms.) Sudha Mathur	Shyama Prasad Mukherji College	16.07.2010	More than 10 years service
40.	Dr. Shivani George	Shyama Prasad Mukherji College	16.07.2010	Less than 10 years service
41.	Dr. (Mrs.) Chanchal	Institute of Home Economics	31.05.2010	More than 10 years service
42.	Dr. Geeta Katarya	Lady Irwin College	16.07.2010	More than 10 years service
43.	Ms. Madhuri Nigam	Lady Irwin College	16.07.2010	Less than 10 years service
44.	Ms. Indu Chaudhary	Kalindi College	01.05.2010	Less than 10 years service
45.	Dr. (Mrs.) Prakash Dabas	Gargi College	01.08.2010	More than 10 years service
46.	Ms. Deeksha Bhardwaj	Gargi College	14.08.2010	Less than 10 years service
47.	Dr. S.K. Dhingra	Swami Shraddhanand College	16.07.2010	More than 10 years service
48.	Dr. Babu Lal	Swami Shraddhanand College	16.07.2010	More than 10 years service
49.	Dr. Rakesh Gupta	Indira Gandhi Institute of Physical Education & Sports Science	01.08.2010	More than 10 years service
50.	Mrs. Ekta Bhushan Satsangi	Indira Gandhi Institute of Physical Education & Sports Science	21.07.2010	Less than 10 years service

51.	Dr. Lakshmi Bhatia	Aditi Mahavidyalaya	28.07.2010	More than 10 years service
52.	Dr. Priya Bir	Aditi Mahavidyalaya	28.07.2010	Less than 10 years service
53.	Dr. Sushma Bareja	Dyal Singh College (Eve)	09.09.2010	More than 10 years service
54.	Ms. Manju	Dyal Singh College (Eve)	09.09.2010	Less than 10 years service
55.	Dr. M.L. Gupta	Deshbandhu College (Day)	01.07.2010	More than 10 years service
56.	Mr. Anil K. Jha	Deshbandhu College (Day)	10.06.2010	Less than 10 years service
57.	Dr. Vatsla Kohli	Acharya Narendra Dev College	01.10.2010	More than 10 years service
58.	Dr. Ujjaini Roy	Lady Shri Ram College for Women	16.07.2010	Less than 10 years service
59.	Shri Hans Raj	Sri Aurobindo College (Day)	01.10.2010	Less than 10 years service
60.	Dr. (Ms) Jyotsna Sethi	Jesus & Mary College	09.08.2010	More than 10 years service
61.	Mr. Gaurav Sharma	Acharya Narendra Dev College	14.09.2010	Less than 10 years service
62.	Mr. J.P. Mahajan	Kirori Mal College	25.09.2010	More than 10 years service
63.	Dr. Harish	Kirori Mal College	01.10.2010	Less than 10 years service
64.	Ms. Reetu Raj Ekka	I.P. College	01.07.2010	Less than 10 years service
65.	Dr. Anil Kohli	University College of Medical Sciences & G.T.B. Hospital	01.08.2010	under Clause 2(a) (viii) of Ordinance XX-D.
66.	Sh. Sudeep Kr. Dubey	Durgabai Deshmukh College of Special Education	28.08.2010	Less than 10 years service
67.	Mrs. Pubali Agarwal	Durgabai Deshmukh College of Special Education	28.08.2010	Less than 10 years service
68.	Mr. B.K. Goyal	Shri Ram College of Commerce	03.09.2010	More than 10 years service

69.	Mr. Santosh Kumar	Shri Ram College of Commerce	16.07.2010	Less than 10 years service
70.	Dr. Shashi Kulbe	Kamla Nehru College	01.01.2010	More than 10 years service
71.	Dr. Soma Kumari	Kamla Nehru College	22.04.2010	Less than 10 years service
72.	Dr. Nirmala Rana	Bhagini Nivedita College	01.08.2010	More than 10 years service
73.	Dr. Rita Dhankar	Bhagini Nivedita College	16.07.2010	Less than 10 years service
74.	Ms. Kumkum Chopra	Ram Lal Anand College (Day)	*01.08.2010	More than 10 years service
75.	Mrs. Vimla Dutta	Maitreyi College	01.11.2010	More than 10 years service
76.	Dr. Poonam Magu	Institute of Home Economics	16.10.2010	Less than 10 years service
77.	Dr. (Ms). Bageshri Chakradhar	Shaheed Bhagat Singh College (Day)	01.08.2010	Less than 10 years service
78.	Dr. Sujeet Kumar	Delhi College of Arts & Commerce	27.05.2010	Less than 10 years service
79.	Mrs. Krishna Majumdar	Daulat Ram College	18.07.2010	More than 10 years service
80.	Dr. (Mrs.) Asha Tandon	Daulat Ram College	01.08.2010	Less than 10 years service
81.	Dr. Arun Bala Vaish	Delhi College of Arts & Commerce	07.09.2010	More than 10 years service
82.	Dr. Mukesh Kumar	Deen Dayal Upadhyaya College	09.09.2010	More than 10 years service

* till the date of retirement i.e. 30.11.2010

83.	Dr. Sachin Mittal	Deen Dayal Upadhyaya College	09.09.2010	Less than 10 years service
84.	Sh. S.R. Oberai	Rajdhani College	01.10.2010	More than 10 years service
85.	Dr. S.K. Goyal	Shaheed Sukhdev College of Business Studies	08.10.2010	More than 10 years service

86.	Dr. Kiran Kapoor	Miranda House	17.11.2010	More than 10 years service
87.	Dr. Nisha Vashishta	Miranda House	11.09.2010	Less than 10 years service
88.	Mrs. Ranjana Mitra	Vivekananda College	20.10.2010	More than 10 years service
89.	Dr. S.C. Makani	P.G.D.A.V. College (Day)	01.10.2010	More than 10 years service
90.	Dr. (Mrs.) Prathibha Agarwal	P.G.D.A.V. College (Day)	16.07.2010	Less than 10 years service
91.	Dr. P.K. Jain	Dyal Singh College (Day)	*09.09.2010	More than 10 years service
92.	Mr. Sanjay Kumar	Dyal Singh College (Day)	09.09.2010	Less than 10 years service
93.	Dr. J.K. Singh	Ram Lal Anand College (Eve.)	16.10.2010	Less than 10 years service
94.	Dr. Sudha Choudhary	Ram Lal Anand College (Day)	01.12.2010	More than 10 years service
95.	Dr. Archana Bansal	Sri Venkateswara College	14.09.2010	More than 10 years service
96.	Mrs. Rena Sewak	Lady Shri Ram College for Women	14.10.2010	More than 10 years service
97.	Ms. Punam Tyagi	Kalindi College	24.09.2010	Less than 10 years service
98.	Dr. Daryab Singh	Shivaji College	01.11.2010	More than 10 years service
99.	Mrs. Mridula Budhiraja	Shivaji College	28.09.2010	Less than 10 years service
100.	Ms. P. Ajitha	Atma Ram Sanatan Dharma College	30.08.2010	Less than 10 years service
101.	Mr. Aman Singh Anahal	Sri Aurobindo College (Eve.)	01.11.2010	More than 10 years service
102.	Mr. Vijay Kumar Singh	Satyawati College	19.10.2010	More than 10 years service
* till the date of retirement i.e. 28.02.2011				
103.	Mr. Ankur Bhatnagar	Satyawati College	25.09.2010	Less than 10 years service

104.	Dr. Manoj Kr. Khanna	Bhaskaracharya College of Applied Sciences	01.11.2010	More than 10 years service
105.	Dr. Uma Chaudhary	Bhaskaracharya College of Applied Sciences	01.11.2010	Less than 10 years service
106.	Dr. (Mrs.) M. Gulrajani	Janki Devi Memorial College	01.10.2010	More than 10 years service
107.	Dr. (Mrs.) Vinita Rani	Janki Devi Memorial College	03.09.2010	Less than 10 years service
108.	Dr. V.K. Yadav	Maharaja Agrasen College	09.11.2010	More than 10 years service
109.	Mr. Angad Tiwari	Sri Aurobindo College (Eve.)	31.10.2010	Less than 10 years service
110.	Mrs. Suman Jain	Lakshmi Bai College	13.10.2010	More than 10 years service
111.	Ms. Sudha Gupta	Lakshmi Bai College	29.09.2010	Less than 10 years service
112.	Dr. R.S. Mann	Shaheed Bhagat Singh College (Eve.)	13.02.2011	More than 10 years service
113.	Ms. Anupama M. Hasija	Shaheed Bhagat Singh College (Eve.)	15.02.2011	Less than 10 years service
114.	Dr. Swaran Khanna	I.P. College	01.01.2011	More than 10 years service
115.	Dr. Dinesh Kumar Gupta	School of Open Learning	16.11.2010	More than 10 years service
116.	Dr. Shankar Lal	Zakir Husain P.G. Eve. College	22.12.2010	More than 10 years service
117.	Dr. Sanjay Gautam	Zakir Husain P.G. Eve. College	11.01.2011	Less than 10 years service
118.	Mrs. N. Ahluwalia	Janki Devi Memorial College	01.10.2010	More than 10 years service
119.	Dr.(Mrs.) Anita Sihmar	Bharati College	17.01.2011	More than 10 years service
120.	Dr. V.K. Sharma	Keshav Mahavidyalaya	10.12.2010	More than 10 years service
121.	Dr. Vipin Negi	Keshav Mahavidyalaya	10.12.2010	Less than 10 years service
122.	Prof. Usha Rusia	University College of Medical Sciences & GTB Hospital	01.12.2010	under Clause 2(a)(viii) of Ordinance XX-D

