

**MINUTES OF THE MEETING OF THE EXECUTIVE COUNCIL
HELD ON WEDNESDAY, 21ST MARCH, 2012 at 11.00 A.M.
IN THE COUNCIL ROOM, UNIVERSITY OF DELHI
DELHI-110007**

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. | Dr. Savita M. Datta | Director, C.O.L. | | |
| 6. | Ms. Janaki Kathpalia | Treasurer | | |
| 7. | Prof. I. Usha Rao | Proctor | | |
| 8. | Sh. Ajay Kumar | | | |
| 9. | Sh. Anurag Shokeen | | | |
| 10. | Prof. Asis Datta | | | |
| 11. | Dr. Deepak Malhotra | | | |
| 12. | Prof. H.S. Prasad | | | |
| 13. | Sh. Javid Choudhary | | | |
| 14. | Prof. K.B. Patil | | | |
| 15. | Dr. Khem Singh Bhati | | | |
| 16. | Sh. Naresh Kumar Beniwal | | | |
| 17. | Dr. Pratibha Jolly | | | |
| 18. | Sh. Rajib Ray | | | |
| 19. | Prof. S.C. Bhatla | | | |
| 20. | Dr. Satinder Kumar Joshi | | | |
| 21. | Dr. Shiba C. Panda | | | |

SPECIAL INVITEES

1. Prof. H.P.Singh
 2. Prof. J.M. Khurana
 3. Dr.(Ms.) Kamala Sankaran
 4. Ms. Alka Sharma
 5. Sh. R.N. Vashista
 6. Sh. Sanjay Jha
- Sh. R.K. Sinha, Registrar - Secretary

CONFIRMATION OF THE MINUTES

171/ Resolved that the Minutes of the meetings of the Executive Council held on 9th July, 2011, 3rd September, 2011 and 27th February, 2012 be confirmed with the modification that the in Resolution No. 161 dated 9.7.2011 be read as follow:

The Executive Council considered the report dated 11.08.2009 of the Interim Committee against Sexual Harassment (Faculty of Science) on the alleged complaint filed by Ms. Aditya Sharma, Department of Chemistry, University of Delhi against Dr. Shrikant Kukreti, Department of Chemistry. The Interim Committee has found that the complaint alleged to have been filed by Ms. Aditya Sharma against Dr. Shrikant Kukreti to be a fake complaint as Ms. Aditya Sharma has denied having filed any such complaint. The Interim Committee has recommended to consider the matter closed with no charges of sexual harassment against Dr. Shrikant Kukreti. The Executive Council resolved to accept the recommendations of the Interim Committee against the Sexual Harassment (Faculty of Science).

ACTION TAKEN ON THE MINUTES

172/ Resolved that the report of Action Taken on the Minutes of the meetings of the Executive Council held on 9th July 2011, 3rd September, 2011 and 27th February, 2012 be recorded (**Appendix-I**).

173/ Resolved that the following recommendations of the Academic Council made in its meeting held on 09.10.2011 and 20.03.2012 be approved:

1. “Resolved that the following draft amendments in Appendix II to Ordinances V (2) & VII of the Ordinances of the University and be recommended for consideration of the Executive Council.”

Replace the existing syllabi of the following courses with the revised semester based syllabi:

<u>Course</u>	<u>Reference</u>
B.A. Programme (Compulsory Language Course in Sindhi, Telugu, Assamese and Manipuri) for Course ‘B’ and ‘C’	A.C.09.10.2011
B.A. (Hons.) Sociology B.A. Programme (Discipline Course) Sociology	-do-
B.A. (Hons.) Economics (1 st & 2 nd Semester) B.A. Programme (Discipline Course) Economics	-do-
B.A. (Hons.) History B.A. Programme (Discipline Course) History	-do-
B.A. Programme (Discipline Course) in Education	-do-
Compulsory Test in Hindi paper	-do-
B.A. Functional Hindi	-do-
Hindi Courses for B.Sc. Physical Education and Sports Sciences	-do-
M.A. Sanskrit and B.A. (Hons.) Sanskrit	-do-
Paper – 2.5: Philosophy in 2 nd Semester of B.Com. (Hons.)	-do-
B.A. (Hons.) Social Work & B.A. Programme (Discipline Course) in Social Work	-do-
B.A. (Hons.) Economics III to VI Semester	-do-

Two members dissented.

Course	Reference
MBA - Executive and MBA – Executive (Health Care Administration) (Evening Programmes)	A.C.20.03.2012

Add the syllabus of the following course:

Course	Reference
Master of Portuguese Studies	A.C.09.10.2011

2. “Resolved that the following recommendations of the Faculty of Law dated 24.02.2011 regarding pass and promotion rules related to Master of Law (LL.M.) be approved and recommended for consideration of the Executive Council.”

Existing Provision	Amended Provision
1 to 5 x x x x x	1 to 5 x x x x x
6. There shall be one written examination of three hours duration in each subject at the end of each Term. One question paper shall be set in each of the subjects prescribed for study and examination. Each paper shall carry 100 marks out of which 20 marks will be for valuation of term paper and 80 marks for written examination. The minimum pass marks in each subject shall be 50.	6.“The requirement of evaluation of the Term Paper of 20 marks be dispensed with from the next semester and status-quo-ante be maintained. The Committee recommended that the Question Paper of LL.M. should be of 100 marks from the next semester i.e. July 2011. The Committee further recommended that the LL.M. Students are required to present their Term papers to the satisfaction of the teacher concerned. Such a presentation will be necessary for allowing the students to appear in the Written Examination.”
7. Every student shall submit to the Dean(Examinations) for valuation a Term paper carrying 20 marks before commencement of the examination of the Term in each subject, other than the compulsory Foundation Course of “Legal and Social Science Research Methods”.	

3. Resolved that the proposal of incorporating Ramanujan College as Ordinance XX(L) of the Ordinances of the University be approved and recommended to Executive Council for consideration. (**Appendix-II**).
4. Resolved that the proposal for conferment of an Honorary Degree *Honoris Causa* of Doctor of Letters (D.Litt.) on H.E. Ms. Dilma Rousseff, President of Brazil at a Special Convocation proposed to be held on March 31, 2012 be accepted and recommended for consideration of the Executive Council. (**Appendix-III**).
5. Resolved that the proposal of Department of Urdu for conferment of the title of “Professor Emeritus” under Ordinance XII-D to Prof. Abdul Haq who has served this University from 1967 to 2004 be accepted and recommended for consideration of the Executive Council. (**Appendix-IV**).

6. Resolved that the following recommendations of the Inspection Committee constituted by the Vice-Chancellor to inspect the Chacha Nehru Bal Chikitsalaya (CNBC) for introduction of M.D. (Paediatrics) with an intake of 4 (Four) seats per year and M.Ch. (Paediatric Surgery) with an intake of 1 (One) seat per year, subject to approval of the MCI/Government of India and its affiliation/recognition with the University in terms of Statute 30, Ordinance XVIII and XXI of the University be accepted and recommended for consideration of the Executive Council.
(Appendix-V)

- (i) The CNBC has sufficient infrastructure, equipments, teaching/supporting staff, library, bed strength, laboratories, operation theaters, outdoor/indoor patients, budget allocation etc. as per the requirement of MCI to start MD (Paediatrics) courses with an intake of 04 seats per year subject to approval by the MCI/Government of India.
- (ii) The CNBC has the facilities to start M.Ch. (Paediatric Surgery) course with an intake of one seat per year subject to approval of MCI/Government of India.

It is desirable that the operation theatre/anesthesia wing should be operational round the clock.

7. The Academic Council considered the issue of permission granted by DDA for the construction of a high rise residential complex (4 blocks of 35 floors each) that is proposed to be built in the North Campus of the University of Delhi in the parking lot of Viswavidyalaya Metro Station and resolved as follows:

“The Academic Council expresses its deep concern and outrage at the multi-storeyed residential complex proposed to be constructed in seeming disregard of civic and other regulatory norms that apply to the area of the parking facility of the Delhi Viswavidyalaya Metro Station, which is integral to the North Campus of the University of Delhi. Such a proposed construction meant for the upper echelons of society comprising of four towers of 35 floor structures each is bound to create havoc with the environment and socio-cultural harmony of the University of Delhi campus. The Council appeals to the Chancellor to intervene in the matter on urgent basis.

The Council further appeals to all relevant authorities including MCD, DDA to intervene in a decisive and urgent manner and disallow the proposed construction.”

8. “Resolved that the following draft amendments in Appendix II to Ordinances V (2) & VII of the Ordinances of the University and be recommended for consideration of the Executive Council.”

Delete the following syllabus of the following course:

Delete the essay by Sh. A.K. Ramanujan titled “Three Hundred Ramayanas, Five Examples and Three Thoughts on Translation” from the list of suggested readings in B.A. (Hons.)/(Programme).	Reference: A.C. 09.10.2011
---	-------------------------------

(One member dissented).

174/ Resolved that recommendation of the Selection Committee recommending grant of recognition under Statute 18 of the University to the following teachers of the Colleges of the University be approved:

S.No.	Name of the Teacher	Designation	Department	College
1.	Dr. Shalini Chawala	Assistant Professor	Pharmacology	MaulanaAzadMedicalCollege
2.	Dr. Nayantara Sharma	Associate Professor	Obstetrics & Gynaecology	LadyHardingeMedicalCollege
3.	Dr. Abha Singh	Professor	Obstetrics & Gynaecology	LadyHardingeMedicalCollege
4.	Dr. Ram Chander	Professor	Dermatology, Venereology & Leprosy	LadyHardingeMedicalCollege
5.	Dr. Radhika Balachandra Agarwala	Professor	Anaesthesiology	LadyHardingeMedicalCollege
6.	Dr. Pramod Kohli	Professor	Anaesthesiology	LadyHardingeMedicalCollege
7.	Dr. Sunil Kumar Sinha	Professor	Anaesthesiology	LadyHardingeMedicalCollege

Ref.: EC Resolution No. 102 dated 29-10-2008

175/ Resolved that the following amendments to Recruitment Rules (Non-Teaching Employees) 2008 be approved:

Senior Assistant:

Existing	Amendment Proposed
<p>Eligibility conditions for promotion through Limited Departmental Examinations (LDE) under Col.10</p> <p>Amongst the Assistants, Hindi Assistant, Assistant Archivist working in the pay scale of Rs. 4000-6000 or Rs. 4500-7000 with minimum period of 3 years regular service in the cadre.</p>	<p>Eligibility conditions for promotion through Limited Departmental Examinations (LDE) under Col.10</p> <p>Amongst the Assistants, Hindi Assistant, Assistant Archivist and Store Keeper/Store Assistant working in the pay scale of Rs. 4000-6000 or Rs. 4500-7000 with minimum period of 3 years regular service in the cadre.</p>

Junior Assistant:

Existing	Amendment Proposed
<p>Eligibility conditions for promotion through Limited Departmental Examinations (LDE) under Col.1</p> <p>Amongst the Matriculate Group D employees working in the University with minimum period of 5 years regular service in the cadre.</p>	<p>Eligibility conditions for promotion through Limited Departmental Examinations (LDE) under Col.10</p> <p>Amongst the Matriculate Group D employees working in the University with minimum period of 3years regular service in the cadre.</p>

176/ Resolved that the proposal of revision of the existing guidelines for determining admissibility of pay and allowances where teachers receive financial assistance/scholarships/assignments during the period of study leave/sabbatical leave/short term visits abroad be approved as follows, subject to approval of UGC.

Existing guidelines		Proposed guidelines	
\$20,000 and above per annum	leave shall be granted without pay	\$50,000 and above per annum	leave shall be granted without pay
\$10,000 per annum	leave on half pay	\$20,000 per annum	leave on half pay
less than \$10,000 per annum	leave with full pay	less than \$20,000 per annum	leave with full pay

177/ Ref: Executive Council Resolution No. 11 dated 03.06.1997
Executive Council Resolution No. 250 dated 19.02.2000
Executive Council Resolution No. 231 dated 09.02.2010

Resolved that the case of Shri Ajay Kumar, Operator (Alpha-comp-Machine) in the Graphic Arts Centre (now posted in the Finance Branch-IV) for re-designation to that of Technical Assistant (Computer) as has been done in the case of Technical Personal Assistant, South Campus be approved.

178/ Resolved that the Resolution passed by the Central Council of Delhi University Student's Union (D.U.S.U.) in its meeting held on 11.11.2010 for the following amendment to Clause 7 of the Delhi University Students Union Constitution relating to enhancement of annual subscription in the following manner be approved:

Existing Clause 7	Amendment Proposed
Every member of Union shall pay Rupee 5/- as annual subscription to Union funds which will be collected alongwith the fees collected at the time of admission by the respective College/Institution.	Every member of Union shall pay Rupee 20/- as annual subscription to Union funds which will be collected alongwith the fees collected at the time of admission by the respective College/Institution.

179/ Resolved that the unaudited accounts of the University, its maintained Halls/Hostels, Delhi University Press and Provident Fund for the year 2010-2011 be approved. (**Appendix-VI**).

180/ Resolved that the Financial Estimates 2012-2013 (Revised Estimates 2011-2012 and Budget Estimate 2012-2013) of the University be approved. (**Appendix-VII**).

181/ Resolved that the Revised Estimates for the year 2011-2012 and Budget Estimates for the year 2012-2013 of Miranda House and its Hostel be approved. (**Appendix-VIII**).

182/ Resolved that the Revised Estimates for the year 2011-2012 and Budget Estimates for the year 2012-2013 of Ramanujan College be approved. (**Appendix-IX**).

183/ Resolved that the Revised Estimates for the year 2011-2012 and Budget Estimates for the year 2012-2013 of College of Vocational Studies be approved. (**Appendix-X**).

- 184/** Resolved that the Revised Estimates for the year 2011-2012 and Budget Estimates for the year 2012-2013 of Dyal Singh College (Evening) be approved. (**Appendix-XI**).
- 185/** Resolved that the Revised Estimates for the year 2011-2012 and Budget Estimates for the year 2012-2013 of School of Open Learning of the University be approved. (**Appendix-XII**).
- 186/** Resolved that the Revised Estimates for the year 2011-2012 and Budget Estimates for the year 2012-2013 of Dyal Singh College be approved. (**Appendix-XIII**).
- 187/** Resolved that the proposal with regard to deletion of following provision from the Regulations - Examinations relating to penalty on submission of ex-students, Registration Form after prescribed last date be approved.

Page No.713, University Calendar, Vol. II (Provision for late enrolment on penalty)

Provided further that an application for registration as an ex-student may be entertained or the fees may be accepted in a special case after the expiry of the prescribed date but within one month of the prescribed date, on payment of a penalty of Rs.*2/- per diem, subject to a maximum of Rs.*25/-.

Page No.714, University Calendar, Vol. II (Ex-Students)

Provided that an application for such registration may be entertained or the fee may be accepted in a special case at the discretion of the Registrar after the expiry of prescribed date but not later than one month preceding the date of commencement of Examination in each case on payment of a penalty of Rs.*2/- per diem subject to a maximum of Rs.*25/-.

* Since revised

- 188/** Resolved that the proposal of having a representative of staff (other than teachers) on the Governing Body of Colleges as Special invitee be approved subject to the following:
- (i) The Principal shall nominate a member of staff (other than teachers), having not less than ten years of service in substantive capacity, to attend the meetings of Governing Body as special invitee.
 - (ii) A staff member would be special invitee for a period of one year, ordinarily according to seniority determined by length of continuous service on rotation basis.
 - (iii) A staff member for nomination as special invitee on the Governing Body should be a graduate in terms of E.C. Resolution No.342 dated 13.09.1982.
 - (iv) A staff member for nomination/continuing as special invitee on the Governing Body should not be on EOL or any other long leave exceeding 30 days and no disciplinary proceedings should be pending against her/him and also no punishment (major/minor) should have been imposed on him during last five years.

189/ Resolved that the recommendations of the Committees constituted by the Vice-Chancellor, regarding withdrawal of the Degree of the University of Delhi, awarded to the following students in pursuance of the provision of Statute 15 of the Statutes of the University of Delhi, be accepted and recommended to University Court for consideration. (**Appendix-XIV**).

S.N.	Name	Course	Remarks
1.	Mr. Deepak Kumar	LL.B	Mr. Deepak Kumar pursued M.A.(Geography) from Nalanda Open University during the academic years 2006-2007 and 2007-2008 while pursuing the LL.B. course from the Campus Law Centre from the Academic Year 2007-2008 to 2009-2010.
2.	Mr. Mukesh Kumar Nath	LL.B	Mr. Mukesh Kumar Nath had secured admission to the LL.B. course in the academic year 1999-2000 on the basis of a false/forged Schedule Caste Certificate.

190/ Resolved that the draft for the 88th Annual Report of the University for the year 2010-2011, be approved. (**Appendix-XV**).

The Council placed on record its appreciation for the efforts made by the Registrar for timely submission of Annual Report to MHRD for laying in the Parliament.

191/ Resolved that the recommendation of the Committee constituted by the Vice-Chancellor, to examine the existing rules for refund of fee and to make suitable amendments in the University rules due to introduction of semester system and change in the admission schedule w.e.f. the academic year 2010-2011, be approved. (**Appendix-XVI**).

192/ The Council considered the reports submitted by the committees constituted by the Vice-Chancellor with regard to the complaints of Dr. Sapna Jain and accepted the findings of the committees.

The Council resolved that the Vice-Chancellor be authorized to appoint a judicial officer to look into the entire case including the complaints from and against Dr. Sapna Jain received subsequent to the submission of report by the earlier committee. (**Appendix-XVII**).

193/ 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 on 24.03.2011 and 02.05.2011, the recommendations of the EDC regarding the cases of unfairmeans/disorderly conduct by the students during the Annual/Semester/Supplementary Examinations 2010 vide List Nos. X-XI. (Copy enclosed vide Appendix-XVIII).

2. in approving on 7.7.2011 the recommendations of the Review Committee dated 17.06.2011 to consider the punishment awarded to the candidates by the EDC for use of unfairmeans/disorderly conduct by the students during the Annual/Semester/Supplementary Examinations 2010. (Copy enclosed vide **Appendix-XIX**).
3. in approving on 28.06.2011 the recommendations of the Committee of Courses and Studies regarding appointment of examiners for 2010:
 - (1) DM/M.Ch. Annual/Supple-2010-2011
 - (2) MD/MS Annual/Supple-2010-2011
 - (3) MDS Annual/Supple-2010-2011
 - (4) Medical Diploma, Annual/Supple-2010-2011
 - (5) 1st, IIInd MBBS (NS) & IIIrd MBBS (PT-I&II) Annual/Supple-2010-2011
 - (6) 1st. IIIrd & Final BDS-Annual/Supple-2010-2011
 - (7) B.Sc. (MT) Radiography, Annual/Supple-2010-2011
4. in approving on 27.06.2011 that “the students who have failed in the first year examination of any of the undergraduate courses which were under the annual mode till the academic session 2010-2011 and shall be running in semester system w.e.f. the academic session 2011-2012 or those who could not appear in the first year examination or any reason be re-admitted by their respective Colleges to the first year of the Courses under the Semester Scheme as a regular students. These students will be treated as supernumerary and their year of admission will be treated as 2011-2012.”
5. in approving on the change in the delegation of powers to the officials upto the rank of Assistant Registrar in the Central Registry. (Copy enclosed vide **Appendix-XX**).
6. in approving on 28.08.2011, 20.09.2011, 22.09.2011, 10.10.2011, 21.10.2011, 27.10.2011, 13.11.2011, 30.11.2011 & 30.12.2011 the recommendations of the EDC regarding the cases of unfairmeans/disorderly conduct by the students during the Annual/Semester/Suppl. Examinations 2011 vide Lists No. I to IX. (Copy enclosed vide **Appendix-XXI**).
7. in approving on 30.01.2012 & 24.01.2012 the recommendations of the EDC regarding the cases of unfairmeans/disorderly conduct by the students during the Annual Examinations 2012 vide list No. X & XI. (Copy enclosed vide **Appendix-XXII**).
8. in approving on 16.06.2011 & 05.11.2011 the new qualification for the post of Assistant Professor in terms of University Grants Commission Regulation dated 30.06.2010. (**Appendix-XXIII**).
9. in appointing on 10.02.2012 in terms of Statute 12-B of the Statutes of University, Prof. I. Usha Rao, Professor, Department of Botany, University of Delhi as Proctor w.e.f. 13.02.2012 till further orders.
10. in approving on 16.05.2011, in exercise of his emergency powers under clause 4 of Statutes – 11-G the suspension of Sh. Aseem Bhatnagar, Manager, International Guest House.

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

S.No.	Brief description of the matter
1.	in approving on 14.03.2010 the recommendations of the committee constituted to recommend fixation of pay of Professor on contract/Advisor appointed after their retirement. (Appendix-XXIV).
2.	in approving on 17.02.2010 confirmation of Dr. Mallikarjun Shakarad to the post of Reader in the Department of Zoology w.e.f. 10.02.2009 i.e., the date of his joining.
3.	in approving on 27.03.2010 confirmation of Dr. Ananya Kumar Dey as Lecturer (now re-designated as Assistant Professor) in the department of Music w.e.f. 16.04.2009 i.e., the date of his joining.
4.	in approving on 27.03.2010 confirmation of Dr. Surendra Nath Soren as Lecturer (now re-designated as Assistant Professor) in the Department of Music w.e.f. 05.02.2009 i.e., the date of his joining.
5.	in approving on 27.03.2010 confirmation of Ms. Shalini Thakur as Lecturer (now re-designated as Assistant Professor) in the Department of Music w.e.f. 29.01.2009 i.e., the date of her joining.
6.	in approving on 27.03.2010 confirmation of Sh. Jagbandhu Prasad as Lecturer (now re-designated as Assistant Professor) in the Department of Music w.e.f. 29.01.2009 i.e., the date of his joining.
7.	in approving on 27.03.2010 confirmation of Sh. Rajpal Singh as Lecturer (now re-designated as Assistant Professor) in the Department of Music w.e.f. 04.02.2009 i.e., the date of his joining.
8.	in approving on 02.05.2010 confirmation of Dr. Shibnath Mazumdar to the post of Reader in the Department of Zoology w.e.f. 04.04.2009 i.e., the date of his joining.
9.	in approving on 18.04.2010 confirmation of Dr. Dhanraj T. Masram as Assistant Professor in the Department of Chemistry w.e.f. 01.04.2009 i.e., the date of his joining.
10.	in approving on 09.05.2010 confirmation of Dr. Raj Kumar as Reader in the Department of English w.e.f.28.04.2009 i.e. the date of his joining.
11.	in approving on 09.05.2010 confirmation of Dr. (Ms.) Brinda Bose to the post of Reader in the Department of English w.e.f.24.04.2009 i.e. the date of her joining.
12.	in approving on 08.05.2010 confirmation of Dr. Prasanta Chakravarty as Reader in the Department of English w.e.f.27.04.2009 i.e. the date of his joining.
13.	in approving on 18.04.2010 confirmation of Dr. Md. Naimuddin as Assistant Professor in the Department of Physics & Astrophysics w.e.f. 04.04.2009 i.e., the date of his joining.
14.	in approving on 22.05.2010 confirmation of Dr. Ranjana Narsimhan as Lecturer (now re-designated as Assistant Professor) in the Department of East Asian Studies w.e.f. 23.01.2009 i.e., the date of her joining.
15.	in approving on 05.06.2010 confirmation of Dr. Sneh Lata as Assistant Professor in the Department of Hindi w.e.f. 22.04.2009 (A.N.) i.e., the date of her joining.
16.	in approving on 17.05.2010 confirmation of Sh. A. Zothansanga as Assistant Professor in the Department of Mathematics w.e.f. 4.5.2009 i.e. the date of his joining.
17.	in approving on 13.07.2010 confirmation of Dr. C.S. Lalitha as Reader in the Department of Mathematics w.e.f. 19.06.2009 i.e. the date of her joining.
18.	in approving on 23.02.2012 the name of the Panel of Experts of Scheduled Caste/Schedule Tribes/Other Backward Classes Observers to be associated with various

Selection Committee for appointment/Promotion of teaching & non-teaching staff in the Colleges.

19. in approving on 09.07.2010 confirmation of Dr. Abanti Bhattacharya as Reader in the Department of East Asian Studies w.e.f. 06.03.2009 i.e. the date of her joining.
20. in approving the purchase of Summer Liveries on 10.06.2010 for Security Personnel deployed on contractual basis as a special case keeping in view the similar dress to that of regular security personnel during Common Wealth Games-2010 to be held in October-2010 at University Sports Complex.
21. In approving on 14.08.2010 the exemption from the purview of GFR rule 2005 for purchase of liveries items (both summer & winter) for the year 2007-2010 and subsequent purchases of liveries items henceforth.
22. in approving on 28.08.2010 confirmation of Dr. Ranjana Mukhopadhyay as Reader, Department of East Asian Studies w.e.f. 31.07.2009 i.e. date of her joining.
23. in approving on 01.09.2010 confirmation of Ms. Shashi Rani as Lecturer (now re-designated as Assistant Professor) in the Department of Social Work w.e.f. 13.07.2009 i.e., the date of her joining.
24. in approving on 23.09.2010 confirmation of Sh. Ashish Ranjan, Assistant Professor, Department of Education w.e.f. 02.09.2009 (F.N.) i.e., the date of his joining.
25. in approving on 05.07.2010 confirmation of Ms. Avitoli G. Zhimo, Assistant Professor, Department of Anthropology w.e.f. 23.01.2009 (F.N.) i.e., the date of her joining.
26. in approving on 21.09.2010 confirmation of Dr. Haneet Gandhi, Assistant Professor, Department of Education w.e.f. 09.09.2009 (F.N.) i.e., the date of his joining.
27. in approving on 22.09.2010 confirmation of Ms. Preeti Vivek Mishra, Assistant Professor, Department of Education w.e.f. 14.09.2009 (F.N.) i.e., the date of her joining.
28. in approving on 22.09.2010 confirmation of Mr. M. Rajendran, Assistant Professor, Department of Education w.e.f. 14.09.2009 (F.N.) i.e., the date of his joining.
29. in approving on 05.10.2010 confirmation of Dr. Yukti Sharma nee Gosain, Assistant Professor in the Department of Education w.e.f. 01.09.2009 (F.N.) i.e., the date of her joining.
30. in approving on 02.10.2010 confirmation of Dr. Tapan Kumar Basu as Associate Professor in the Department of English w.e.f. 21.10.2009 i.e. the date of his joining.
31. in approving on 02.10.2010 confirmation of Dr. R.G. Majumdar as Associate Professor in the Department of English w.e.f. 16.10.2009 (F.N.) i.e., the date of his joining.
32. in granting benefits with retrospective effect in promotion on 05.10.2010 as Lecturer in Selection Grade under CAS-1998 in respect of Dr.(Ms.) Neera Agnimitra, Department of Social Work w.e.f. 04.04.2002 in the following manner:
 - (i) Dr. (Ms.) Neera Agnimitra has made a representation dated 11.08.2009 for the benefits of promotion from Lecturer to Lecturer in Selection Grade from the date of eligibility.
 - (ii) Dr. (Ms.) Neera Agnimitra was appointed as Lecturer w.e.f. 22.02.2000 with M.Phil degree in Department of Social Work.
 - (iii) She was promoted as Lecturer in Senior Scale under CAS-1998 w.e.f. 22.02.2000. She was again promoted as Reader w.e.f. 19.02.2006 (i.e. date of acquiring Ph.D. degree) under CAS-1998.
 - (iv) The Sub-Committee meeting duly approved by the Pro-Vice-Chancellor on 7.8.2006 determined the eligibility for promotion from Lecturer to Lecturer in

Selection Grade w.e.f. 04.04.2002 and for Readers w.e.f. 19.02.2006 under CAS-1998 (i.e. the date of acquiring Ph.D. Degree).