123.	Dr. Sharda Jain	Kalindi College	27.12.2010	More than 10 years service
124.	Mrs. Bhupinder Kaur	Kamala Nehru College	01.01.2011	More than 10 years service
125.	Dr. Shabnam Johry	St. Stephen's College	01.01.2011	More than 10 years service
126.	Dr. Pankaj Kr. Mishra	St. Stephen's College	01.01.2011	Less than 10 years service
127.	Mr. A.P. Singh Arora	Sri Guru Nanak Dev Khalsa College	01.01.2011	More than 10 years service
128.	Dr. M.C. Vidyalankar	Motilal Nehru College (Day)	01.01.2011	More than 10 years service
129.	Ms. Shirley Joseph	Jesus & Mary College	22.01.2011	Less than 10 years service
130.	Ms. Vanita Jain	Maharaja Agrasen College	03.02.2011	Less than 10 years service
131.	Dr. Anil Kumar Kalkal	Rajdhani College	20.02.2011	Less than 10 years service
132.	Mr. Neeraj Kumar	Shaheed Sukhdev College of Business Studies	09.12.2010	Less than 10 years service
133.	Dr. Narinder Singh	Ramanujan College	01.03.2011	More than 10 years service
134.	Ms. Deepa Sahai Garg	College of Vocational Studies	12.01.2011	Less than 10 years service
135.	Dr. (Mrs.) Prem Lata	Motilal Nehru College (Eve.)	24.04.2011	More than 10 years service
136.	Dr. Manickavasagam	School of Open Learning	16.03.2011	Less than 10 years service
137.	Mr. S.N. Prasad	Hans Raj College	16.01.2011	Less than 10 years service
138.	Ms. Hema Dahiya	Motilal Nehru College (Eve.)	27.04.2011	Less than 10 years service
139.	Dr. Renu Gupta	Shyam Lal College (Eve.)	13.03.2011	More than 10 years service
140.	Dr. Preeti Shukla	Shyam Lal College (Eve.)	13.03.2011	Less than 10 years service
141.	Ms. Rina Ramdev	Sri Venkateswara College	21.03.2011	Less than 10 years service

142.	Dr. S.K. Jain	Dyal Singh College (Day)	01.03.2011	More than 10 years service
143.	Dr. (Mrs.) Meenakshi Gupta	Sri Aurobindo College (Day)	01.04.2011	More than 10 years service
144.	Mr. Ajay Kumar	Ramanujan College	04.04.2011	Less than 10 years service
145.	Dr. Vivek Mohan	Delhi College of Arts & Commerce	27.05.2011	Less than 10 years service
146.	Dr. Vijay Sarada	Zakir Husain College	03.07.2011	More than 10 years service
147.	Dr. Pradeep Kumar	Zakir Husain College	21.03.2011	Less than 10 years service
148.	Dr. C.S. Sharma	Ramjas College	14.03.2011	More than 10 years service
149.	Dr. (Mrs.) Ruchika Verma	Ramjas College	14.03.2011	Less than 10 years service
150.	Dr. (Mrs.) Saroj Gupta	Ram Lal Anand College (Day)	21.04.2011	Less than 10 years service
151.	Mrs. Bela Kapoor	Institute of Home Economics	31.05.2011	More than 10 years service
152.	Dr. Asha Singh	Lady Irwin College	16.07.2011	More than 10 years service
153.	Dr. Puja Gupta	Lady Irwin College	16.07.2011	Less than 10 years service
154.	Dr. R.A. Sharma	Ram Lal Anand College (Eve.)	20.04.2011	More than 10 years service
155.	Ms. Rupali A. Khanna	Kamala Nehru College	22.04.2011	Less than 10 years service
156.	Dr. Rakesh	Atma Ram Sanatan Dharma College	01.05.2011	*Till the date of his superannuation on completing 65 years
157.	Dr. Vinod Sethi	Atma Ram Sanatan Dharma College	04.05.2011	*Till the date of his superannuation on completing 65 years
158.	Dr. Raman Kumar	College of Vocational Studies	01.04.2011	More than 10 years service
159.	Shri S.K. Verma	Shyam Lal College	13.06.2011	More than 10 years service

160.	Dr. Vinod Kumar	Shyam Lal College	13.06.2011	Less than 10 years service
161.	Dr. Nirmal Jain	Hindu College	01.06.2011	More than 10 years service
162.	Shri Abhay Ranjan	Hindu College	01.05.2011	Less than 10 years service
163.	Dr. Giti Chandra	St. Stephen's College	01.05.2011	1(J)More than 10 years service
164.	Dr. Ankur Barua	St. Stephen's College	01.05.2011	1(J) Less than 10 years service
165.	Shri N.K. Vaid	Satyawati College (Eve.)	27.05.2011	More than 10 years service
166.	Dr. Virender Singh Kashyap	Satyawati College (Eve.)	29.07.2011	Less than 10 years service
167.	Ms. Smriti Singh	Maitreyi College	26.07.2011	Less than 10 years service
168.	Shri Ramesh Kumar	P.G.D.A.V. College (Eve.)	01.03.2011	Less than 10 years service
169.	Dr. R. Shyamla	Deshbandhu College	01.07.2011	More than 10 years service
170.	Ms. Antara Chaudhuri	Deshbandhu College	10.06.2011	Less than 10 years service
171.	Dr. Bindra Prasad	Shaheed Bhagat Singh College	03.06.2011	More than 10 years service

59/ Resolved that the action taken by the Vice-Chancellor in re-nominating the following members on the Governing Body of Jesus & Mary College for a term of one year w.e.f. 19.3.2010 be reported and recorded:

Sl.No.	Name
1.	Prof. T.V. Kunnunkal
2.	Mr. Zakir T. Thomas IRS.
3.	Mr. Davy Kurian Manavalan
4.	Sr. Lydia D'Souza
5.	Sr. Lucy D'Souza
6.	Dr. J.T. Verghese
7.	Dr. (Ms.) Sudesh Nangia
8.	Dr. Amar Singh, IAS
9.	Dr. N.J. Kurien
10.	Sr. Janet

60/ Resolved that the action taken by the Vice-Chancellor in nominating/ re-nominating the following members on the Governing Body of Atma Ram Sanatan Dharma College for a term of one year w.e.f. the date noted against each be reported and recorded:

Sl.No.	Name	w.e.f.	
1.	Shri Chander Mohan Chadha	19.02.2010	Re-nominated
2.	Ms. Archana Chadha	19.02.2010	Re-nominated
3.	Dr. Dharam Vir Sood	19.02.2010	Re-nominated
4.	Sh. P.C. Rawal	19.02.2010	Re-nominated
5.	Dr. (Mrs.) Padma Kashyap	19.02.2010	Re-nominated
6.	Shri Amar Nath Jaggi	19.02.2010	Re-nominated
7.	Shri Kidar Nath Jaggi	15.03.2010	Nominated
8.	Shri Goverdhan Lamba	19.02.2010	Re-nominated
9.	Shri Ashok Kumar Khurana	15.03.2010	Nominated
10.	Shri Davinder Kumar Beri	19.02.2010	Re-nominated

61/ Resolved that the action taken by the Vice-Chancellor in nominating/ re-nominating the following members on the Governing Body of Dyal Singh College for a period of one year w.e.f. the date noted against each be reported and recorded:

Sl.No.	Name	w.e.f.
1.	Shri S.K. Chawla Retired Engineer-in-Chief C.P.W.D.	12.02.2010
2.	Dr. Daljit Singh Clair	12.02.2010
3.	Dr. R.P. Sharma Retired Scientist from IARI	12.02.2010
4.	Dr. Sunil Bhargava	15.03.2010
5.	Prof. V.K. Bhasin	12.02.2010
6.	Shri Manu Verma	15.03.2010
7.	Prof. J.P. Khurana	15.03.2010
8.	Prof. R.C. Khuhad	15.03.2010

62/ Resolved that the action taken by the Vice-Chancellor in re-nominating the following members on the Governing Body of Ram Lal Anand College for a period of one year w.e.f. the date noted against each be reported and recorded:

Sl.No.	Name	w.e.f.	
1.	Prof. J.S. Viridi	15.04.2010	Re-nominated
2.	Prof. Ashok Vohra	08.04.2010	Nominated
3.	Dr. R.M. Kohli	15.04.2010	Nominated

63/ Resolved that the action taken by the Vice-Chancellor in appointing Dr. Ajay Gupta, Director, Computer Centre, as Executive Council's Nominee on the Governing Body of School of Open Learning for a period of two years w.e.f. 01.05.2010 be reported and recorded.

64/ Resolved that the action taken by the Vice-Chancellor in nominating/ re-nominating the following members on the Governing Body of Sri Venkateswara College for a period of one year w.e.f. 24.3.2010 be reported and recorded :

Sl.No.	Name	
1.	Sri D.K. Adikesavulu Naidu, Chairman, T.T.D. Board of Trustees	Re-nominated
2.	Sri B.V. Prasad, IAS, Commissioner, Endowments Deptt. Govt. of A.P.	Nominated
3.	Smt. T. Indira Member, T.T.D. Trust Board	Re-nominated
4.	Dr. M. Anjaiah, Member, T.T.D. Trust Board	Re-nominated
5.	Sri C. Satyanarayana Member, T.T.D. Trust Board	Re-nominated
6.	Sri Cheruku Muthyam Reddy, Member, T.T.D. Trust Board	Re-nominated
7.	Sri I.Y.R. Krishna Rao, IAS, Executive Officer, T.T.D. Trust Board	Re-nominated

65/ Resolved that the action taken by the Vice-Chancellor in re-appointing Shri B.K. Goswami as Chairman on the Governing Body of Deshbandhu College for another term of one year w.e.f. 05.05.2010 be reported and recorded.

66/ Resolved that the action taken by the Vice-Chancellor in re-appointing Ms. Shailja Chandra as Chairperson of the Governing Body of Dyal Singh College for an another term of one year w.e.f. 30.06.2010 be reported and recorded.

67/ Resolved that the action taken by the Vice-Chancellor in re-appointing the following persons as nominee of the Executive Council on the Governing Body of the School of Open Learning for a period of two years w.e.f. 28.06.2010 be reported and recorded.