33. in approving on 27.10.2010 confirmation of Dr. Biswamoy Pati as Associate Professor, Department of History w.e.f. 09.10.2009 (F.N.) i.e. date of his joining.
34. in approving on 02.11.2010 confirmation of Dr. Kamei Aphun as Lecturer (now re-designated as Assistant Professor) in the Department of Sociology w.e.f. 01.10.2009 i.e. the date of his joining.
35. in approving on 28.10.2010 confirmation of Dr. (Ms.) Nandini Chandra as Assistant Professor in the Department of English w.e.f. 13.10.2009 i.e. the date of her joining.
36. in approving on 02.11.2010 confirmation of Dr. Shonaleeka Kaul as Assistant Professor in the Department of History w.e.f. 14.10.2009 (F.N.) i.e., the date of her joining.
37. in approving on 02.11.2010 confirmation of Dr. Charu Gupta as Associate Professor in the Department of History w.e.f. 20.10.2009 (F.N.) i.e., the date of her joining.
38. in approving on 27.10.2010 confirmation of Dr. Lalit Kumar as Assistant Professor in the Department of Mathematics w.e.f. 12.10.2009 i.e., the date of his joining.
39. in approving on 02.11.2010 confirmation of Dr. Anirudh Deshpande as Associate Professor in the Department of History w.e.f. 22.10.2009 (F.N.) i.e., the date of his joining.
40. in approving on 02.11.2010 confirmation of Mr. Saifuddin Ahmad as Assistant Professor in the Department of History w.e.f. 16.10.2009 (F.N.) i.e., the date of his joining.
41. in approving on 25.04.2010 confirmation of Sh. Narain as Lecturer (now re-designated as Assistant Professor) in the Faculty of Management Studies w.e.f. 27.05.2008 i.e. the date of his joining.
42. in approving on 11.11.2010 confirmation of Dr. Parul Pandya Dhar, Associate Professor, Department of History, w.e.f. 23.10.2009 (F.N.) i.e., the date of her joining.
43. in approving on 11.11.2010 confirmation of Dr. Shalini Shah, Associate Professor, Department of History, w.e.f. 15.10.2009 (F.N.) i.e., the date of her joining.
44. in approving on 11.11.2010 confirmation of Dr. David Vumlallian Zou, Assistant Professor, Department of History, w.e.f. 14.10.2009 (F.N.) i.e., the date of his joining.
45. in approving on 11.11.2010 confirmation of Dr. Rahul Govind, Assistant Professor, Department of History, w.e.f. 14.10.2009 (F.N.) i.e., the date of his joining.
46. in approving on 11.11.2010 confirmation of Dr. Yasser Arafath Pothukandiyil, Assistant Professor, Department of History, w.e.f. 14.10.2009 (F.N.) i.e., the date of his joining.
47. in approving on 15.09.2010 the promotion to the next higher post with three years residency period as per existing rules instead of five years as provided in the New Recruitment Rules-2008 for the Ministerial and Secretarial Staff who are in the University Service before 30.12.2008 i.e. prior to the adopting of the aforesaid rules.
48. in approving on 20.10.2010 confirmation of Dr. Basudeb Saha as Reader in the Department of Chemistry w.e.f. 27.03.2009. i.e., the date of his joining.
49. in approving on 29.11.2010 confirmation of Dr. Ashutosh Kumar Singh as Assistant Professor in the Department of Geology w.e.f. 17.11.2009. i.e., the date of his joining.

50. in approving on 24.10.2009 promotion of Dr. Mohd. Haroon as Professional Senior under CAS 1998 w.e.f. 27.07.1998 in accordance with the UGC letter dated 19.10.2006 containing revised CAS guidelines (1998) approved by the E.C. on 13.12.2006.
51. in approving on 23.11.2010 confirmation of Dr. Anupama Panigrahi as Assistant Professor in the Department of Mathematics w.e.f. 22.10.2009 (A.N.) i.e. the date of her joining.
52. in approving on 29.11.2010 confirmation of Sh. Mithun Kumar as Assistant Professor in the Department of Urdu w.e.f. 15.10.2009 i.e. the date if his joining.
53. in approving on 23.11.2010 confirmation of Dr. (Mrs.) Kanchan Joshi as Assistant Professor in the Department of Mathematics w.e.f. 05.11.2009 i.e. the date of her joining.
54. in approving on 23.11.2010 confirmation of Dr. Arvind Patel as Assistant Professor in the Department of Mathematics w.e.f. 30.10.2009 i.e. the date of his joining.
55. in approving on 29.11.2010 confirmation of Dr. Mushtaq Alam Qadri as Assistant Professor in the Department of Urdu w.e.f. 13.10.2009 i.e. the date of his joining.
56. in approving 15.12.2010 confirmation of Dr. Sanghamitra Misra as Assistant Professor in the Department of History w.e.f. 13.11.2009 (F.N.) i.e. the date of her joining.
57. in approving on 21.12.2010 confirmation of Dr. Ashima Saikia as Assistant Professor in the Department of Geology w.e.f. 31.07.2009 i.e., the date of her joining.
58. in approving on 21.12.2010 confirmation of Dr. Raziuddin Aquil as Associate Professor in the Department of History w.e.f. 01.12.2009 (F.N.) i.e., the date of his joining.
59. in approving on 18.01.2011 confirmation of Dr. Partha Pratim Chakraborty as Associate Professor, Department of Geology w.e.f. 17.12.2009 i.e., the date of his joining.
60. in approving on 17.01.2011 confirmation of Dr. Vimal Singh as Assistant Professor, Department of Geology w.e.f. 22.12.2009 i.e., the date of his joining.
61. in approving on 17.01.2011 confirmation of Dr. Pramod Kumar as Assistant Professor, Department of Geology w.e.f. 07.12.2009 i.e., the date of his joining.
62. in approving on 18.01.2011 confirmation of Dr. Aparna Balachandran as Associate Professor, Department of History w.e.f. 04.01.2010 (F.N.) i.e., the date of her joining.
63. in approving on 18.01.2011 confirmation of Dr. Yogender Pal Khasa as Assistant Professor, Department of Microbiology, South Delhi Campus w.e.f. 08.12.2009 i.e., the date of his joining.
64. in approving on 21.01.2011 confirmation of Dr. N.C.Pant as Associate Professor, Department of Geology w.e.f. 01.01.2010 i.e., the date of his joining.
65. in approving on 18.01.2011 confirmation of Service of Dr. Ajay Kumar Gupta as Director, Delhi University Computer Centre in PB-4 of Rs.37400-67000 with Grade Pay of Rs.10000/- w.e.f. 23.10.2009 (FN).
66. in approving on 18.01.2011 confirmation of Dr. Subarno Chatterji as Associate Professor, Department of English w.e.f. 22.12.2009 i.e. the date of his joining.
67. in approving on 01.02.2011 confirmation of Dr. Jyoti Rajput as Assistant Professor, Department of Physics & Astrophysics, w.e.f. 07.02.2010 (F.N.) i.e., the date of her joining.
68. in approving on 01.02.2011 confirmation of Dr. Ratul Baishya as Assistant Professor, Department of Botany, w.e.f. 06.11.2009 i.e. the date of his joining.
69. in approving on 01.02.2011 confirmation of Dr. Priya Punjabi Massand as Assistant Professor, Department of Botany, w.e.f. 11.01.2010 i.e. the date of her joining.

70. in engaging on 01.06.2011 Sh. Raj Pal, Ex-Assistant on contract basis in the Campus Law Centre for a period of six months w.e.f. 02.06.2011.
71. in engaging on 29.04.2011 Sh. Raghubir Singh as Havildar on contract basis for a period of six months w.e.f. 04.01.2011.
72. in approving on 28.02.2011 confirmation of Dr. Rajendra Prakash Gautam as Associate Professor in the Department of Hindi w.e.f. 15.02.2010 i.e. the date of his joining.
73. in approving on 28.02.2011 confirmation of Dr. Vinod Tiwari as Assistant Professor in the Department of Hindi w.e.f. 24.02.2010 i.e. the date of his joining.
74. in approving on 28.02.2011 confirmation of Dr. Niranjana Kumar as Associate Professor in the Department of Hindi w.e.f. 22.02.2010 i.e. the date of his joining.
75. in approving on 28.02.2011 confirmation of Dr. Alpana Mishra as Associate Professor in the Department of Hindi w.e.f. 18.02.2010 i.e. the date of her joining.
76. in approving on 28.02.2011 confirmation of Dr. Anil Kumar Rai as Associate Professor in the Department of Hindi w.e.f. 12.02.2010 i.e. the date of his joining.
77. in approving on 28.02.2011 confirmation of Dr. Kusum Lata as Associate Professor in the Department of Hindi w.e.f. 12.02.2010 (A/N) i.e. the date of her joining.
78. in approving on 28.02.2011 confirmation of Dr. Sugata Bag as Associate Professor in the Department of Economics w.e.f. 16.02.2010 i.e. the date of his joining.
79. in approving on 28.02.2011 confirmation of Dr. Ashutosh Kumar as Associate Professor in the Department of Hindi w.e.f. 25.02.2010 (A/N) i.e. the date of his joining.
80. in approving on 28.12.2010 the recommendations of the Committee for the allotment of Type-IV Quarter No.C-4, Maurice Nagar to the Delhi University Social Centre Co-Education School, Block-C, Maurice Nagar, Delhi-110007 at a normal Licence fee of Rs.1 per annum on purely temporary basis .(Copies enclosed vide **Appendix - XXV**).
81. in approving on 28.02.2011 confirmation of Dr. Raj Kishore Sharma as Assistant Professor in the Department of Chemistry w.e.f. 17.02.2010 i.e. the date of his joining.
82. in approving on 28.02.2011 confirmation of Dr. Brajendra Kumar Singh as Assistant Professor in the Department of Chemistry w.e.f. 15.02.2010 i.e. the date of his joining.
83. in approving on 28.02.2011 confirmation of Dr. Indrajit Roy as Reader in the Department of Chemistry w.e.f. 30.12.2009 i.e. the date of his joining.
84. in approving on 28.02.2011 confirmation of Dr. Surendra Singh as Assistant Professor in the Department of Chemistry w.e.f. 10.03.2010 i.e. the date of his joining.
85. in approving on 10.03.2011 confirmation of Dr. Janaki Abraham as Reader, Department of Sociology w.e.f. 15.10.2009 i.e. date of her joining.
86. in approving on 10.03.2011 confirmation of Dr. Yasmeen Arif as Reader, Department of Sociology w.e.f. 01.12.2009 (F.N) i.e. date of her joining.
87. in approving on 02.05.2011 confirmation of Dr. Arup Ranjan Banerjee as Reader, Department of History w.e.f. 10.11.1998 (F/N) i.e. the date of his joining.
88. Disciplinary Case.
89. in approving on 19.04.2011 confirmation of Dr. Manisha Goel as Assistant Professor in the Department of Biophysics (SDC) w.e.f. 22.02.2010 i.e., the date of her joining.