1. Prof. M. Mamkoottam, F.M.S.
2. Prof. (Ms.) S.P. Singh, Lib. & Information Science

3. Prof. Subhadra Channa, Anthropology
4. Prof.(Ms.) Gopa Bhardwaj, Psychology

68/ Resolved that the action taken by the Vice-Chancellor in re-appointing the following persons as nominee of the Executive Council on the Governing Body of Kirori Mal College for a period of one year w.e.f. 04.06.2010.

1. Mr. Himanshu Dhanda, Filmmaker
2. Mrs. Sunita Gupta

69/ Resolved that the action taken by the Vice-Chancellor in re-appointing the following persons as nominee of the Executive Council on the Governing Body of Kirori Mal College for a period of one year w.e.f. the date mentioned against each:

Sl.No.	Name	w.e.f.
1.	Ms. Sadhna Ramachandran, Advocate	11.07.2010
2.	Prof. Rajeeva Verma, Retd.	11.07.2010
3.	Prof. Sumanyu Satpathy, English	29.07.2010

70/ Resolved that the action taken by the Vice-Chancellor in appointing Prof. Seema Alavi, Department of History as nominee of the Executive Council on the Governing Body of Kirori Mal College for a period of one year w.e.f. 06.07.2010.

71/ Resolved that the action taken by the Vice-Chancellor in appointing Prof. Anil Tyagi, Department of Bio-Chemistry (SDC) Nominee on the Governing Body of University College of Medical Sciences & G.T. B. Hospital for a period of two years w.e.f. 14.08.2010 under Clause 2(a) (V) of Ordinance XX-D.

72/ Resolved that the action taken by the Vice-Chancellor in re-appointing Prof. Talat Ahmad, Department of Geology as nominee of the Executive Council on the Governing Body of Kirori Mal College for a period of one year w.e.f. 06.09.2010 be reported and recorded.

73/ Resolved that the action taken by the Vice-Chancellor in re-nominating Prof. Anupam Verma, as Chairman on the Governing Body of Ram Lal Anand College for a further term of one year w.e.f. 11.09.2010 be reported and recorded.

74/ Resolved that the action taken by the Vice-Chancellor in appointing Prof. Dinesh Singh, Pro-Vice-Chancellor Delhi University, Chairman of the Governing Body of Dr. B.R. Ambedkar Centre for Bio-Medical Research in term of Clause 1 of the Ordinance XX-6 for a period of two years w.e.f. 28.08.2010 be reported and recorded.

75/ Resolved that the action taken by the Vice-Chancellor in appointing Shri Salman Haidar as Chairperson on the Governing Body of College of Vocational Studies for a period of one year w.e.f. 25.05.2010 be reported and recorded.

76/ Resolved that the action taken by the Vice-Chancellor in nominating/re-nominating of the following members on the Governing Body of Deshbandhu College for a period of one year w.e.f. 19.08.2010 nbe reported and recorded.

Sl.No.	Name	
1.	Prof. J.M. Khurana Deptt. of Chemistry	Re-nominated
2.	Prof. Anand Prakash Deptt. of Psychology	Re-nominated
3.	Prof. Madhu Vij Deptt. of Management Studies	Re-nominated
4.	Prof. Najma Siddiqui	Re-nominated
5.	Mr. S. Krishnamurthy Former Financial Adviser, NIFT	Re-nominated
6.	Mr. Javed Choudhary Former Secretary, Govt. of India	Re-nominated
7.	Wing Commander Sharad Chaturvedi (Retd.)	Nominated
8.	Prof. Akshay Pradhan Deptt. of Genetics	Re-nominated

77/ Resolved that the action taken by the Vice-Chancellor in re-appointing Dr. Manju Sharma as Chairperson on the Governing Body of Miranda House for a period of one year w.e.f. 04.10.2010 be reported recorded.

78/ Resolved that the action taken by the Vice-Chancellor in appointing Prof. Poonam Batra, Department of Education as E.C. Nominee on the Governing Body of Miranda House for a period of one year w.e.f. 02.11.2010 be reported and recorded.

79/ To Resolved that the action taken by the Vice-Chancellor in appointing/ re-appointing of the following persons as E.C. Nominees on the Governing Body of Miranda House for a term of one year w.e.f. the dates mentioned against each be reported and recorded:

Sl.No.	Name	w.e.f.	
1.	Prof. Vivek Suneja, FMS	20.10.2010	Appointed

2.	Prof. Meenakshi Thapan, Sociology	20.10.2010	Re-appointed
3.	Prof. J.K. Mitra, FMS	20.10.2010	Re-appointed
4.	Ms. Ira Pande (Writer & Journalist)	20.10.2010	Re-appointed
5.	Prof. Sheela Srivastava, Genetics	05.10.2010	Re-appointed

80/ Resolved that the action taken by the Vice-Chancellor in appointing Prof. (Ms.) Pami Dua, Department of Economics as E.C. Nominee on the Governing Body of School of Open Learning for a period of two years w.e.f. 03.12.2010 be reported and recorded.

81/ Resolved that the the action taken by the Vice-Chancellor in nominating/ re-nominating of the following members on the Governing Body of Sri Venkateswara College for a term upto 23.03.2011 be reported and recorded.

Sl.No.	Name	
1.	Sri J. Satyanarayana, Chairman IAS, Principal Secretary, Health Department Specified Authority, TTD, Tirupati.	Nominated
2.	Sri Nagireddy, IAS, Managing Director, A.P.I.D.C. Member, Specified Authority, TTD, Tirupati	Nominated
3.	Sri I.Y.R. Krishna Rao, IAS, Executive Officer, Member, Specified Authority TTD, Tirupati.	Re-Nominated

82/ Resolved that the action taken by the Vice-Chancellor in appointing Mr. Achut Kumar Saikia as Chairman on the Governing Body of Kirori Mal College for a term of one year w.e.f. 22.12.2010 be reported and recorded.

83/ Resolved that the action taken by the Vice-Chancellor in re-appointing Prof. S.K. Tandon, Ex. Pro-Vice-Chancellor, University of Delhi, as Chairman of the Governing Body of University College of Medical Sciences & G.T.B. Hospital for a term of two years w.e.f. 21.12.2010 under Clause 2(a)(i) of Ordinance XX-D be reported and recorded.

84/ Resolved that the action taken by the Vice-Chancellor in re-appointing Prof. Pronab Sen as E.C. Nominee (Expert Member) on the Governing Body of Agricultural Economics Research Centre for a term of three years w.e.f. 31.12.2010 under Clause 1(7-9) of Ordinance XX-G be reported and recorded.

85/ Resolved that the action taken by the Vice-Chancellor in re-nominating the following members on the Governing Body of Lady Shri Ram College for Women for a term of one year w.e.f. 01.01.2011 be reported and recorded.

1. Mr. Arun Bharat Ram
2. Mrs. Manju
3. Mr. R.K. Chhabra
4. Mrs. Sukanya
5. Mr. B.G. Verghese
6. Justice (Ms.) Leila Seth (Retd.)
7. Mr. Om Prakash Gupta
8. Mr. Pramod Bhasin
9. Dr. Isher Judge Ahluwalia
10. Mr. P.G. Mankad

86/ Resolved that the action taken by the Vice-Chancellor in nominating/ re-nominating the following persons as members on the Governing Body of Ram Lal Anand College for a period of one year w.e.f. the date mentioned against each be reported and recorded:

Sl.No.	Name		w.e.f.
1.	Prof. Rakesh Bhatnagar Deptt. of Bio-Technology, JNU	18.01.2011	Re-nominated
2.	Mr. Baleshwar Rai Former Secretary to Govt. of India Cabinet Secretariat Former Chaiman Public Grievance Committee House No. 1029-P, Sec.-40, Gurgaon-122001, Haryana.	14.01.2011	Nominated
3.	Dr. D.R. Saini Principal, DPS R.K. Puram, New Delhi.	18.01.2011	Re-nominated
4.	Mr. Anil Singh Executive Editor, Star News B-49, Indian Express Apartments, Mayur Kunj, Delhi-110096.	14.01.2011	Nominated
5.	Prof. G. Misra Deptt. of Psychology University of Delhi	14.01.2011	Nominated

87/ Resolved that the action taken by the Vice-Chancellor in nominating/ re-nominating the following members on the Governing Body of Institute of Home Economics for a term of one year w.e.f. 03.12.2010 be reported and recorded:

Sl.No. Name

- | | | | |
|----|--------------------|---|--------------|
| 1. | Shri I.P. Singh | - | Re-nominated |
| 2. | Shri S.K. Vohra | - | Re-nominated |
| 3. | Gen. Jagdish Singh | - | Re-nominated |
| 4. | Mr. Romesh Malhan | - | Re-nominated |

5. Ms. Sheela Kaushal	-	Re-nominated
6. Shri S.S. Kohli	-	Nominated
7. Shri H.S. Anand	-	Nominated
8. Ms. Asha Malhotra	-	Nominated
9. Dr. (Mrs.) Savitri Devi Mehra	-	Nominated
10. Shri Baljit Singh Bedi	-	Nominated

88/ Resolved that the action taken by the Vice-Chancellor in appointing Prof. (Mrs.) I. Usha Rao, Department of Botany as E.C. Nominee on the Governing Body of Miranda House for a term of one year w.e.f. 29.12.2010.

89/ Resolved that the action taken by the Vice-Chancellor in appointing the following persons as Chairman/Executive Council Nominees on the Governing Body of Dr. B.R. Ambedkar Centre for Bio-Medical Research in term of Clause 1 & 8 of the Ordinance XX-6 for a period of two years w.e.f. 17.01.2011 be reported and recorded:

Sl.No. Name

1. Prof. Vivek Suneja, Pro-Vice-Chancellor	-	Chairman
2. Prof. Sudhish Pachauri, Dean of Colleges	-	E.C. Nominee
3. Prof. Umesh Rai, Director, South Delhi Campus	-	E.C. Nominee

90/ Resolved that the action taken by the Vice-Chancellor in appointing Prof. I. Usha Rao, Dean, Faculty of Science as Executive Council Nominee on the Governing Body of Vallabh Bhai Patel Chest Institute for a period of three years w.e.f. 13.01.2011 or till she continue as the Dean, Faculty of Science under Clause 1(5) of Ordinance XX-2 of the University of Delhi be reported and recorded.