90. in approving on 20.04.2011 confirmation of Dr.(Mrs.) Yashwanti Mudgil as Assistant Professor in the Department of Botany w.e.f. 29.03.2010 (A/N) i.e. the date of her joining.
91. in granting on 09.11.2010 voluntary retirement to Dr. Rajendra Gupta, Associate Professor, Department of Botany w.e.f. 03.01.2011 (A.N.)
92. in approving on 02.05.2011 confirmation of Dr. Deepti Goel as Assistant Professor in the Department of Economics w.e.f. 16.03.2010 i.e. the date of her joining.
93. in approving on 16.05.2011 confirmation of Dr. Aruna Naorem Devi as Assistant Professor in the Department of Genetics (SDC) w.e.f. 20.10.2009 (F.N.) i.e., the date of her joining.
94. in approving on 16.05.2011 confirmation of Dr. Kaustav Datta as Assistant Professor in the Department of Genetics (SDC) w.e.f. 29.04.2010 (F.N) i.e., the date of his joining.
95. in approving on 16.05.2011 confirmation of Dr. Sandhya Aneja as Assistant Professor in the Institute of Informatics & Communication (SDC) w.e.f. 19.01.2010 (F.N.) i.e., the date of her joining.
96. in approving on 02.05.2011 confirmation of Dr. Gyan Prakash Sharma as Assistant Professor in the Department of Environmental Biology w.e.f. 15.04.2010 (F.N.) i.e., the date of his joining.
97. in approving on 09.06.2011 the revision of delegation of powers relating to the approval pay fixation up to the level of Group 'B' staff to the Deputy Registrar/Assistant Registrar looking after the Establishment Branch instead of by the Registrar. (Ref. E.C. Resolution No. 325 dated 20.03.1986.)
98. in appointing on 15.06.2011 Dr. (Mrs.) Aarati Saxena, Officiating Director, Non Collegiate Women's Education Board as Programme Coordinator of National Service Scheme (NSS), University of Delhi w.e.f. 16.06.2011 (F.N.) till further order.
99. in granting on 28.06.2011 sabbatical leave to Prof. Usha Sadhu Razdan, Law Centre-I w.e.f. 1.7.2011 to 30.04.2012 to enable her to do research work on the topic 'Impact of Globalization on White Collar Crimes and Criminals'.
100. in engaging on 27.06.2011 Sh. K.C. Rustagi, as Assistant Consultant on contract basis in the Planning Unit for a period of six months w.e.f. 18.04.2011.
101. in extending the tenure on 01.06.2011 Sh. Z.R. Verma, Ex. Section Officer on contract basis in South Delhi Campus w.e.f. 01.06.2011 till 03.11.2011.
102. in extending the tenure on 05.07.2011 Sh. Surjeet Singh, Ex. Section Officer on contract basis in Delhi University Sports Council for a period of six months w.e.f. 11.07.2011.
103. in extending the tenure on 14.07.2011 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. 16.07.2011.
104. in extending the tenure on 30.05.2011 of Ms. Kamlesh Nanda, Ex-Senior Assistant as Assistant on contract basis in the NCWEB for a period of three months w.e.f. 20.05.2011.
105. in granting on 22.07.2011 sabbatical leave to Prof. Basudev Chatterji, Department of History w.e.f. 21.7.2011 to 20.07.2012 to enable him for doing research work.
106. in granting deputation to Prof. Mahesh Rangarajan, Department of History for a period of one year w.e.f. 10.08.2011 or from the date of his relieving from the Department to enable him to join the post of Director, Nehru Memorial Museum and Library, Teen Murty House, New Delhi.

107. in granting on 23.07.2011 deputation of Prof. Brij Mohan Tankha, Department of East Asian Studies from September, 2011 or from the date his relieving from the Department to enable him to join as Visiting Professor at Ryukoku University, Kyoto in agreement with ICCR.
108. in engaging on 21.06.2011 Sh. Balwant Singh, Ex-Caretaker on contract basis in the Faculty of Arts for a period of six months w.e.f. 04.07.2011.
109. in appointing on 23.07.2011 Dr. Bipin Kumar Tiwary, Assistant Professor, Department of Political Science, Ramanujan College (Formerly Deshbandhu College Eve.) University of Delhi as Deputy Dean Students Welfare to attend the special needs of differently abled students with immediate effect till further orders.
110. in granting on 27.05.2011 deputation to Prof. Talat Ahmad, Department of Geology to join as Vice-Chancellor, University of Kashmir for a period of 3 years w.e.f. 01.06.2011.
111. in extending the tenure on 27.07.2011 of Sh. Vinod Kumar as Ex. Section Officer in Examination Branch-V on contract basis for a period of six months w.e.f. 04.08.2011.
112. in extending the tenure on 29.07.2011 of Dr. Gulshan Sawhney, Associate Professor, Department of Physics, A.R.S.D. College as Deputy Dean Students' Welfare, for a period of one year w.e.f. 20.07.2011.
113. in extending the tenure on 29.07.2011 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. 18.07.2011.
114. in granting on 05.08.2011 deputation to Prof. A.K. Bakshi, Department of Chemistry to join as Vice-Chancellor, Uttar Pradesh Rajarshi Tandon, Open University, Allahabad for a period of 3 years w.e.f. 10.08.2011.
115. in appointing on 14.02.2011 Dr. Renu Deswal, Associate Professor, Plant Molecular Physiology & Proteomics Laboratory, Department of Botany, University of Delhi as Deputy Proctor, University of Delhi North Campus for a period of two years w.e.f. 15.02.2011.
116. in approving on 04.08.2011 confirmation of Dr. Ashutosh Bhardwaj as Assistant Professor in the Department of Physics & Astrophysics w.e.f. 15.07.2010 (F.N.) i.e. the date of his joining.
117. in approving on 04.08.2011 confirmation of Dr. S.K. Chamoli as Assistant Professor in the Department of Physics & Astrophysics w.e.f. 18.05.2010 i.e. the date of his joining.
118. in appointing on 01.04.2011 Prof. R.C. Sharma, Department of Linguistics as Dean of Examinations, University of Delhi w.e.f. 04.04.2011 till further order.
119. in extending the tenure on 16.06.2011 of Sh. Vijay Pal Verma, Ex-Section Officer on contract basis in the Examination Branch-IV for a period of six months w.e.f. 01.07.2011.
120. in engaging on 17.05.2011 Dr. Shiv Narain Gupta, as Consultant on contract basis in the Delhi University Sports Council for a period of three months w.e.f. 03.06.2011.
121. in extending the tenure on 26.05.2011 of Sh. V.K. Sehgal, Ex-Section Officer on contract basis in the GIS Cell w.e.f. 01.06.2011 to 14.08.2011.
122. in extending the tenure on 25.05.2011 of Sh. K.C. Rustogi as Assistant Consultant on contract basis w.e.f. 07.11.2010 to 18.11.2010.
123. in appointing on 07.07.2011 Shri Chandrachur Singh, Assistant Professor, Hindu College as Deputy Director, NCWEB w.e.f. 11.07.2011.

124. in appointing on 10.03.2011 Shri Jay Chanda, Deputy Registrar (Information) as Central Public Information Officer and Shri Rajesh Kumar Sinha, Registrar as the First Appellate Authority of the University of Delhi under Right to Information Act, 2005 by superseding all previous notifications issued by the University from time to time in this regard.
125. in approving on 11.07.2011 confirmation of Dr. Manish Kumar as Assistant Professor in the Department of Biophysics (SDC) w.e.f. 01.06.2010 (A.N.) i.e. the date of his joining.
126. in approving on 23.07.2011 the appointment of Prof. Jay Drydyk as Visiting Professor in the Department of Philosophy during the period from 15.12.2011 to 30.04.2012.
127. in reconstituting of Managing Committee of DHMI for two years w.e.f. 23.07.2011.
1. Prof. Ramesh K. Gautam, Department of Hindi - Chairperson
 2. The Dean, Faculty of Arts
 3. The Dean, Faculty of Social Sciences
 4. The Dean, Faculty of Science, University of Delhi
 5. The Head, Department of Political Science.
 6. The Head, Department of History
 7. The Head, Department of Economics
 8. The Head, Department of Commerce
 9. Dr. Savita M. Dutta. E.C. Member, Director, Campus of Open Learning,
 10. Dr. S.C. Panda, E.C. Member, 1C, CA, Block, Shalimar Bagh, Delhi.
 11. Dr. Poonam Verma, Principal, Shaheed Sukhdev Singh College of Business Studies.
 12. Dr. Vijay Laxmi Pandit, Principal, Rajdhani College.
 13. Dr. Karuna Kaushik, Principal, Lakshmi Bai College.
 14. Sh. Arun Maheshwari, Managing Director, Rajkamal Prakashan, Daryaganj, New Delhi.
 15. Prof. Rajiv Verma as Special Invitee, Janaki Devi Memorial College
 16. The Joint Educational Advisor, Ministry of Human Resource Development.
 17. The Chairman, Commission for Scientific & Technical Terminology, West Block-7, R.K. Puram, New Delhi.
 18. The Registrar
 19. The Finance Officer
 20. The Manager, University Press
 21. The Director, DHMI - (Member Secretary)
128. in extending on 09.07.2011 the contractual services of Ms. Sudesh Rani Jairath, Ex-Section Officer in the Pension Cell for a period of three months w.e.f. 13.07.2011 till 12.10.2011 after attaining the age of 62 years as a very special case.
129. in granting on 27.07.2011 extension of tenure of appointment to Prof. Rama Mathew as Professor on deputation in the ILLL for a period of another one year w.e.f. 01.08.2011.
130. in appointing on 20.07.2011 Dr. Sydney R. Rebeiro, Ex-Associate Professor, Department of English, Shaheed Bhagat Singh College as Advisor, Alumni Affairs to organize alumni activities in the University w.e.f. 17.08.2011 till further order.
131. in appointing on 12.08.2011 Prof. (Ms.) Sushma Batra, Head, Department of Social Work, University of Delhi as Director, Women's Studies & Development Centre w.e.f. 16.08.2011 till further orders.
132. in appointing on 11.08.2011 Sh. B. Raja Rajan, Deputy Controller of Examination, South Delhi Campus as Liaison Officer towards the matters relating to representation

- and reservation for Other Backward Classes (O.B.C.) and Persons with Disabilities (P.W.D.) in the University w.e.f. 11.08.2011.
133. in granting on 26.07.2011 deputation to Dr. Padmakar Mishra, Deputy Registrar to work as O.S.D. (Finance) in the Nalanda University, New Delhi for a period of one year w.e.f. 12.08.2011 (FN).
 134. in appointing on 02.06.2011 Dr.(Ms.) Kamala Sankaran, Associate Professor, Campus Law Centre, University of Delhi as Advisor, Programmes & Legal Affairs w.e.f. 03.06.2011 till further orders.
 135. in granting on 05.08.2011 E.O.L. with permission to retain lien to Sh. Vikas Kumar from his substantive post of Stenographer to work as Stenographer Grade-C for a period of one year w.e.f. 18.08.2011 (FN) in the Central Vigilance Commission.
 136. in granting on 28.07.2011 deputation to Sh. M.A. Sikandar, Deputy Registrar to work as Director in the National Book Trust, India for a period of one year w.e.f. 29.07.2011 (AN).
 137. in approving on 30.08.2011 confirmation of Dr. Devki Nandan Gupta as Assistant Professor in the Department of Physics & Astrophysics w.e.f. 12.7.2010 (F.N.) i.e. the date of his joining.
 138. in engaging Sh. Nanak Chand, Ex-Section Officer on contract basis in Finance Branch-VI for a period of three months w.e.f. 18.08.2011.
 139. in engaging on 05.07.2011 Sh. S.K. Luthra, Ex-Section Officer on contract basis in NCWEB for a period of six months w.e.f. 17.08.2011.
 140. in granting on 02.09.2011 sabbatical leave to Prof. Madhu Bhalla, Department of East Asian Studies w.e.f. July, 2011(or from the date of relieving from the Department) to July, 2012 to enable her to do research work on the topic "The, European Union and Asian Securities.
 141. in approving on 11.09.2011 confirmation of Dr. Anand Sarkar Sengupta as Assistant Professor in the Department of Physics & Astrophysics w.e.f. 21.05.2010 i.e. the date of his joining.
 142. in approving on 11.09.2011 confirmation of Dr. Sourin Das as Assistant Professor in the Department of Physics & Astrophysics w.e.f. 05.08.2010 (F.N.) i.e. the date of her joining.
 143. in accepting the resignation of Dr. Dilip Madhav Menon, Associate Professor, Department of History w.e.f. 30.08.2009 (i.e. the date of his proceeding on Extra-Ordinary-Leave-without pay)
 144. in appointing on 10.09.2011 Dr. (Ms.) Topi Basar, Assistant Professor in Law Centre-I as Liaison Officer (SC/ST) w.e.f. 14.09.2011 till further orders.
 145. in approving on 20.09.2011 confirmation of Dr. Firasat Hussain as Assistant Professor in the Department of Chemistry w.e.f. 31.08.2010 i.e. the date of his joining.
 146. in approving on 28.08.2011 confirmation of Dr. Girish Mishra as Assistant Professor in the Department of Botany w.e.f. 09.07.2010 (F.N.) i.e. the date of his joining.
 147. in approving on 20.09.2011 confirmation of Dr. Baidik Bhattacharya as Assistant Professor in the Department of English w.e.f. 07.04.2010 i.e. the date of his joining.
 148. in approving on 20.09.2011 confirmation of Dr. Rochelle Pinto as Assistant Professor in the Department of English w.e.f. 02.03.2010(F.N.) i.e. from the date of her joining.