91/ Resolved that the action taken by the Vice-Chancellor in nominating/ re-nominating of the following members on the Governing Body of College of Vocational Studies for a term of one year w.e.f. from the date mentioned against each be reported and recorded:

Sl.No.	Name	W.E.F.	
1.	Dr. Suraj Prakash Principal C.R.P.F. School, Pritampura New Delhi.	18.01.2011	Re-nominated
2.	Prof. B.K. Das Deptt. of Mathematics	17.01.2011	Nominated
3.	Prof. Simrit Kaur S.P. Jain Management Studies	17.01.2011	Nominated
4.	Dr. S. Bala Bawa	17.01.2011	Nominated

5.	Prof. Munish Kumar Deptt. of Financial Studies	18.01.2011	Re-nominated
6.	Prof. Vijay Kaul Deptt.of Business Economics	17.01.2011	Nominated

92/ Resolved that the action taken by the Vice-Chancellor in appointing Prof. I. Usha Rao, Dean, Faculty of Science as Executive Council Nominee on the Governing Body of University College of Medical Sciences & G.T.B. Hospital for a period of two years w.e.f. 07.02.2011 or till she continues as the Dean, Faculty of Science, whichever is earlier under Clause 2(a) (viii) of Ordinance XX-D be reported and recorded.

93/ Resolved that the action taken by the Vice-Chancellor in appointing Prof. Mahesh Rangrajan, Department of History as Executive Council Nominee on the Governing Body of Kirori Mal College for a period of one year w.e.f. 11.02.2011 be reported and recorded.

94/ Resolved that the action taken by the Vice-Chancellor in nominating/ re-nominating of the following persons as members on the Governing Body of Dyal Singh College for a term of one year w.e.f. the date noted against each be reported and recorded:

Sl.No.	Name	W.E.F.	
1.	Prof. Aparna Dixit School of Biotechnology Jawaharlal Nehru University New Delhi.	- 18.02.2011	Nominated
2.	Dr. Subeer Majumdar Senior Scientist National Institute of Immunology Aruna Asaf Ali Marg, New Delhi.	- 18.02.2011	Nominated
3.	Prof. Satwanti Kapoor Deptt. of Anthropology University of Delhi	- 18.02.2011	Nominated
4.	Dr. Sunil Bhargava 514 A, Aralias DLF Golf Links, Phase V, Gurgaon.	- 15.03.2011	Re-nominated
5.	Dr. N.K. Choudhary B-1/1002, World SPA Sector 30, Gurgaon.	- 18.02.2011	Nominated
6.	Shri Manu Verma C-142, Trinity Towers, DLF Phase V, Gurgaon.	- 15.03.2011	Re-nominated

- | | | | | |
|----|---|---|------------|--------------|
| 7. | Prof. J.P. Khurana
Deptt. of Plant Molecular Biology (SDC)
New Delhi. | - | 15.03.2011 | Re-nominated |
| 8. | Prof. R.C. Kuhad
Deptt. of Microbiology (SDC)
New Delhi | - | 15.03.2011 | Re-nominated |

95/ Resolved that the action taken by the Vice-Chancellor in appointing Prof. A.K. Tyagi, Department of Bio-Chemistry as Executive Council's Nominee on the Governing Body of University College of Medical Sciences & GTB Hospital for a period of two years w.e.f. 22.02.2011 under Clause 2 (a) (v) of the Ordinance XX-Department of the University be reported and recorded.

96/ Resolved that the action taken by the Vice-Chancellor in appointing Shri Baleshwar Rai, I.A.S.(Retd.), (Former Director of Higher Education, Delhi Govt.) as Chairman on the Governing Body of Kirori Mal College for a term of one year w.e.f. 07.04.2011 be reported and recorded.

97/ Resolved that the action taken by the Vice-Chancellor in re- appointing Shri B.K. Goswami as Chairman on the Governing Body of Deshbandhu College for a further term of one year w.e.f. 05.05.2011 be reported and recorded.

98/ To report and record the action taken by the Vice-Chancellor in re-appointing Shri Salman Haidar as Chairperson on the Governing Body of College of Vocational Studies for a further term of one year w.e.f. 25.05.2011 be reported and recorded.

99/ Resolved that the action taken by the Vice-Chancellor in nominating/ re-nominating of the following members on the Governing Body of Sri Venkateswara College for a period of one year w.e.f. 24.03.2011 be reported and recorded:

- | | | | | |
|----|---|---|----------|--------------|
| 1. | Shri J. Satyanarayana,
IAS, TTD Specified Authority
Spl. Chief Secretary of Hon'ble Chief
Minister of A.P. 'C' Block, 4 th Floor
A.P. Secretariate, Hyderabad. | - | Chairman | Re-nominated |
| 2. | Sri V. Nagi Reddy, IAS,
Member, TTD Specified Authority
Principal Secretary to Agriculture,
Govt. of Andhra Pradesh, A.P.
Secretariate Hyderabad. | | | Re-nominated |
| 3. | Sri I.Y.R. Krishna Rao, IAS,
Member, T.T.D. Specified Authority
& Executive Officer, TTD | | | Re-nominated |

4. Dr. N. Vidyaranyaswamy Nominated
Devasthanams Educational Officer
TT Devasthanams, Tirupati
D.E.O., TTD.

100/ Resolved that the action taken by the Vice-Chancellor in re- appointing Ms. Shailja Chandra as Chairperson of the Governing Body of Dyal Singh College for a further term of one year w.e.f. 30.06.2011 be reported and recorded.

101/ Resolved that the action taken by the Vice-Chancellor in nominating/re-nominating the following members on the Governing Body of P.G.D.A.V. College for a term one year w.e.f. the date mentioned against each be reported and recorded:

S.No.	Name	w.e.f.	
1.	Dr. S.K. Sama	10.03.2011	Re-nominated
2.	Sh. Prabodh Mahajan	10.03.2011	Re-nominated
3.	Sh. Shrideep Omcheri	10.03.2011	Re-nominated
4.	Sh. Shiv Raj Krishan Gupta	10.03.2011	Re-nominated
5.	Sh. M.L. Aeri	10.03.2011	Re-nominated
6.	Smt. Usha Nayar	10.03.2011	Re-nominated
7.	Ms. Sheetal Sharma	10.03.2011	Re-nominated
8.	Mr. Justice A.L. Bahri	09.05.2011	Nominated
9.	Dr. Bhai Mahavir	09.05.2011	Nominated
10.	Sh. Punam Suri	09.05.2011	Nominated
11.	Sh. J.K. Kapur	09.05.2011	Nominated
12.	Dr. S.R. Arora	09.05.2011	Nominated

102/ Resolved that the action taken by the Vice-Chancellor in appointing Prof. Suresh Pal, HOD, Div. of Agricultural Economics, IARI as Expert member on the Governing Body of Agricultural Economics Research Centre for a term of three years w.e.f. 30.05.2011 under Clause 1(7-9) of Ordinance XX-G be reported and recorded.

103/ Resolved that the action taken by the Vice-Chancellor in nominating/re-nominating of the following persons as members on the Governing Body of Ram Lal Anand College for a period of one year w.e.f. the date mentioned against each be reported and recorded:

S.No.	Name	Nominated/Re-nominated	w.e.f.
1.	Prof. Ashok Vohra	Re-nominated	08.04.2011
2.	Dr. R.M. Kohli	Re-nominated	15.04.2011
3.	Prof. Ujjwal Kumar Singh	Nominated	07.06.2011

104/ Resolved that the action taken by the Vice-Chancellor in appointing/ re-appointing the following persons as University Representatives on the Governing Bodies of the following Colleges for a term of one year w.e.f. the date mentioned against each be reported and recorded:

S.No.	Name/Department	College	w.e.f.
1.	Prof. Shashwati Mazumdar Deptt. of German & Romance Studies (Re-appointed)	Bharati College	05.04.2010
2.	Prof. Daman Saluja B.R. Ambedkar Centre (Re-appointed)	Rajkumari Amrit Kaur College of Nursing	10.04.2010
3.	Prof. R.K. Geetha Deptt. of Botany (Appointed)	Hindu College	10.04.2010
4.	Prof. M.K. Pandit Centre for Interdisciplinary Studies in Mountains & Hills Environment (Re-appointed)	P.G.D.AV. College	01.04.2010
5.	Prof. Deepti Bhalla Deptt. of Music (Appointed)	College of Art	17.04.2010
6.	Prof. Farhat Hassan Deptt. of History (Re-appointed)	Maharishi Valmiki College of Education	14.04.2010
7.	Prof. Apurvanand Deptt. of Hindi (Appointed)	Satyawati College	27.03.2010
8.	Prof. Pami Dua Deptt. of Economics (Appointed)	Janki Devi Memorial College	30.03.2010
9.	Prof. Sheela Shrivastava Deptt. of Genetics (Re-appointed)	A & U Tibbia College	27.03.2010
10.	Prof. S.C. Bhatla Deptt. of Botany (Re-appointed)	A & U Tibbia College	27.03.2010
11.	Prof. Ramphal Rana Deptt. of History (Appointed)	Indira Gandhi Institute of Physical Education & Sports Sciences	27.03.2010

12.	Prof. R..C. Kuhad Deptt. of Microbiology (Appointed)	Rajkumari Amrit Kaur College of Nursing	27.03.2010
13.	Prof. H.P. Singh Deptt. of Physics & Astrophysics (Re-appointed)	Sri Venkateswara College	15.05.2010
14.	Prof. Anil Grover Deptt. of Plant Molecular Biology (Appointed)	Motilal Nehru College	13.05.2010
15.	Prof. Harish Trivedi Deptt. of English (Re-appointed)	Lady Shri Ram College for Women	15.05.2010
16.	Prof. D.S. Rawat Deptt. of Chemistry (Appointed)	Hans Raj College	20.05.2010
17.	Prof. Pami Dua Deptt. of Economics (Appointed)	Lady Shri Ram College for Women	07.05.2010
18.	Prof. Vinay Gupta Deptt. of Physics (Appointed)	Deen Dayal Upadhyaya College	16.05.2010
19.	Prof. I.M. Pande Deptt. of Commerce (Re-appointed)	Shyam Lal College	20.05.2010
20.	Prof. Paramjit Khurana Deptt. of Plant Molecular Biology (Appointed)	Institute of Home Economics	16.06.2010
21.	Prof. Girishwar Misra Deptt. of Psychology (Appointed)	Atma Ram Sanatan Dharma College	16.06.2010
22.	Prof. Neeta Sehgal Deptt. of Zoology (Appointed)	Vivekananda College	08.06.2010
23.	Prof. Uma Garg Deptt. of Music & Fine Arts (Appointed)	Bhim Rao Ambedkar College	01.06.2010
24.	Prof. Debi Sarkar Deptt. of Bio-Chemistry (Re-appointed)	Shivaji College	20.06.2010
25.	Prof. H.S. Prasad Deptt. of Philosophy (Appointed)	Shivaji College	20.06.2010

26.	Prof. R.C. Thakran Deptt. of History (Re-appointed)	Swami Shraddhanand College	03.07.2010
27.	Prof. Sunita Sengupta Faculty of Management Studies (Appointed)	Shri Ram College of Commerce	29.06.2010
28.	Prof. Virginius Xaxa Deptt. of Sociology (Appointed)	St. Stephen's College	06.07.2010
29.	Prof. S. Annapoorni Deptt. of Physics (Appointed)	Keshava Mahavidyalaya	16.07.2010
30.	Prof. D.S. Rawat Deptt. of Chemistry (Appointed)	Shaheed Rajguru College of Applied Sciences for Women	13.07.2010
31.	Prof. A.K. Verma Deptt. of Electronic Science (Appointed)	Lady Irwin College	16.07.2010
32.	Prof. (Mrs.) Anita Rampal Deptt. of Education (Re-appointed)	Zakir Hussain College	11.12.2010
33.	Prof. Dipti Bhalla Deptt. of Music (Appointed)	Bhagini Nivedita College	17.07.2010
34.	Prof. Vinod Kumar Deptt. of Zoology (Re-appointed)	Deen Dayal Upadhyaya College	28.07.2010
35.	Prof. K.T.S. Sarao Deptt. of Buddhist Studies (Appointed)	Maharaja Agrasen College	29.07.2010
36.	Prof. Seema Alavi Deptt. of History (Appointed)	Aditi Mahavidyalaya	26.07.2010
37.	Prof. Udaya Kumar Deptt. of English (Appointed)	College of Arts	01.08.2010
38.	Prof. B.P. Sahu Deptt. of History (Re-appointed)	St. Stephen's College	02.08.2010
39.	Prof. J.L. Kaul Faculty of Law (Appointed)	Kalindi College	09.08.2010

40.	Prof. Vivek Suneja Faculty of Management Studies (Appointed)	Shaheed Sukhdev College of Business Studies	29.08.2010
41.	Prof. Sunil Kanwar Deptt. of Economics (Re-appointed)	Hindu College	31.08.2010
42.	Prof. Amar Farooqi Deptt. of History (Appointed)	Maharaja Agrasen College	26.08.2010
43.	Prof. Nandita Basu Deptt. of M.I.L. & Literary Studies (Appointed)	Durgabai Deshmukh College of Special Education	28.08.2010
44.	Prof. H.P. Singh Deptt. of Physics (Re-appointed)	Rajdhani College	03.09.2010
45.	Prof. Satish Despande Deptt. of Sociology (Re-appointed)	Satyawati College	03.09.2010
46.	Prof. Vibha Chaturvedi Deptt. of Philosophy (Appointed)	Bhagini Nivedita College	08.09.2010
47.	Prof. Rani Gupta Deptt. of Microbiology (Re-appointed)	Gargi College	12.09.2010
48.	Prof. I.M. Pandey Deptt. of Financial Studies (Re-appointed)	Bhim Rao Ambedkar College	10.09.2010
49.	Prof. (Ms.) Sreemati Chakrabarti Deptt. of East Asian Studies (Re-appointed)	Daulat Ram College	10.09.2010
50.	Prof. Enakshi Sharma Deptt. of Electronics (Appointed)	Sri Aurobindo College	03.09.2010
51.	Prof. Vijay Chowdhary Deptt. of Biochemistry (Appointed)	Sri Aurobindo College	25.09.2010
52.	Prof. Ramesh Gautam Deptt. of Hindi (Appointed)	Maharaja Agrasen College	18.09.2010
53.	Prof. Sudhish Pachauri Deptt. of Hindi (Appointed)	Kalindi College	27.09.2010

54.	Prof. (Ms.) Uma Garg Faculty of Music & Fine Arts (Re-appointed)	Vivekananda College	27.09.2010
55.	Prof. K. Sreenivas Deptt. of Physics (Appointed)	Keshav Mahavidyalaya	28.09.2010
56.	Prof. Poonam Batra Deptt. of Education (Re-appointed)	Durgabai Deshmukh College of Special Education	24.09.2010
57.	Prof. Aditya Bhattacharya Deptt. of Economics (Appointed)	S.G.T.B. Khalsa College	27.09.2010
58.	Prof. Madan Mohan Deptt. of Plant Molecular Biology (Re-appointed)	Zakir Husain College	20.09.2010
59.	Prof. Ujjwal Kumar Singh Deptt. of Political Science (Appointed)	Bhagini Nivedita College	23.09.2010
60.	Prof. Sudhir Shah Deptt. of Economics (Appointed)	Sri Guru Gobind Singh of Commerce	27.09.2010
61.	Prof. Apoorvanand Deptt. of Hindi (Appointed)	Ramjas College	21.09.2010
62.	Prof. (Mrs.) Subhadra Channa Deptt. of Anthropology (Re-appointed)	Mata Sundri College for Women	27.09.2010
63.	Prof. Anita Rampal Deptt. of Education (Re-appointed)	School of Rehabilitation Sciences	24.09.2010
64.	Prof. A.K. Bakshi Deptt. of Chemistry (Appointed)	School of Rehabilitation Sciences	25.09.2010
65.	Prof. Madhu Bhalla Deptt. of East Asian Studies (Appointed)	Lakshmi Bai College	04.10.2010
66.	Prof. S. Panja Deptt. of English (Appointed)	Janki Devi Memorial College	05.10.2010
67.	Prof. Achin Vanaik Deptt. of Political Science (Appointed)	Rajdhani College	05.10.2010

68.	Prof. Anil Tyagi Deptt. of Bio-Chemistry (Re-appointed)	Acharya Narendra Dev College	18.10.2010
69.	Prof. Ashok Prasad Deptt. of Chemistry (Re-appointed)	Institute of Home Economics	25.09.2010
70.	Prof. Anil Grover Deptt. of Plant Molecular Biology (Appointed)	Maitreyi College	28.09.2010
71.	Prof. R.K. Saxena Deptt. of Microbiology (Appointed)	Motilal Nehru College	27.09.2010
72.	Prof. Amitabha Mookherjee Deptt. of Physics & Astrophysics (Re-appointed)	Maharishi Valmiki College of Education	17.10.2010
73.	Prof. Sudhir Shah Deptt. of Economics (Appointed)	Shri Ram College of Commerce	21.10.2010
74.	Prof. Rama Mathew Deptt. of Education (Appointed)	Shyama Prasad Mukherji College for Women	20.10.2010
75.	Prof. P.K. Dutta Deptt. of Political Science (Appointed)	Rajdhani College	20.10.2010
76.	Prof. Keshawan Veluthat Deptt. of History (Re-appointed)	Shyam Lal College	11.11.2010
77.	Prof. Monika Dutta Deptt. of Chemistry (Appointed)	Bhaskaracharya College of Applied Sciences	02.11.2010
78.	Prof. Chander Shekhar Deptt. of Persian (Re-appointed)	Indira Gandhi Institute of Physical Education & Sports Sciences	12.11.2010
79.	Prof. S. Panja Deptt. of English (Appointed)	Lady Irwin College	06.11.2010
80.	Prof. Udaya Kumar Deptt. of English (Re-appointed)	Amar Jyoti Institute of Physiotherapy	06.11.2010
81.	Prof. Ramphal Rana Deptt. of History (Re-appointed)	Amar Jyoti Institute of Physiotherapy	29.11.2010

82.	Prof. Udaya Kumar Deptt. of English (Re-appointed)	Bharati College	19.11.2010
83.	Prof. P.K. Datta Deptt. of Pol. Science (Appointed)	Hans Raj College	25.11.2009
84.	Prof. Vibha Chaturvedi Deptt. of Philosophy (Re-appointed)	I.P. College	22.11.2010
85.	Prof. (Ms.) S.P. Singh Deptt. of Library & Information Science (Re-appointed)	Lakshmi Bai College	20.11.2010
86.	Prof. Shobhit Mahajan Deptt. of Physics (Appointed)	Shaheed Rajguru College of Applied Sciences for Women	25.11.2010
87.	Prof. Sheela Srivastava Deptt. of Genetics (Re-appointed)	Lady Hardinge Medical College	25.11.2010
88.	Prof. Upinder Singh Deptt. of History (Re-appointed)	Mata Sundri College for Women	09.12.2010
89.	Prof. P.K. Ghosh Deptt. of Anthropology (Re-appointed)	Aditi Mahavidyalaya	31.12.2010
90.	Prof. I.M. Pandey Deptt. of Financial Studies (Nominated)	Delhi College of Arts & Commerce	17.12.2010
91.	Prof. Mahesh Rangarajan Deptt. of History (Re-nominated)	Delhi College of Arts & Commerce	23.12.2010
92.	Prof. S.C. Bhatla Deptt. of Botany (Appointed)	Bhaskaracharya College of Applied Sciences	21.12.2010
93.	Prof. N.K. Chadha Deptt. of Psychology (Appointed)	Jesus & Mary College	29.12.2010
94.	Prof. Madhu Vij Faculty of Management Studies (Appointed)	Jesus & Mary College	29.12.2010
95.	Prof. B.K. Thelma Deptt. of Genetics (Appointed)	Acharya Narendra Dev College	29.12.2010