149. in approving on 28.08.2011 the list of holidays to be observed by the University during the year 2012 (Copy enclosed vide **Appendix - XXVI**).
150. in engaging on 26.08.2011 Sh. V. Kunjithapatham, Ex-Section officer on contract basis in South Delhi Campus for a period of six months w.e.f. 02.09.2011.
151. in appointing on 03.08.2011 Prof. (Ms.) Ashum Gupta, Professor, Department of Psychology, University of Delhi as Director, Gandhi Bhawan, w.e.f. 09.08.2011 till further orders.
152. in appointing on 20.09.2011 Prof. Martin Jay as Visiting Professor in the Department of English for a period of one month w.e.f. 28.12.2011 or from the date of his joining.
153. in nominating the Dean (Colleges) and Director (South Campus), to the Statutory Provident Fund Committee w.e.f. 30.08.2011, as specified in the Clause 28(2) of the Statute 28 of the Statutes of the University.
154. in engaging on 01.09.2011 Ms. Chander Lekha, Ex-Senior Assistant on contract basis in Department of Geology for a period of six months w.e.f. 07.09.2011.
155. in appointing on 24.09.2011 Prof. I. Usha Rao, Department of Botany, University of Delhi as Staff Advisor of Delhi University Students' Union (DUSU) w.e.f. 26.09.2011 till further orders.
156. in extending on 24.09.2011 the tenure of Prof. S.K. Vij, as Advisor, Special Projects to look after the work of Call Centre for students & Task Force Committee w.e.f. 09.09.2011 (FN) for a period of six months.
157. in engaging Mr. S. Narayanan, Ex-Section Officer on contract basis in the Faculty of Technology for a period of six months w.e.f. 02.09.2011.
158. in approving on 23.09.2011 Minutes of the Extra-Ordinary-Leave (without pay) Advisory Committee Meeting held on 19.09.2011 in respect of 06 faculty members and 02 non-faculty members (qualifying service). (**Appendix-XXVII**).
159. in approving on 04.10.2011 D.A. at the revised rate of 58% effective from 01.07.2011 in r/o University employees as contained in O.M. No. 1(14)/2011-E-II (B) dated 03.10.2011 of Govt. of India, Ministry of Finance (Department of Expenditure) New Delhi. (**Appendix-XXVIII**).
160. in approving on 30.09.2011 the circulation of O.M. No.7/22/2008/E-III (A) dated 14th September, 2011 received from the Under Secretary, Government of India, Ministry of Finance (Department of Expenditure) for grant of Ad-hoc Bonus equivalent to 30 days emoluments for the year 2010-11 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. (**Appendix-XXIX**).
161. in approving on 18.10.2011 resignation of Dr. (Ms.) Rita Jain, Statistical Assistant w.e.f. 02.11.1999 (AN) from her substantive post of Statistical Assistant.
162. in approving on 20.09.2011 the confirmation of Dr. Ajay Kumar Yadav as Assistant Professor in the Dr. B.R. Ambedkar Center for Biomedical Research (ACBR) w.e.f. 13.04.2010 (F.N.) i.e. the date of his joining duty.
163. in granting on 27.10.2011 the sabbatical leave to Prof. A. Mariappan, Department of Modern Indian languages & Literary Studies for a period of one year w.e.f. 01.02.2012 for research work.
164. in approving on 20.09.2011 the confirmation of Dr. Pratibha Mehta Luthra as Associate Professor in the Dr. B.R. Ambedkar Center for Biomedical Research (ACBR) w.e.f. 09.02.2010 (F.N.) i.e. the date of her joining duty.

165. in approving on 20.09.2011 the confirmation of Dr. Manisha Yadav as Assistant Professor in the Dr. B.R. Ambedkar Center for Biomedical Research (ACBR) w.e.f. 27.08.2010 (F.N.) i.e. the date of her joining duty.
166. in approving on 20.09.2011 the confirmation of Dr. Manisha Tiwari as Assistant Professor in the Dr. B.R. Ambedkar Center for Biomedical Research (ACBR) w.e.f. 09.02.2010 (F.N.) i.e. the date of her joining duty.
167. in approving on 20.09.2011 the confirmation of Dr. Laishram Rajendra Singh as Assistant Professor in the Dr. B.R. Ambedkar Center for Biomedical Research (ACBR) w.e.f. 07.07.2010 (F.N.) i.e. the date of his joining duty.
168. in approving on 04.08.2011 the confirmation of Dr. Tapasya Srivastava as Assistant Professor in the Department of Genetics (SDC) w.e.f. 30.10.2009 (F.N.) i.e. the date of her joining duty.
169. in approving on 20.09.2011 the confirmation of Dr. Swati Diwakar as Assistant Professor in the Department of Environmental Studies w.e.f. 31.05.2010 (F.N.) i.e. the date of her joining duty.
170. in appointing on 10.09.2011 Dr. Jyotika Jogi, Associate Professor, Department of Electronic Science, ARSD College, University of Delhi as Faculty Member in the Cluster Innovation Centre (CIC), on deputation basis w.e.f. 15.09.2011 till 14.09.2013.
171. in appointing on 12.09.2011 Dr. D.S. Jaggi, Associate Professor, Department of Mathematics, Zakir Hussain College, University of Delhi as Officer on Special Duty on deputation basis to look after the responsibilities of Controller of Examinations w.e.f. 13.09.2011 till further orders.
172. in appointing on 10.09.2011 Dr. Kumari Priyanka, Assistant Professor, Department of Mathematics, Shivaji College, University of Delhi as Faculty Member in the Cluster Innovation Centre (CIC), on deputation basis w.e.f. 14.09.2011 till 13.09.2013.
173. in appointing on 10.09.2011 Dr. Bibudhananda Biswal, Associate Professor, Department of Physics, Sri Vivekanand College, University of Delhi as Faculty Member in the Cluster Innovation Centre (CIC), on deputation basis w.e.f. 10.10.2011 till 09.10.2013.
174. in appointing on 10.09.2011 Dr. Shobha Bagai, Associate Professor, Department of Mathematics, Shyama Prasad Mukherjee College for Womens', University of Delhi as Faculty Member in the Cluster Innovation Centre (CIC), on deputation basis w.e.f. 19.09.2011 till 18.09.2013.
175. in appointing on 14.09.2011 Dr. Meera Sood, Associate Professor, Department of Physical Education, Vivekananda College, University of Delhi as Associate Professor, Physical Education on deputation basis in the Delhi University Sports Council w.e.f. 15.09.2011 till 14.09.2012.
176. in accepting the resignation of Dr. Rajesh Tandon, Department of Botany from the post of Secretary of the Garden Committee and in appointing Prof. V.P. Singh, Department of Botany as the Secretary of the Garden Committee with immediate effect.
177. in approving on 13.11.2011 the confirmation of Dr. Om Nath Bimali as Associate Professor in the Department of Sanskrit w.e.f. 18.10.2010 (F.N.) i.e. the date of his joining duty.
178. in approving on 13.11.2011 the confirmation of Dr. Bhartendu Pandey as Associate Professor in the Department of Sanskrit w.e.f. 22.10.2010 (F.N.) i.e. the date of his joining duty.

179. in approving on 13.11.2011 the confirmation of Dr. Meera Dwivedi as Associate Professor in the Department of Sanskrit w.e.f. 25.10.2010 (F.N.) i.e. the date of her joining duty.
180. in approving on 20.09.2011 the confirmation of Dr. Madhu Chopra as Assistant Professor in the Dr. B.R. Ambedkar Center for Biomedical Research (ACBR) w.e.f. 09.02.2010 (F.N.) i.e. the date of her joining duty.
181. in engaging on 24.10.2011 Sh. Suman Kapoor, as Assistant Consultant-Audit University of Delhi on contract basis w.e.f. 02.11.2011 till 01.02.2012.
182. in granting on 24.11.2011 sabbatical leave to Prof. Tulsi Patel, Department of Sociology w.e.f. 01.02.2012 to 31.01.2013 to enable her to prepare a manuscript on the title "Childbirth Cultures and Tribes : A Sociological Study".
183. in approving on 16.11.2011 the confirmation of Dr. Ramendra Pratap as Assistant Professor in the Department of Chemistry w.e.f. 30.9.2010 (F.N.) i.e. the date of his joining duty.
184. in approving on 16.11.2011 the confirmation of Dr. Kovuru Gopalaiah as Assistant Professor in the Department of Chemistry w.e.f. 8.7.2010 i.e. the date of his joining duty.
185. in approving on 16.11.2011 the confirmation of Dr. Sasanka Deka as Assistant Professor in the Department of Chemistry w.e.f. 1.6.2010 i.e. the date of his joining duty.
186. in granting on 8.12.2011 extension of deputation to Dr. (Mrs.) Suman Gupta as Associate Professor, Campus Law Centre w.e.f. 01.12.2011 to 30.11.2012 to enable her to continue to work as Professor in the School of Law & Legal Studies, Guru Gobind Singh Indraprastha University, Delhi.
187. in granting on 2.09.2011 deputation to Dr. Anju Vali Tikoo as Assistant Professor, Law Centre-I w.e.f. 02.07.2009 to 01.07.2011 instead of extra-ordinary-leave and further extension of deputation for third year w.e.f. 02.07.2011 to 01.07.2012 to enable her to join as Professor at National Law University.
188. in approving on 08.12.2011 the confirmation of Dr. Alka Bajpai as Assistant Professor in the Department of Psychology w.e.f. 01.11.2010 i.e. the date of her joining duty.
189. in extending the tenure on 11.11.2011 Smt. Kamlesh Nanda, Ex-Senior Assistant as Assistant on contract basis in the Non Collegiate Women's Education Board for a period of three months w.e.f. 21.11.2011.
190. in approving on 08.12.2011 the confirmation of Dr. Sandeep Kaur as Assistant Professor in the Department of Chemistry w.e.f. 27.07.2010 i.e. the date of her joining duty.
191. in approving on 16.12.2011 confirmation of Dr. Dinesh as Assistant Professor in the Department of Psychology w.e.f. 22.10.2010 i.e. the date of his joining duty.
192. in appointing the following as OSD/Acting Principal/Acting Director as per details given below:

S.	Name	Name of College/ Institution	Date of Appointment

No.			
1.	Dr. J.K.S. Taank (Acting Principal)	Deshbandhu College	w.e.f. 1.07.2011.
2.	Dr. J.K.S. Taank (Acting Principal)	Deshbandhu College	w.e.f. 1.01.2012 for a period of six months or till the appointment of a regular Principal, whichever is earlier.
3.	Dr. S.J. Passi (Acting Director)	Institute of Home Economics	w.e.f. 1.12.2011 for a period of six months or till the appointment of a regular Director, whichever is earlier.
4.	Dr. Ashok Kumar Sarin (Acting Principal)	Ram Lal Anand College (Evening)	w.e.f. 01.08.2011 for a period of six months.
5.	Dr. G.K. Kapoor (Acting Principal)	Shaheed Bhagat Singh College	w.e.f. 01.08.2011 till further orders.
6.	Dr. Sada Nand Kapur (Acting Principal)	PGDAV College	w.e.f. 01.08.2011
7.	Dr. M.M. Goel (OSD)	PGDAV College	w.e.f. 28.09.2011
8.	Dr. Rajesh Kumar (Acting Principal)	PGDAV College (Evening)	w.e.f. 23.08.2011
9.	Dr. B.K. Jain (Acting Principal)	Motilal Nehru College	w.e.f. 22.09.2011
10.	Dr. Ashok Kumar Sarin (Officiating Principal)	Ram Lal Anand College (Evening)	w.e.f. 01.02.2012 for a period of six months or till regular appointment is made, whichever is earlier.

193. in appointing on 10.10.2011 Dr. Mukesh Aggarwal, Assistant Professor, Department of Physical Education, Maharaja Agrasen College, as Assistant Professor, Physical Education on deputation basis for a period of two years in the Delhi University Sports Council w.e.f. 17.10.2011.

194. in extending the tenure on 29.11.2011 of Shri Ramesh Kumar, Ex-Section Officer on contract basis in the Audit Section - III for a period of three months w.e.f. 04.11.2011.

195. in engaging on 24.11.2011 Shri Balwinder Singh, Ex-Section Officer on contract basis in the University of Delhi South Delhi Campus for a period of six months w.e.f. 02.12.2011.
196. in extending the tenure on 08.12.2011 of Shri T.K. Dhar, as Assistant Consultant, Administration on contract basis for a period six months w.e.f. 04.11.2011.
197. in granting on 14.11.2011 deputation to Sh. Kapil Aggarwal, Deputy Finance Officer to work as Joint Director (FA) in the Competition Commission of India, New Delhi for a period of one year w.e.f. 12.12.2011 (AN).
198. in granting on 25.11.2011 E.O.L. to Sh. Prem Chand Pandit from his substantive post of Assistant to work as Assistant with permission to retain lien, for a period of one year w.e.f. 07.12.2011 (AN) in the Govt. of India, Department of Personnel and Training, Ministry of Personnel, Public Grievances and Pensions.
199. in approving on 30.12.2011 confirmation of Dr. Sakthivel Ayyamperumal as Assistant Professor in the Department of Chemistry w.e.f. 22.11.2010(F/N) i.e. the date of his joining duty.
200. in approving on 30.12.2011 confirmation of Dr. Mohinder Singh as Assistant Professor, Department of Political Science w.e.f. 07.12.2010 i.e. the date of his joining.
201. in approving on 28.12.2011 recommendation of the Academic Council regarding change of name of Zakir Husain College to that of Zakir Husain Delhi College.
202. in granting on 13.10.2011 E.O.L. to Sh. Kailash Singh from his substantive post of Stenographer to work as Personal Assistant with permission to retain lien, for a period of one year w.e.f. 20.10.2011 (AN) in the Agricultural Economics Research Centre.
203. in appointing on 07.12.2011 Sh. Raju Nair, Deputy Registrar, as Estate Officer, w.e.f. 14.12.2011 in accordance with the S.O. 2171 published in the Gazette of India in its issue No. 24 dated 12.06.1982 till further orders.
204. in accepting on 10.01.2012 the resignation of Dr. I.M. Pandey, Professor, Department of Financial Studies (SDC) w.e.f. 16.01.2012.
205. in engaging on 19.12.2011 Sh. Hari Singh, Ex.-Senior Assistant, on contract basis in Council Branch-I for a period of six months w.e.f. 03.01.2012.
206. in approving Pass & Promotion rules for Master of Computer Application (MCA) Courses which have been adopted from M.A./M.Sc./M.Com. Pass Promotion rules notified on 14th June, 2010. w.e.f. the admission of 2009-10. (**Appendix-XXX**).
207. in engaging on 19.12.2011 Sh. Raja Singh, Ex.-Section Officer on contract basis in Establishment Branch-V for a period of six months w.e.f. 03.01.2012 till 02.07.2012.
208. in extending on 23.11.2011 the tenure of Ms. Vijaya 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. 03.08.2011 till 02.02.2012.
209. in approving on 22.11.2011 the addition of syllabus for Examination for the post of Assistant Registrar (Rajbhasha). (**Appendix-XXXI**).
210. in appointing on 10.01.2012 Prof. Malashri Lal, Department of English, University of Delhi South Campus as Dean of Academic Activities & Projects, University of Delhi w.e.f. 11.01.2012 till further orders.
211. in extending on 09.01.2012 the tenure of Sh. Vijay Pal Verma Ex. Section Officer on contract basis in the Examination Branch-IV w.e.f. 02.01.2012 till 29.06.2012.

212. in appointing on 09.11.2011 Sh. Sanjay Jha, Stenographer, School of Open Learning, University of Delhi as Administrative Assistant in the Cluster Innovation Centre (CIC), on deputation basis for a period of one year w.e.f. 17.11.2011.
213. in extending on 13.01.2012 the tenure of Sh. Surjeet Singh, Ex-Section Officer in Sports Council on contract basis w.e.f. 11.01.2012 till 30.03.2012.
214. in approving on 10.01.2012 the change in distribution of 647 teaching posts (Professor, Associate Professor, & Assistant Professor) from the ratio 1:2:2 to 1:3:4 sanctioned by the UGC vide letter No. F.35-19/2008 (CU-OBC) dated 10th July 2008 and letter No. F-35/2/2008(CU-OBC) dated 4th June, 2009 for implementation of OBC reservation (Copy enclosed vide **Appendix-XXXII**).
215. in accepting on 28.01.2012 the resignation of Prof. Virginius Xaxa, Department of Sociology w.e.f. 01.04.2011 (i.e. the date of his proceeding on Extra-Ordinary-Leave - without pay).
216. in appointing on 19.12.2011 Dr. Umesh, Assistant Professor, Department of Mathematics, Rajdhani College, University of Delhi as Faculty Member in the Cluster Innovation Centre (CIC), on deputation basis w.e.f. 02.01.2012 till 01.01.2014.
217. in extending on 24.01.2012 the tenure of Prof. Ajay Kumar, Department of Mathematics, University of Delhi as Dean Research, University of Delhi, w.e.f. 23.01.2012 till further orders.
218. in approving on 30.11.2011 the new qualification for the post of Librarian, DULS as contained in UGC regulation 2010. (Copy enclosed vide **Appendix-XXXIII**).
219. in approving on 31.01.2012 the recommendations of the committee constituted by the University to remove the disparity in timings, fee structure, rules and regulations governing the Girls Hostels of the University. (Copy enclosed vide **Appendix-XXXIV**).
220. in appointing on 04.01.2012 Dr. Pankaj Tyagi, Associate Professor, Department of Physics, Acharya Narendra Dev College, University of Delhi as Fellow in Physics in the Institute of Life Long Learning, on deputation basis w.e.f. 13.01.2012 till 12.01.2013.
221. in engaging on 31.01.2012 Sh. Bhawnesh Kr. Sharma, Ex-Senior Technical Assistant on contract basis in the Department of Botany w.e.f. 07.02.2012 to 31.07.2012.
222. in appointing on 10.02.2012 Dr. Pradeep Kumar Burma, Associate Professor, Department of Genetics, University of Delhi as Joint Proctor, University of Delhi w.e.f. 13.02.2012 till further orders.
223. in extending on 30.01.2012 the tenure of Shri Vinod Kumar, Ex. Section Officer in Examination Branch-V on contract basis for a period of six months w.e.f. 03.02.2012.
224. in approving on 28.01.2012 the confirmation of Dr. Mahima Thakur as Assistant Professor in the Faculty of Management Studies w.e.f. 01.11.2010 i.e. the date of her joining.
225. in approving on 10.02.2012 the confirmation of Dr. Ajit Kumar Mahapatro as Assistant Professor in the Department of Physics & Astrophysics w.e.f. 04.01.2011 (F.N.) i.e. the date of his joining duty.
226. in approving on 25.01.2012 to increase the current ceiling of the bills amounting to Rs. 45,000/- (Rupees Forty Five Thousand) to Rs. 5,00,000/- (Rupees Five Lacs) and above required to be pre-audited by the Internal Audit.
227. in accepting on 02.02.2012 the resignation of Dr. Anand Sankar Sengupta as Assistant Professor in the Department of Physics & Astrophysics, University of Delhi w.e.f.

- 03.02.2012 (A.N.) i.e. the date of his Relieving to enable him to join as Assistant Professor at IIT, Gandhinagar.
228. in granting on 16.01.2012 deputation to Dr. Vikas Gupta Deputy Registrar to work as Director-Distance Education Council w.e.f. 09.09.2010 (AN) to 17.10.2011 (AN) in the Indira Gandhi National Open University (IGNOU).
229. in engaging on 21.10.2011 Dr. Rakesh, as Advisor (Grievance) on contract basis in the University of Delhi for a period of six months w.e.f. 25.10.2011.
230. in engaging on 14.12.2011 Mrs. Madhu Bala Malhotra, Ex-Section Officer on contract basis in the Engineering Office for a period of six months w.e.f. 03.01.2012.
231. in engaging on 19.12.2011 Mr. Joginder Singh, Ex-Senior Personal Assistant on contract basis in the Office of the Director, Campus of Open Learning for a period of three months w.e.f. 09.01.2012.
232. in appointing on 30.12.2011 Dr. Shashi Kumar Khurana, Associate Professor, Department of Chemistry, Sri Venkateswara College, University of Delhi as Deputy Proctor in the University of Delhi on deputation basis w.e.f. 05.01.2012 till 04.01.2013.
233. in engaging on 12.01.2012 Ms. Kamlesh Bhagotra as Ex-Senior Assistant on contract basis in the Delhi School of Economics for a period of six months w.e.f. 11.01.2012.
234. in engaging on 31.01.2012 Mr. R.V.R. Murty as Assistant Consultant on contract basis in the Faculty of Management Studies for a period of six months w.e.f. 02.02.2012.
235. in appointing on 31.01.2012 Sh. S.K. Shukla, Ex-Deputy Director in Office of the Principal Director Commercial Audit, New Delhi as Internal Audit Officer in the University of Delhi for period of two years or till he attains the age of 62 years whichever is earlier w.e.f. 08.02.2012.
236. in extending on 10.02.2012 the tenure of Shri S.K. Luthra, Ex. Section Officer in Non-Collegiate Women's Education Board (NCWEB) on contract basis for a period of six months w.e.f. 17.02.2012.
237. in appointing on 10.02.2012 Prof. H.P. Singh, Department of Physics, University of Delhi as Dean – Examinations, University of Delhi w.e.f. 13.02.2012 till further orders.
238. in extending on 01.03.2012 the tenure of Sh. S. Narayanan, Ex. Section Officer, in Faculty of Technology on contract basis for a period of six months w.e.f. 05.03.2012.
239. in approving on 28.02.2012 the recommendations of Finance Officer/Treasurer of the University of Delhi for adopting new procedure for disbursement of monthly pension in respect of the pensioners and family pensioners of the University through State Bank of India as per the same rate of service as for Central Government and as per identical "Scheme for payment of pension for Central Government Civil Pensioners through Authorized Bank" introduced by the Government of India.
240. in extending on 13.03.2012 the appointment of Dr. B.K. Jain, Officiating Principal, Motilal Nehru College, University of Delhi w.e.f. 26.03.2012 for a period of six months or till regular appointment is made, whichever is earlier.

LETTERS FROM U.G.C. AND MINISTERIES

University Grants Commission (UGC)

- 195/** Resolved that the contents of the following letters received from the UGC and MHRD be reported and recorded (**Appendix-XXXV**):

S.No.	Letter No. and Date	Contents
1.	No.F31-8/97(JCRC) dated 21 st April, 2011	Relaxation of 5% marks from 55% to 50% at the Master's level to internal candidates working as Section Officer and in equivalent position and having Master's degree prior to 19.09.1991 for being considered for promotion to the post of Assistant Registrar and equivalent positions (like Assistant Finance Officers, Assistant Controller of Examinations, Administrative Officer) in case of Delhi Colleges etc. Note: This pertains to relaxation of 5% marks i.e. from 55% to 50% at Masters level for direct recruitment to the post of Assistant Registrar and equivalent post for internal candidates having Masters Degree prior to 19-09-1991. The recruitment rules of the Assistant Registrar and equivalent will be amended accordingly.
2.	No.F.4-5/2009(JCRC) dated 26 th August, 2011	Clarification for implementation of grade pay to the post of Section Officer/Senior PA's and PS's in University of Delhi under MACP.
3.	No.D.20-27/2009(CU/JCRC) dated 27 th July, 2011	Fixation of pay of Senior Officer/Senior Programmers and other identical cases in the University in Pay Band-4 of Rs.37400-67000 with Grade Pay Rs.8700 on completion of 5 years.
4.	No.F.1-1/2009 (NFE/Misc.) September 2009	Review of the Scheme of Adult, Continuing Education, Extension and Field Outreach.
4a.	No.F.1-1/2009 (NFE/Misc.) September 2009	Guidelines on the scheme "Lifelong Learning and Extension" during XI Plan period (2007-2012).
5.	No.F. 46/2009 (NFE) dated 10 th March, 2010	Release of Rs.13.00 Lakhs Grant-in-aid under the Scheme "Lifelong Learning and Extension" for the financial year 2009-10 during XI Plan.
6.	No.F. 1-5/2001 (NFE) dated 28 th September, 2011	To keep separate identity of the Department of Adult, Continuing Education/Lifelong Learning and Extension.

MHRD

	Letter No. and Date	Contents
1.	No.1-36/2009-U.II dated 23 rd September, 2010 MHRD) forwarded by UGC vide No.F.1-2/2009(EC/PS) Pt.V dated October 2010.	Revised Similarly, entry pay of Rs. 23890 in PB-3 with academic grade pay of Rs. 8000 will apply to directly recruited Deputy Librarian and Deputy Directors of Physical Education, who will move to PB-4 with academic grade pay of Rs.9000/- after the completion of 3 years, in that grade.
2.	No.21011/16/2009-Estt.(AL) Dated 17 th June, 2011	Clarification of Children Education Allowance
3.	No.F.19-16/Desk(U) dated 7 th September, 2011	Appointment of Sh. Anant Kumar Singh, Jt. Secretary, MHRD on Finance Committee w.e.f. 07.09.2011

196/ Resolved that the following Office Memoranda/Notification received from Government of India be reported and recorded (**Appendix-XXXVI**).

S.No.	O.M. No.	Subject
1.	No.4/6/2008-Estt.(Pay II), dated 13 th September, 2011 of the Government of India, Ministry of Personnel, Public Grievances & Pensions, Department of Personnel and Training.	Revision of Special Allowance and Cash Handing Allowance as a result of enhancement of Dearness Allowance w.e.f. 01.01.2011.
2.	Notification dated the 26 th August,2011 of the Government of India, Ministry of Personnel, Public Grievances & Pensions, Department of Personnel and Training.	Central Civil Services (Leave) (Third Amendment) Rules 2011 encashment of EL alongwith LTC while in service.
3.	Notification dated the 27 th August, 2011 of the Government of India, Ministry of Personnel, Public Grievances & Pensions, Department of Personnel and Training.	Central Civil Services (Leave) (Fourth Amendment) Rules 2011 Child Care Leave.
4.	O.M. No.21011/1/2005-Estt (A) (Pt-II), dated 14 th May, 2009 Ministry of Personnel, Public Grievances & Pensions, Department of Personnel and Training (DOPT).	Maintenance and preparation of Annual Performance Appraisal Reports communication of all entries for fairness and transparency in public administration.
5.	O.M. No.21011/1/2005-Estt (A) (Pt-II), dated 23 rd July, 2009 Ministry of Personnel, Public Grievances & Pensions, Department of Personnel and Training (DOPT).	Maintenance and preparation of Annual Performance Assessment Reports (APAR).
6.	LetterNo.12011/16/2009(Allowance) dated 13 th November, 2009 from Government of India, Ministry of Personnel, Public Grievances and Pensions, Department of Personnel & Training.	Clarification of Children Education Allowance/Hostel Subsidy.
7.	Letter No.F.No.24-1/2011-IFD dated 18 th August, 2011 from Sh. Partap Singh, Dy. Secretary (Finance), Government of India, Ministry of Human Resource Development, Department of Higher Education.	Expenditure Management-Economy Measures and Rationalization of Expenditure.