96.	Prof. Ujjwal Singh Deptt. of Political Science (Appointed)	Shaheed Bhagat Singh College	29.12.2010
97.	Prof. Venkat Subramanian Deptt. of History (Appointed)	Atma Ram Sanatan Dharma College	29.12.2010
98.	Prof. Avinashi Kapoor Deptt. of Electronic Science (Appointed)	Kamala Nehru College	29.12.2010
99.	Prof. Debi Sarkar Deptt. of Bio-Chemistry (Appointed)	Kamala Nehru College	29.12.2010
100.	Prof. Vinay Gupta Deptt. of Physics (Re-appointed)	Daulat Ram College	11.01.2011
101.	Dr. Sanjay Jain Deptt. of Physics (Appointed)	Netaji Subhash Institute of Technology	29.12.2010
102.	Prof. Achin Vanaik Deptt. of Pol. Science (Appointed)	Shaheed Sukhdev College of Business Studies	29.12.2010
103.	Dr. B.P. Sahu Deptt. of History (Appointed)	Kalindi College	29.12.2010
104.	Prof. Kuljit Shellie Deptt. of Punjabi (Re-appointed)	Shyama Prasad Mukherji College for Women	09.01.2011
105.	Prof. Enakshi Sharma Deptt. of Electronics (SDC) (Appointed)	Lady Hardinge Medical College	13.01.2011
106.	Prof. A.K. Verma Deptt. of Electronic Science (Re-appointed)	Netaji Subhash Institute of Technology	26.01.2011 (for a term of three years)
107.	Prof. K. Sreenivas Deptt. of Physics (Appointed)	Shaheed Rajguru Collge of Applied Sciences for Women	18.01.2011
108.	Prof. B.K. Thelma Deptt. of Genetics (Re-appointed)	Sri Venkateswara College	01.02.2011
109.	Prof. Anand Prakash Deptt.of Psychology (Re-appointed)	Shaheed Sukhdev College of Business Studies	31.01.2011

110.	Prof. Ashum Gupta Deptt. of Psychology (Re-appointed)	Ramjas College	31.01.2011
111.	Prof. V.K. Bhasin Deptt. of Zoology (Re-appointed)	Sri Guru Gobind Singh College of Commerce	31.01.2011
112.	Dr. B.C. Chaudhary Deptt. of Physics & Astrophysics (Appointed)	Sri Venkateswara College	25.01.2011
113.	Prof. Anand Prakash Deptt. of Psychology (Appointed)	Gargi College	27.02.2011
114.	Prof. Nandini Sunder Deptt. of Sociology (Appointed)	I.P. College	15.02.2011
115.	Prof. Bhanumurthy Deptt. of Commerce (Re-appointed)	Sri Guru Nanak Dev Khalsa College	17.02.2011
116.	Prof. S.R. Mittal Deptt. of Education (Re-appointed)	Sri Guru Nanak Dev Khalsa College	17.02.2011
117.	Prof. H.S. Prasad Deptt. of Philosophy (Appointed)	S.G.T.B. Khalsa College	20.02.2011
118.	Prof. Ajay Kumar Deptt. of Mathematics (Appointed)	Maitreyi College	01.04.2011
119.	Prof. J.P. Khurana Deptt. of Plant Molecular Biology (Re-appointed)	Shaheed Bhagat Singh College	09.03.2011
120.	Prof. M.M. Chaturvedi Deptt. of Zoology (Appointed)	P.G.D.A.V. College	01.04.2011
121.	Prof. J.P. Sharma Deptt. of Commerce (Re-appointed)	P.G.D.A.V. College	30.03.2011
122.	Prof. S.C. Bhatla Deptt. of Botany (Re-appointed)	Swami Shraddhanand College	16.03.2011
123.	Prof. Ramphal Rana Deptt. of History (Re-appointed)	Indira Gandhi Institute of Physical Education & Sports Sciences	27.03.2011

124.	Prof. R.C. Kuhad Deptt. of Microbiology (Re-appointed)	Rajkumari Amrit Kaur College of Nursing	27.03.2011
125.	Prof. Pami Dua Deptt. of Economics (Re-appointed)	Janki Devi Memorial College	30.03.2011
126.	Prof. Apurvanand Deptt. of Hindi (Re-appointed)	Satyawati College	27.03.2011
127.	Prof. R. Geeta Deptt. of Botany (Re-appointed)	Hindu College	10.04.2011
128.	Prof. Sheela Shrivastava Deptt. of Genetics (Re-appointed)	A & U Tibbia College	27.03.2011
129.	Prof. S.C. Bhatla Deptt. of Botany (Re-appointed)	A & U Tibbia College	27.03.2011
130.	Prof. Ruplal Deptt. of Zoology (Appointed)	Hindu College	24.04.2011
131.	Prof. Ashum Gupta Deptt. of Psychology (Appointed)	Lady Shri Ram College for Women	15.05.2011
132.	Prof. Pami Dua Deptt. of Economics (Re-appointed)	Lady Shri Ram College for Women	07.05.2011
133.	Prof. Anil Grover Deptt. of Plant Molecular Biology (Re-appointed)	Motilal Nehru College	13.05.2011
134.	Prof. A.K. Bhatnagar Deptt. of Botany (Appointed)	Hindu College	24.04.2011
135.	Prof. Neeta Sehgal Deptt. of Zoology (Appointed)	Bharati College	02.05.2011
136.	Prof. Rama Mathew Deptt. of Education (Appointed)	Maharishi Valmiki College of Education	02.05.2011
137.	Prof. Madan Mohan Chaturvedi Deptt. of Zoology (Nominated)	Atma Ram Sanatan Dharma College	07.05.2011 to 28.12.2011

138.	Prof. Girishwar Misra Deptt. of Psychology (Re-nominated)	Atma Ram Sanatan Dharma	16.06.2011
139.	Prof. Paramjit Khurana Deptt. of Plant Molecular Biology (Re-appointed)	Institute of Home Economics	16.06.2011
140.	Prof. D.S. Rawat Deptt. of Chemistry (Re-appointed)	Hans Raj College	20.05.2011
141.	Prof. Vinay Gupta Deptt. of Physics (Re-appointed)	Deen Dayal Upadhaya College	16.05.2011
142.	Prof. Uma Garg Deptt. of Music & Fine Arts (Re-appointed)	Bhim Rao Ambedkar College	31.05.2011
143.	Prof. Neeta Sehgal Deptt. of Zoology (Re-appointed)	Vivekananda College	08.06.2011
144.	Prof. H.S. Prasad Deptt. of Philosophy (Re-appointed)	Shivaji College	20.06.2011
145.	Prof. Anil Tyagi Deptt. of Bio-Chemistry (Appointed)	Shivaji College	20.06.2011
146.	Prof. Sunita Sengupta Faculty of Management Studies (Re-appointed)	Shri Ram College of Commerce	29.06.2011
147.	Prof. J.S. Viridi Deptt. of Microbiology (Appointed)	Motilal Nehru College	07.06.2011 to 26.09.2011
148.	Prof. Usha Rao Deptt. of Botany (Appointed)	Netaji Subhash Institute of Technology	09.06.2011 for a term of 3 years

105/ Resolved that the action taken by the Vice-Chancellor in extending the present term of the following Trust Nominees on the Governing Body of Zakir Husain College for a period of three months w.e.f. 17.03.2010 or till the new Governing Body of College is constituted whichever is earlier be reported and recorded.

Sl. No.	Name
1.	Mr. Salman Khurshed
2.	Prof. S.R. Kidwai
3.	Prof. Feroz Ahmad

4. Mr. Haroon Yusuf
5. Dr. Furqan Qamar
6. Prof. Najma Siddiqi
7. Dr. Noor Jahan Sarwat
8. Dr. M.R. Haque
9. Mr. Iqbal Azam
10. Prof . M.H. Qureshi
11. Dr. Shahid Jameel
12. Dr. (Ms.) Mrinal Pandey

106/ Resolved that the action taken by the Vice-Chancellor in re-nominating the following persons as Trust Nominees on the Governing Body of Hans Raj College for a term of one year w.e.f. 19.03.2010 be reported and recorded:

- | Sl.No. | Name |
|---------------|-------------------------|
| 1. | Shri G.P. Chopra |
| 2. | Mr. Justice R.N. Mittal |
| 3. | Shri Vishwa Nath |
| 4. | Shri R.S. Sharma |
| 5. | Dr. S.K. Sama |
| 6. | Shri Punam Suri |
| 7. | Shri Shrideep Omcheri |
| 8. | Shri M.L. Aeri |
| 9. | Dr. Kapila Vatsyayan |
| 10. | Mrs. Usha S. Nayar |

107/ Resolved that the action taken by the Vice-Chancellor in further extending the present extended term of the following Trust Nominees on the Governing Body of Daulat Ram College for a period of three months w.e.f. 06.05.2010 be reported and recorded:

- | Sl.No. | Name |
|---------------|-------------------------|
| 1. | Mrs. Suneeta Sudershan |
| 2. | Mr. Abhi Ram Seth |
| 3. | Mr. O.P. Dadu |
| 4. | Mr. R.C. Malhan |
| 5. | Mr. Bharat Gupta |
| 6. | Prof. P.B. Mangla |
| 7. | Prof. D.K. Bhattacharya |
| 8. | Prof. P.N. Varshney |
| 9. | Mr. H.K. Sharma |
| 10. | Dr. Kavita A. Sharma |

108/ Resolved that the action taken by the Vice-Chancellor in extending the present extended term of the following Trust Nominees on the Governing Body of Zakir Husain College for a period of three months w.e.f. 17.06.2010 reported and recorded:

- | Sl.No. | Name |
|---------------|---------------------|
| 1. | Mr. Salman Khurshed |
| 2. | Prof. S.R. Kidwai |