8.	Letter No.F.No.62-6/2010 (CU) dated 24 th November, 2011 from Dr. (Mrs.) Renu Batra, Joint Secretary, University Grants Commission	<p>“The Commission considered the request of Central Universities to give extension for filling up of the XI Plan sanctioned teaching positions as a first charge of XII Plan and approved the same”.</p> <p>(Note: As proposed by the University, UGC had sanctioned 50 floating teaching positions in the areas of emerging/critical importance during the XI Plan period and it was reported and recorded in the Executive Council meeting held on 24.08.2009 vide Appendix-XII of the Resolution No.-130).</p>
9.	No. Z.15025/5/2011-CGHS III/ CGHS (P) dated 22 nd November, 2011 of the Government of India, Ministry of Health and Family Welfare, Department of Health & Family Welfare.	Guidelines/Criteria for reimbursement of expenses for in-Vitro Fertilisation (IVF) treatment of CGHS beneficiaries and beneficiaries under Central Services (Medical Attendance) Rule, 1944.
10.	No. 1/11/2011-P& PW (E) dated 30 th November, 2011 of Government of India, Ministry of Personnel, Public Grievances & Pension, Department of Pension & Pensioners Welfare.	Interpretation of Dependency criterion for grant of two family pensions under the CCS (Pension) Rules, 1972-regarding.
11.	No. 35034/3/2008-Estt. (D) (Vo.II) dated 1 st November, 2010 of Government of India, Ministry of Personnel, Public Grievances and Pensions, Department of Personnel & Training.	Modified Assured Career Progression Scheme for the Central Government Civilian Employees clarification regarding.
12.	F.No.Misc.1002/2006/CGHS (R&H)/CGHS(P), dated 31 st October, 2011 of the Government of India, Ministry of Health & Family Welfare, Department of Health & Family Welfare	Revision of Ceiling Rates and guidelines for various Coronary/Vascular Stents for CGHS/CS (MA) beneficiaries
13	F.No. 14/3/2008-JCA Government of India Ministry of Personnel, Public Grievances and Pensions (Department of Personnel & Training) dated 11 th September, 2008	Grant of increased rate of Washing Allowance to common categories of Group ‘C’ and ‘D’ employees of various Ministries/Departments.
14	No. 16/2/2009-Estt.(Pay I) Government of India Ministry of Personnel, Public Grievances and Pensions (Department of Personnel & Training) dated 2 nd July, 2010	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.
15.	No. I/14013/07/2010-O.L. (Policy-1) dated 7 th April, 2011 of the Government of India, Ministry of Home Affairs, Department of Official Language	Use of Languages, other than Hindi and English, recognized for use for official purposes by the State Governments having Hindi as their first official Language, on Boards, Sign-boards, Name-plates, and Directional Signs.

16.	No. 49011/31/2008-Estt. (C) dated 23 rd January, 2012 of Government of India, Ministry of Personnel, Public Grievances & Pension, Department of Personnel & Training	Recommendations of 6 th Central Pay Commission – Applicability of revised Group ‘D’ pay scales to Casual Labourers with Temporary Status
17.	No. 12011/07(ii)/2011-Estt. (AL) dated 21 st February, 2012 of the Government of India, Ministry of Personnel, Public Grievances and Pension, Department of Personnel & Training	Children Education Allowance
18.	No. 12011/07(i)/2011-Estt. (AL) dated 21 st February, 2012 of Government of India, Ministry of Personnel, Public Grievances & Pension, Department of Personnel & Training	Children Education Allowance Clarification
19.	AB-14017/6/2009-Estt (RR), dated 30 th April, 2010 of the Government of India, Ministry of Personnel, Public Grievances & Pensions, Department of Personnel and Training (DOPT).	Regarding Model Recruitment Rules for Group ‘C’ posts in Pay Band-I, with Grade Pay of Rs. 1800/- (Pre-revised Group ‘D’ posts).
20.	The contents of the UGC letter No.F.7-2/2010(JCRC) dated 10 February, 2012 alongwith O.M. No. 12011/1/2010-CGHS.II, dated 11 th November, 2011 of Director General of Health Services C.G.H.S.-11 Section	Conveying the revised upgradation under MACP Scheme to the Pharmacist.

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

S.No.	Name	Department	w.e.f.
1.	Prof. Vijay Kumar Kaul	Business Economics	20.07.2011 for a term of 3 years.
2.	Prof. Pramod Kumari	Pharmacology (UCMS)	20.07.2011 till 23.11.2012 i.e. upto the age of 65 years.
3.	Dr. Anu Kapur	Geography	21.07.2011 until further orders.
4.	Dr. Preeti Wanti Srivastava	Operational Research	29.08.2011 until further orders.
5.	Prof. J.S. Virdi	Microbiology	17.09.2011 for a term of 3 years.
6.	Prof. S.N. Gaur	Pulmonary Medicine (VPCI)	29.09.2011 for a term of 3 years.
7.	Prof. Namita Kalra	Dental Sciences (UCMS)	06.10.2011 for a

			term of 3 years.
8.	Prof. B.P. Srinivasan	Delhi Institute of Pharmaceutical Sciences and Research	01.09.2011 till 19.08.2013 i.e. upto the age of 65 years.
9.	Dr. Anupa Sidhu	Lady Irwin College	17.10.2011 until further orders
10.	Prof. (Ms.) Upreet Dhaliwal	Ophthalmology (UCMS)	22.10.2011 for a term of 3 years.
11.	Prof. Rakesh Kumar	Anaesthesiology (MAMC)	29.10.2011 for a term of 3 years.
12.	Prof. Renu Dutta	Medical Microbiology (LHMC)	29.10.2011 for a term of 3 years.
13.	Prof. Gopesh Mehrotra	Radiology, Radiotherapy, Radio-diagnosis and Radiation Medicine (UCMS)	01.12.2011 for a term of 3 years.
14.	Prof. N.K. Chadha	Psychology	23.12.2011 for a term of 3 years.
15.	Prof. (Ms.) Meera Sikka	Pathology (UCMS)	22.01.2012 for a term of 3 years.
16.	Prof. S.K. Bansal	Medical Bio-Chemistry (VPCI)	30.01.2012 for a term of 3 years.
17.	Dr. A.S. Yaruvingam	African Studies	06.02.2012 till further orders.
18.	Prof. Lakshmi Vaid	Otolaryngology (UCMS)	13.02.2012 for a term of 3 years.
19.	Prof. C.P. Gupta	Financial Studies (SDC)	04.02.2012 for a term of 3 years.
20.	Dr. Manjit Singh	Punjabi	11.02.2012 till further orders.
21.	Prof. P.C. Pattanaik	Modern Indian Languages & Literary Studies	01.03.2012 to 28.02.2013 (Acting)
22.	Prof. Ravinder Gargesh	Linguistics	01.03.2012 to 28.02.2012 (Acting)
23.	Prof. Satish Deshpande	Sociology	01.03.2012 for a term of 3 years
24.	Dr. Rajesh	Adult Continuing Education & Extension	14.03.2012 until further orders

198/Resolved that action 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. Vijay Kumar Kaul Deptt. of Business Economics	Applied Social Sciences and Humanities	20.07.2011 upto 07.08.2011

2.	Prof. (Ms.) Upreet Dhaliwal Deptt. of Ophthalmology (UCMS)	Medical Sciences	22.10.2011 upto 19.10.2013
3.	The Dean Faculty of Medical Sciences C/o University College of Medical Sciences	Homeopathic Medicine	19.12.2011 till further orders
4.	Prof. Satish Deshpande Deptt. of Sociology	Social Sciences	upto 28.12.2012

199/ 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:-

S.No.	Name	Designation	Institution	w.e.f.
1.	Prof. Vinod Kumar Deptt. of Zoology (Re-appointed)	E.C. Nominee	International Students' House	14.06.2011
2.	Prof. Anjali Sharma Deptt. of East Asian Studies (Appointed)	E.C. Nominee	International Students' House	27.06.2011
3.	Prof. Gopa Bharadwaj Deptt. of Psychology (Appointed)	E.C. Nominee	North Eastern Students' House for Women	02.07.2011
4.	Prof. V.K. Kaul Deptt. of Business Economics (Re-nominated)	E.C. Nominee	Saramati P.G. Men's Hostel	05.08.2011
5.	Dr. Avinash Kumar Deptt. of Applied Psychology (Re-appointed)	Resident Tutor	D.S. Kothari Hostel	31.07.2011
6.	Prof. Vibha Chaturvedi Deptt. of Philosophy (Appointed)	E.C. Nominee	North Eastern Students' House for Women	09.06.2011
7.	Prof. Kusum Aggarwal Deptt. of Germanic & Romance Studies (Appointed)	E.C. Nominee	North Eastern Students' House for Women	09.06.2011
8.	Prof. Simrat Kaur Faculty of Management Studies (Appointed)	E.C. Nominee	North Eastern Students' House for Women	09.06.2011
9.	Prof. Sunita Sengupta Faculty of Management Studies (Appointed)	E.C. Nominee	North Eastern Students' House for Women	09.06.2011
10.	Prof. J.M. Khurana Deptt. of Chemistry (Re-appointed)	Provost	International Students' House	06.06.2011
11.	Dr. Rajeev Gupta Deptt. of Chemistry (Re-appointed)	Warden	International Students' House	26.05.2011

12.	Dr. Mahendra Nath Deptt. of Chemistry (Re-appointed)	Resident Tutor	International Students' House	25.06.2011
13.	Dr. Diwan Singh Rawat Deptt. of Chemistry (Re-appointed)	Warden	Jubilee Hall	29.08.2011 till further orders
14.	Dr. Md. Naimuddin Deptt. of Physics (Re-appointed)	Resident Tutor	Jubilee Hall	06.08.2011
15.	Prof. Gopa Bhardwaj Deptt. of Psychology (Appointed)	Chairman	North Eastern Students' House for Women	05.08.2011
16.	Prof. A. Mariappan Deptt. of MIL & LS (Appointed)	E.C. Nominee	Delhi School of Social Work Hostel	10.08.2011
17.	Dr. Ashima Saikia Deptt. of Geology (Appointed)	Warden	U.G. Girls Hostel at Dhaka Complex	09.08.2011
18.	Ms. Shashi Rani Deptt. of Social Work (Appointed)	Warden	Meghdoot Hostel	28.08.2011
19.	Prof. A.K. Kapur Deptt. of Anthropology (Appointed)	E.C. Nominee	Mansarover Hostel	28.08.2011
20.	Prof. A.G. Vedeshwar Deptt. of Physics (Appointed)	E.C. Nominee	Mansarover Hostel	28.08.2011
21.	Prof. M.K. Pandit Deptt. of Environmental Studies (Appointed)	E.C. Nominee	Mansarover Hostel	28.08.2011
22.	Prof. V.K. Seth Faculty of Management Studies (Re-appointed)	Provost	V.K.R.V. Rao Hostel	30.08.2011
23.	Prof. Debadayuti Das Faculty of Management Studies (Re-appointed)	Warden	V.K.R.V. Rao Hostel	12.07.2011
24.	Prof. R.C. Thakran Deptt. of History (Re-appointed)	Provost	P.G. Men's Hostel	25.09.2011 till further Orders
25.	Prof. Hira Gangnegi Deptt. of Buddhist Studies (Re-appointed)	SC/ST Representative	Ambedkar Ganguly Students' House for Women	23.10.2011
26.	Prof. Anita Sharma Deptt. of East Asian Studies (Appointed)	E.C. Nominee	Ambedkar Ganguly Students' House for Women	01.11.2011
27.	Prof. I. Usha Rao Deptt. of Botany (Re-appointed)	E.C. Nominee	Ambedkar Ganguly Students' House for Women	06.11.2011
28.	Prof. Anita Sharma Deptt. of East Asian Studies	E.C. Nominee	North Eastern Students' House for Women	27.10.2011