3. Prof. Feroz Ahmad
4. Mr. Haroon Yusuf
5. Dr. Furqan Qamar
6. Prof. Najma Siddiqi
7. Dr. Noor Jahan Sarwat
8. Dr. M.R. Haque
9. Mr. Iqbal Azam
10. Prof. M.H. Qureshi
11. Dr. (Ms.) Mrinal Pandey
12. Dr. Shahid Jameel

109/ Resolved that the action taken by the Vice-Chancellor in nominating/ re-nominating the following persons as Trust Nominees on the Governing Body of Shyam Lal College for a term of one year w.e.f. 01.06.2010 be reported and recorded:

Sl.No.	Name		
1.	Mrs. Nirmala Gupta	-	Re-nominated
2.	Mr. Amit Gupta	-	Re-nominated
3.	Mrs. Lata Vaidyanathan	-	Re-nominated
4.	Dr. Narottam Bhardwaj	-	Re-nominated
5.	Mr. Ashok Ganguly	-	Re-nominated
6.	Mr. Salil Bhandari	-	Re-nominated
7.	Mr. V.K. Sharma	-	Re-nominated
8.	Mr. J.L. Dhar	-	Re-nominated
9.	Mr. Puran Chand	-	Re-nominated
10.	Mr. B.P. Khandelwal	-	Nominated
11.	Dr. Arun Bahl	-	Nominated
12.	Mr. R.K. Sinha	-	Nominated

110/ Resolved that the action taken by the Vice-Chancellor in appointing Sh. S. Gursharan Singh as a Trust Nominee on the Governing Body of Sri Guru Nanak Dev Khalsa College with immediate effect for the residual period i.e. upto 24.10.2010 be reported and recorded.

111/ Resolved that the action taken by the Vice-Chancellor in approving the extension of existing term of the following Trust Nominees on the Governing Body of Ramjas College for a period of three months w.e.f. 02.05.2010:

Sl.No.	Name
1.	Shri Ram Kanwar Gupta
2.	Shri Ravi Kumar Gupta
3.	Shri G.S. Moondhra
4.	Mrs. Subhra Gupta
5.	Mrs. Indira Mohan
6.	Shri K.K. Sharma
7.	Shri Sri Kishan Dass Singhanian
8.	Shri Atul Gupta
9.	Shri Naresh Chander Aggarwal
10.	Shri Raj Kumar Gupta

112/ Resolved that the action taken by the Vice-Chancellor in nominating / re-nominating the following persons as Trust Nominees on the Governing Body of Janki Devi Memorial College for a period of one year w.e.f. 26.06.2010 be reported and recorded:

Sl.No.	Name		
1.	Mr. T.N. Chaturvedi	-	Re-nominated
2.	Mr. B.B. Tandon	-	Re-nominated
3.	Dr. Kusum Krishna	-	Re-nominated
4.	Dr. D.B. Gupta	-	Re-nominated
5.	Mr. R.K. Singh	-	Re-nominated
6.	Mrs. Kiran Agarwal	-	Re-nominated
7.	Mr. N.K. Jain	-	Re-nominated
8.	Mrs. Rohini Nayyar	-	Re-nominated
9.	Dr. Sujata Anand	-	Nominated
10.	Mrs. Prem Baijal	-	Nominated

113/ Resolved that the action taken by the Vice-Chancellor in approving the extension of existing term of the following Trust Nominees on the Governing Body of Hindu College for a period of three months w.e.f. 14.08.2010 to 13.11.2010 be reported and recorded:

Sl.No.	Name
1.	Shri Satya Narain Gupta
2.	Shri Bhawani Shanker
3.	Shri Ashok Kumar
4.	Shri Desh Raj Gupta
5.	Shri Raj Kumar Gupta
6.	Shri S.N.P. Punj
7.	Shri T.P. Gadodia
8.	Shri N.K. Bajaj
9.	Smt. Mira Pradeep Singh
10.	Smt. Shruti Gupta

114/ Resolved that the action taken by the Vice-Chancellor in nominating/ re-nominating the following persons as Trust Nominees on the Governing Body of Sri Guru Gobind Singh College of Commerce for a term of one year w.e.f. 10.08.2010

Sl.No.	Name		
1.	S. Harvinder Singh Sarna	-	Re-nominated
2.	S. Manjit Singh	-	Re-nominated
3.	S. Amarjit Singh Suri	-	Re-nominated
4.	S. Tarlochan Singh Sahni	-	Re-nominated
5.	S. Narinder Singh Arora	-	Re-nominated
6.	Sdn. Sukhbir Kaur	-	Re-nominated
7.	Sdn. Harjeet Kaur Sachdeva	-	Re-nominated
8.	S. Harpreet Singh Jolly	-	Re-nominated
9.	S. Joginder Singh Walia	-	Nominated
10.	S. Makhan Singh	-	Nominated

115/ Resolved that the action taken by the Vice-Chancellor in nominating/ re-nominating the following persons as Trust Nominees on the Governing Body of Daulat Ram College of Commerce for a term of one year w.e.f. 06.08.2010 be reported and recorded:

Sl.No.	Name		
1.	Mrs. Suneeta Sudershan	-	Re-nominated
2.	Mr. Abhi Ram Seth	-	Re-nominated
3.	Mr. Bharat Gupta	-	Re-nominated
4.	Mr. R.C. Malhan	-	Re-nominated
5.	Prof. P.B. Mangla	-	Re-nominated
6.	Mr. O.P. Dadu	-	Re-nominated
7.	Dr. Kavita A. Sharma	-	Re-nominated
8.	Mr. H.K. Sharma	-	Re-nominated
9.	Dr. A. Sankara Reddy	-	Nominated

116/ Resolved that the action taken by the Vice-Chancellor in nominating/ re-nominating the following persons as Trust Nominees on the Governing Body of Ramjas College for a term of one year w.e.f. 02.08.2010 be reported and recorded:

Sl.No.	Name		
1.	Shri Ram Kanwar Gupta	-	Re-nominated
2.	Shri Ravi Kumar Gupta	-	Re-nominated
3.	Shri G.S. Moondhra	-	Re-nominated
4.	Mrs. Subhra Gupta	-	Re-nominated
5.	Mrs. Indira Mohan	-	Re-nominated
6.	Shri K.K. Sharma	-	Re-nominated
7.	Shri Naresh Chander Aggarwal	-	Re-nominated
8.	Shri Raj Kumar Gupta	-	Re-nominated
9.	Shri Vinod Kumar Gupta	-	Nominated
10.	Shri Anil Kumar Aggarwal	-	Nominated

117/ Resolved that the action taken by the Vice-Chancellor in nominating/ re-nominating the following persons as Trust Nominees on the Governing Body of Hindu College for a term of one year w.e.f. 01.09.2010 be reported and recorded:

Sl.No.	Name		
1.	Shri T.P. Gadodia	-	Re-nominated
2.	Shri S.N.P. Punj	-	Re-nominated
3.	Shri Desh Raj Gupta	-	Re-nominated
4.	Shri Ashok Kumar	-	Re-nominated
5.	Shri Raj Kumar Gupta	-	Re-nominated
6.	Shri N.K. Bajaj	-	Re-nominated
7.	Shri Ashwani Shankar	-	Re-nominated
8.	Smt. Mira Pradeep Singh	-	Re-nominated
9.	Smt. Shruti Gupta	-	Re-nominated
10.	Shri Sanjiv Gupta	-	Nominated

118/ Resolved the action taken by the Vice-Chancellor in approving the extension of existing term of the following Trust Nominees on the Governing Body of Lady Irwin College for a period of one month w.e.f. 23.08.2010 be reported and recorded:

Sl.No.	Name
1.	Prof. Abad Ahmad
2.	Ms. Anita Saran
3.	Ms. Asha Chandra
4.	Dr. Ashish Bose
5.	Ms. Prema Ramchandran
6.	Ms. Rashmi Paliwal
7.	MR. Riaz Umar
8.	Dr. Sarala Gopalan
9.	Dr. Sarath Gopalan
10.	Dr. Aparna Basu

119/ Resolved that the action taken by the Vice-Chancellor in nominating/ re-nominating the following persons as Trust Nominees on the Governing Body of School of Rehabilitation Sciences for a term of one year w.e.f. 31.12.2009 be reported and recorded:

Sl.No.	Name	-	
1.	Dr. Mathew Vergheese	-	Re-nominated
2.	Dr. Anita Ghai	-	Re-nominated
3.	Dr. Achal Bhagat	-	Nominated
4.	Ms. Gloria Burrett	-	Re-nominated
5.	Dr. Divya Jalan	-	Nominated

120/ Resolved that the action taken by the Vice-Chancellor in nominating/ re-nominating the following persons as Trust Nominees on the Governing Body of Zakir Hussain College for a period of one year w.e.f. 30.09.2010 be reported and recorded:

Sl.No.	Name	-	
1.	Mr. Khursheed Alam Khan	-	Re-nominated
2.	Prof. S.R. Kidwai	-	Re-nominated
3.	Prof. Feroz Ahmad	-	Re-nominated
4.	Prof. Najma Siddiqi	-	Re-nominated
5.	Prof. M.H. Qureshi	-	Re-nominated
6.	Dr. Shahid Jameel	-	Re-nominated
7.	Padma Bhushan Dr. Abid Hussain	-	Nominated
8.	Dr. (Mrs.) Begum Syeda Saiyidain	-	Nominated
9.	Mr. Saeed Naqvi	-	Re-nominated
10.	Mr. Zafar Agha	-	Nominated
11.	Prof. Tahir Mahmood	-	Nominated
12.	Prof. Zaya Hasan	-	Nominated

121/ Resolved that the action taken by the Vice-Chancellor in nominating/ re-nominating the following persons as Trust Nominees on the Governing Body of Lady Irwin College for a period of one year w.e.f. 23.09.2010 be reported and recorded:

Sl.No.	Name		
1.	Ms. Asha Chandra	-	Re-nominated
2.	Dr. Ashish Bose	-	Re-nominated
3.	Dr. Sarala Gopalan	-	Re-nominated
4.	Dr. Sarath Gopalan	-	Re-nominated
5.	Mr. Riaz Umar	-	Re-nominated
6.	Prof. B.S. Kapoor	-	Nominated
7.	Mr. Chandra Pal	-	Nominated
8.	Mr. Kanwal Nath	-	Nominated
9.	Dr. P.K. Jain	-	Nominated
10.	Dr. Ruchira Ghose	-	Nominated

122/ Resolved that the action taken by the Vice-Chancellor in nominating Dr. Vandana Bedi as a Trust Nominee on the Governing Body of School of Rehabilitation Sciences for a term of one year w.e.f. 20.10.2010 be reported and recorded.

123/ Resolved that the action taken by the Vice-Chancellor in re-nominating Shri Haroon Yusuf, Minister of Food and Civil Supply, as a Trust Nominee on the Governing Body of Zakir Hussain College for a term of one year w.e.f. 30.09.2010 be reported and recorded.

124/ Resolved that the action taken by the Vice-Chancellor in nominating/ re-nominating the following persons as Trust Nominees on the Governing Body of Durgabai Deshmukh College of Special Education (Visual Impairment) for a term of one year w.e.f. 07.11.2010 be reported and recorded:

Sl.No.	Name		
1.	Mr.Lalit Nirula	-	Re-nominated
2.	Prof. Nargis Panchanpakesan	-	Re-nominated
3.	Mrs. Nargis Rajkumar	-	Nominated
4.	Dr. Asha Mathur	-	Re-Nominated
5.	Mrs. Rathi Vinay Jha	-	Re-Nominated
6.	Mr. Navin Bahl	-	Nominated
7.	Mr. Ashok Kumar Mahindra	-	Nominated
8.	Mrs. Amrita Mankad	-	Nominated

125/ Resolved that the action taken by the Vice-Chancellor in approving the extension of existing term of the following Trust Nominees on the Governing Body of Sri Guru Nanak Dev Khalsa College for a term of one month w.e.f. 25.10.2010 be reported and recorded:

Sl.No.	Name
1.	Ch. Kuljeet Singh
2.	S. Patwant Singh Nayyar

3. S. Narinder Singh Anand
4. S. Gurdeep Singh Sahni
5. S. Harkirat Singh
6. Sdn. Mohini Kaur Sethi
7. Sdn. Harpreet Kaur
8. S. Jasbir Singh Sachdeva
9. S. Kawaljeet Singh Chadha
10. S. Gursharan Singh Sandhu

126/ Resolved that the action taken by the Vice-Chancellor in nominating /re-nominating of the following persons as Trust Nominees on the Governing Body of Mata Sundri College for

Women for a period of one year w.e.f. 17.01.2011 be reported and recorded:

Sl.No.	Name		
1.	S. Tejwant Singh	-	Re-nominated
2.	S. Harvinder Singh Sarna	-	Re-nominated
3.	S. Swaranjit Singh Syall	-	Re-nominated
4.	S. Devinder Singh	-	Nominated
5.	Sardarni Ranjit Kaur	-	Re-nominated
6.	S. Prabhjit Singh Sarna	-	Nominated
7.	S. Joginder Singh Walia	-	Nominated
8.	S. Bhajan Singh Walia	-	Nominated
9.	S. Harmit Singh	-	Nominated
10.	S. Chandeeep Singh	-	Nominated

127/ To report and record the action taken by the Vice-Chancellor in nominating/re-nominating of the following persons as Trust Nominees on the Governing Body of Sri Guru Nanak Dev Khalsa College for a period of one year w.e.f. 13.01.2011:

Sl.No.	Name		
1.	S. Bhupinder Singh Chadha	-	Nominated
2.	S.S.S. Anand	-	Nominated
3.	S. Jatinder Pal Singh Anand	-	Nominated
4.	S. Gurvinder Singh	-	Nominated
5.	S. Manjeet Singh Batra	-	Nominated
6.	S. Lakhvinder Singh Bahi	-	Nominated
7.	Ms. Sarita Kaur	-	Nominated
8.	Ch. Kuljeet Singh	-	Re-nominated
9.	S. Jasbir Singh Sachdeva	-	Re-nominated
10.	Sdn. Mohini Kaur Sethi	-	Re-nominated

128/ Resolved that the action taken by the Vice-Chancellor in nominating/ re-nominating the following persons as Trust Nominees on the Governing Body of Shri Ram College of Commerce for a period of one year w.e.f. 01.01.2011 be reported and recorded:

Sl.No.	Name		
1.	Mr. Ajay S. Shriram	-	Re-nominated

2.	Mr. Arun Jaitely	-	Re-nominated
3.	Mr. Deepak C. Shriram	-	Re-nominated
4.	Mr. Vikram S. Shriram	-	Re-nominated
5.	Mr. R.K. Chhabra	-	Re-nominated
6.	Mr. Rajat Sharma	-	Re-nominated
7.	Mrs. Meenakshi S. Dass	-	Re-nominated
8.	Mrs. Anuroop Singh	-	Nominated
9.	Mr. Sandeep Dinodia	-	Nominated

129/ Resolved that the action taken by the Vice-Chancellor in appointing S. Kulbhushan Singh Chadha as Trust Nominees on the Governing Body of Mata Sundri College for Women w.e.f. 07.04.2011 to 16.01.2012 be reported and recorded.

130/ Resolved that the action taken by the Vice-Chancellor in nominating /re-nominating the following persons as Trust Nominees on the Governing Body of S.G.T.B. Khalsa College for a period of one year w.e.f. 02.05.2011 be reported and recorded:

Sl.No.	Name		
1.	S. Harvinder Singh Sarna	-	Nominated
2.	S. Gurbachan Singh Sawhney	-	Nominated
3.	S. Iqbal Singh Anand	-	Re-nominated
4.	S. Harcharan Singh Naag	-	Re-nominated
5.	S. Mohinder Singh Sahni	-	Re-nominated
6.	S. Manjeet Singh Kharbanda	-	Nominated
7.	S. Tejmeet Singh Sethi	-	Nominated
8.	Mrs. Rupinder Kaur	-	Re-nominated
9.	Mrs. Jaspinder Kaur	-	Re-nominated
10.	S. J.S. Walia	-	Nominated

131/ Resolved that the action taken by the Vice-Chancellor in nominating/ re-nominating the following persons as Trust Nominees on the Governing Body of Shyam Lal College for a period of one year w.e.f. 01.06.2011 be reported and recorded:

Sl.No.	Name		
1.	Mrs. Nirmala Gupta		Re-nominated
2.	Mr. Amit Gupta		Re-nominated
3.	Mr. Narottam Bhardwaj		Re-nominated
4.	Dr. H.S. Srivastava		Re-nominated
5.	Mr. Ashok Ganguly		Re-nominated
6.	Mr. V.K. Sharma		Re-nominated
7.	Mr. J.L. Dhar		Re-nominated
8.	Mr. Puran Chand		Re-nominated
9.	Mrs. Savita Gupta		Nominated
10.	Mr. Ravi Gupta		Nominated
11.	Mr. Bharat Wakhlu		Nominated
12.	Mrs. Rita Wilson		Nominated

132/ Resolved that the MoUs signed between the University of Delhi and the following foreign Universities be reported and recorded (Copies enclosed vide **Appendix -XXX**):

- (1) Korea University, KOREA
- (2) University of the Fraser Valley, CANADA
- (3) Norwegian University of Science and Technology, Trondheim, Norway
- (4) University of Calgary, Canada
- (5) Hokkaido University, Japan
- (6) Korea National University of Arts, Seoul, Korea
- (7) Fudan University, China
- (8) University of Wales, Newport, UK
- (9) The Georg-August-Universität Göttingen, Germany
- (10) Alabama State University, USA
- (11) University of Melbourne, Australia

133/ Resolved that the action taken by the Vice-Chancellor in approving the following be reported and recorded:

- (A) The awardees of the University Teaching Assistantship will have to clear the UGC's NET examination within two years from 01.06.2010 (for the existing incumbents) or within two years from the date of joining as University Teaching Assistant in the department concerned (for all other incumbents), failing which the University Teaching Assistantship will be stopped.
- (B) In enhancing the amount of stipend payable to the University Teaching Assistants from Rs.25,000/- to Rs. 30,000/- p.m. w.e.f. 1st July, 2010. It will be applicable to all existing and future incumbents awarded the University Teaching Assistantship.
- (C) Students who have to appear in the M.A./M.Sc./M.Com. IV Semester examination will also be eligible to be considered for the University Teaching Assistantship on the basis of their average performance in three semesters, provided they are among the top 30% successful students.
- (D) The students who get University Teaching Assistantship can be involved in tutorial teaching only.

134/ Resolved that the Audited Accounts of WUS-DU Committee for the financial year 2009-2010 be reported, recorded and approved. (vide **Appendix -XXXIII**).

135/ Resolved that the Director General of Audit, Central Revenue's Audit Report of the accounts of the University for the year 2008-2009 be reported. (vide **Appendix -XXXIV**).

136/ Resolved that the conferment of an Honorary Degree of Doctor of Letters (D.Litt.) upon Dr. Bingu wa Mutharika, the President of the Republic of Malawi under Statute 16(1) of the University at the Special Convocation held on 4th November, 2010 be reported and recorded.

ANY OTHER ITEM WITH THE PERMISSION OF THE CHAIR

137/ To 142

Disciplinary Cases.

143/ Resolved that the next annual meeting of the University Court will be held on 24th August, 2011.

144/ Resolved that the letter No. VC/DU/2011/566(1) dated June 24, 2011 sent by the Vice-Chancellor to the Secretary, Department of Higher Education, Ministry of Human Resource Development, Government of India, New Delhi regarding one more opportunity to switch over from Contributory Provident Fund-cum-Gratuity Scheme to General Provident Fund-cum-Pension Scheme-cum-Gratuity Scheme for the University employees be recorded. (**Appendix – XXXV**).

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

Sd/-
Registrar – Secretary

Sd/-
Vice-Chancellor - Chairman