	(Appointed)			
29.	Prof. S.N. Gaur V.P. Chest Institute (Appointed)	E.C. Nominee	V.K.R.V. Rao Hostel	27.10.2011
30.	Prof. M.M. Chaturvedi Deptt. of Zoology (Appointed)	E.C. Nominee	V.K.R.V. Rao Hostel	27.10.2011
31.	Prof. Anita Sharma Deptt. of East Asian Studies (Appointed)	E.C. Nominee	International Students' House	27.06.2011
32.	Dr. Sanjeev Singh Institute of Informatics and Communications (Re-appointed)	Warden	Saramati PG Men's Hostel	14.12.2011
33.	Prof. V.P. Singh Deptt. of Botany (Appointed)	E.C. Nominee	Gwyer Hall	24.11.2011
34.	Prof. V.S. Chauhan I.C.G.E.B. (Appointed)	Director,	Dr. B.R. Ambedkar Centre for Bio-Medical Research	24.11.2011
35.	Prof. Avadhesh Surolia, National Institute of Immunology, New Delhi	Director,	Dr. B.R. Ambedkar Centre for Bio-Medical Research	24.11.2011
36.	Prof. R.C. Kuhad Deptt. of Microbiology (Re-appointed)	Provost	Saramati P.G. Men's Hostel & Aravali P.G. Men's Hostel at University of Delhi South Campus	14.1.2012
37.	Prof. Paramjit Khurana Deptt. of Plant Molecular Biology (SDC) (Appointed)	E.C. Nominee	University Hostel for Women	30.12.2011
38.	Prof. Keshavan Veluthat Deptt. of History (Re-appointed)	E.C. Nominee	University Hostel for Women	20.12.2011
39.	Dr. Margam Madhusudan Deptt. of Library Science (Re-appointed)	Warden	Delhi School of Social Work Hostel	01.01.2012 (till further orders)
40.	Dr. Shonaleeka Kaul Deptt. of History (Re-appointed)	Resident Tutor	Meghdoot Hostel	03.01.2012
41.	Dr. Paramjit Singh Deptt. of Economics (Re-appointed)	Warden	P.G. Men's Hostel	04.02.2012
42.	Dr. Mushtaq A. Qadri Deptt. of Urdu (Re-appointed)	Resident Tutor	P.G. Men's Hostel	04.02.2012

43.	Dr. Firasat Hussain Deptt. of Chemistry (Appointed)	Resident Tutor	V.K.R.V. Rao Hostel	28.01.2012
44.	Prof. Avinashi Kapoor Deptt. of Electronics (Appointed)	M.C. Member	International Guest House & University Guest House	04.02.2012
45.	Prof. Ashum Gupta Deptt. of Psychology (Re-appointed)	Provost	University Hostel for Women	13.03.2012 till further orders
46.	Prof. I. Usha Rao Deptt. of Botany (Appointed)	Chairperson	Rajiv Gandhi Hostel for PG Girls and Hostel for UG Girls	13.03.2012

197A/ 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.	Ms. Jayashree Sahoo	Lady Shri Ram College for Women	16.07.2011	Less than 10 years service
2.	Dr. C.P. Mishra	Motilal Nehru College	26.06.2011	Less than 10 years service
3.	Dr. Satyakam Sharma	P.G.D.A.V.College (Eve.)	01.06.2011	More than 10 years service
4.	Ms. Ravinder Wig	Gargi College	01.08.2011	More than 10 years service
5.	Ms. Prachi	Gargi College	14.08.2011	Less than 10 years service
6.	Dr.(Mrs.) Sonia Aggarwal	Bhim Rao Ambedkar College	23.05.2011	More than 10 years service
7.	Dr. Ram Prakash Dwivedi	Bhim Rao Ambedkar College	22.08.2011	Less than 10 years service
8.	Mr. Amardeep Singh Bindra	Sri Guru Nanak Dev Khalsa College	17.07.2011	Less than 10 years service
9.	Dr. Dhanpati Devi Kashyap	Vivekananda College	01.07.2011	Less than 10 years service
10.	Dr. Medha Mohta	UniversityCollege of Medical Sciences & GTB Hospital	01.08.2011	under Clause 2(a) (viii) of Ord.XX-D
11.	Dr. (Ms.) Archana Sharma	Jesus & MaryCollege	09.08.2011	More than 10 years service
12.	Mrs. Anil Kumar	DaulatRamCollege	18.07.2011	More than 10

13.	Dr. (Mrs.) Ritu Garg	DaulatRamCollege	01.08.2011	years service Less than 10 years service
14.	Dr. Sudeep Kumar Dubey	Durgabai Deshmukh College of Special Education (Visual Impairment)	28.08.2011	More than 10 years service
15.	Mrs. Pabali Agarwal	Durgabai Deshmukh College of Special Education (Visual Impairment)	28.08.2011	Less than 10 years service
16.	Dr. Arun Kumar Mishra	P.G.D.A.V.College	16.07.2011	Less than 10 years service
17.	Ms. Priyanka Bhatia	ShriRamCollege of Commerce	16.07.2011	Less than 10 years service
18.	Dr. (Ms.) Radhika Singh	Shyama Prasad Mukherji College for Women	16.07.2011	More than 10 years service
19.	Ms. Manpreet	Shyama Prasad Mukherji College for Women	16.07.2011	Less than 10 years service
20.	Dr. Nitin Kohli	KiroriMalCollege	25.09.2011	More than 10 years service
21.	Mr. Rabi Shankar Prasad	KiroriMalCollege	01.10.2011	Less than 10 years service
22.	Ms. Amrita Mehta	Bhagini Nivedita College	01.08.2011	More than 10 years service
23.	Dr. Mamta Sehrawat	Bhagini Nivedita College	16.07.2011	Less than 10 years service
24.	Mr. H.S. Arora	Sri Guru Tegh Bahadur Khalsa College	17.07.2011	More than 10 years service
25.	Dr. Shalin Jain	Sri Guru Tegh Bahadur Khalsa College	07.08.2011	Less than 10 years service
26.	Mrs. Kusum Mittal	LakshmiBaiCollege	01.08.2011	More than 10 years service
27.	Dr. Chaitanya Kumar	College of Arts & Commerce	07.09.2011	More than 10 years service
28.	Dr. Vandana Sharma	BhaginiNiveditaCollege	28.08.2011	Less than 10 years service
29.	Mrs. Toshi Chaudhary	Mata Sundri College for Women	18.08.2011	More than 10 years service
30.	Mrs. Gursharan Kaur	Mata Sundri College for Women	18.08.2011	Less than 10 years service
31.	Dr. Pradeep Kumar	Indira Gandhi Institute of Physical Education & Sports Sciences	01.08.2011 21.07.2011	More than 10 years service

32.	Ms. Meenakshi	Indira Gandhi Institute of Physical Education & Sports Sciences	21.07.2011	Less than 10 years service
33.	Dr. (Ms.) Kamlesh Kumari	Shaheed Bhagat Singh (Day)	01.08.2011	Less than 10 years service
34.	Ms. Meenakshi Chaudhary	SriAurobindoCollege (Day)	01.10.2011	Less than 10 years service
35.	Dr. Poonam A. Kant College	Acharya Narendra Dev	01.10.2011	More than 10 years service
36.	Dr. Monisha Khanna	Acharya Narendra Dev College	14.09.2011	Less than 10 years service
37.	Dr. Kulvinder Singh	Deen Dayal Upadhyaya College	09.09.2011	More than 10 years service
38.	Dr. Veena Jain	Deen Dayal Upadhyaya College	09.09.2011	Less than 10 years service
39.	Dr. R.N. Garg	Swami Shraddhanand College	16.07.2011	More than 10 years service
40.	Dr. (Mrs.) Kuhu Chanana	Swami Shraddhanand College	16.07.2011	Less than 10 years service
41.	Dr. Indu Nashier Gahlawat	Aditi Mahavidyalaya	28.07.2011	More than 10 years service
42.	Dr. Kamlesh Rani	Aditi Mahavidyalaya	28.07.2011	Less than 10 years service
43.	Dr. Sanjay Kumar Singh	Dyal SinghCollege (Eve.)	09.09.2011	More than 10 years service
44.	Mrs. Bhawna Pandey	Dyal SinghCollege (Eve.)	09.09.2011	Less than 10 years service
45.	Dr. Reena Kanojiya	Miranda House	12.09.2011	Less than 10 years service
46.	Dr. Ashok Sehgal	ShriRamCollege of Commerce	03.09.2011	More than 10 years service
47.	Dr. A.N. Anwer	SriVenkateswaraCollege	14.09.2011	More than 10 years service
48.	Mrs. Vishu Bhalla	Maitreyi College	01.11.2011	More than 10 years service
49.	Mrs. Ruchi Gupta	Dyal SinghCollege (Day)	09.09.2011	Less than 10 years service
50.	Dr. V.K. Dhawan	Atma Ram Sanatan Dharma College	01.10.2011	More than 10 years service

51.	Mr. Ajeet Kumar	Atma Ram Sanatan Dharma College	30.08.2011	Less than 10 years service
52.	Dr. S.B.N. Tiwari	RamLalAnandCollege (Eve.)	16.10.2011	Less than 10 years service
53.	Dr. J.K. Vaid	Hindu College	10.10.2011	More than 10 years service
54.	Dr. Preeti Rajpal Singh	ShaheedSukhdevCollege of Business Studies	08.10.2011	More than 10 years service
55.	Mr. Pankaj Kumar Dass	Shivaji College	28.09.2011	Less than 10 years service
56.	Mrs. Usha Sharda	Shivaji College	01.11.2011	More than 10 years service
57.	Dr. Ajit Jawed	Satyawati College	19.10.2011	More than 10 years service
58.	Mr. C. Sarat Chand	SatyawatiCollege	25.09.2011	Less than 10 years service
59.	Shri S.K. Jindal	Rajdhani College	01.10.2011	More than 10 years service
60.	Mr. Balan Sundaram	HansRajCollege	16.09.2011	More than 10 years service
61.	Dr. Veenu Wadhwa	Institute of Home Economics	16.10.2011	Less than 10 year service
62.	Dr. Sangeeta Dhal	KalindiCollege	24.09.2011	Less than 10 years service
63.	Shri M.P. Sharma	P.G.D.A.V.	01.10.2011	More than 10 years service
64.	Mrs. Dolly Menon	ShriRamCollege for Women	14.10.2011	More than 10 years service
65.	Ms. Janaki T.K.	LakshmiBaiCollege	29.09.2011	Less than 10 years service
66.	Dr. Shanno Grover	VivekanandaCollege	20.10.2011	More than 10 years service
67.	Dr. Geeta Mongia	BhaskracharyaCollege of Applied Sciences	01.11.2011	More than 10 years service
68.	Dr. Shivani G. Virmani	BhaskracharyaCollege of Applied Sciences	01.11.2011	Less than 10 years service
69.	Ms. Adity Ganguly	School of Open Learning	16.11.2011	More than 10 years service
70.	Ms. Anviti	SriAurobindoCollege (Eve.)	01.11.2011	More than 10

				years service
71.	Dr. Munish Kumar Sharma	SriAurobindoCollege (Eve.)	31.10.2011	Less than 10 years service
72.	Dr. Purnima Bhardwaj	SriVenkateswaraCollege	08.11.2011	More than 10 years service
73.	Ms. Ramaa Sinha	SriVenkateswaraCollege	01.01.2012	More than 10 years service
74.	Dr. Rakesh Kumar	RamLalAnandCollege (Day)	01.12.2011	More than 10 years service
75.	Dr. (Mrs.) Poonam	BharatiCollege	23.11.2011	More than 10 years service
76.	Dr. (Mrs.) Kanta Khurana	MotilalNehruCollege (Day)	01.01.2012	More than 10 years service
77.	Ms. Ramaa Sinha	SriVenkateswaraCollege	14.12.2011	More than 10 years service
78.	Dr. Shashi Singh	MaharajaAgrasenCollege	09.11.2011	More than 10 years service
79.	Shri S.K. Sinha	ShaheedBhagatSinghCollege (Eve.)	13.02.2012	More than 10 years of service
80.	Dr. (Mrs.) Kavita Yadav	ShaheedBhagatSinghCollege (Eve.)	15.12.2011	Less than 10 years of service
81.	Dr. (Ms.) Kanupriya Goswami	Keshav Mahavidyalaya	10.12.2011	More than 10 years of service
82.	Dr. (Ms.) Shalini Devi	Keshav Mahavidyalaya	10.12.2011	Less than 10 years service
83.	Dr. Suman Mahendru	I.P.College for Women	01.01.2012	More than 10 years service
84.	Ms. Ritu Singhal	I.P.College for Women	01.01.2012	Less than 10 years service
85.	Mrs. Mrinal Mehta	JankiDeviMemorialCollege	01.10.2011	More than 10 years service
86.	Dr. (Mrs.) Nisha Malik	JankiDeviMemorialCollege	03.09.2011	Less than 10 years service
87.	Ms. Shikha Gupta	ShaheedSukhdevCollege of Business Studies	09.12.2011	Less than 10 years service
88.	Dr. Anita Sehgal	Miranda House	17.11.2011	More than 10 years service
89.	Dr. Kum Kum Jindal	Kalindi College	27.12.2011	More than 10 years service
90.	Dr. Sadhna Sharma	KamalaNehruCollege	01.01.2012	More than 10

91.	Dr. Ajay Kumar	College of Vocational Studies	12.01.2012	years of service Less than 10 years of service
92.	Dr. G.S. Sood	Sri Guru Nanak Dev KhalsaCollege	01.01.2012	More than 10 years of service
93.	Prof. V.P. Gupta	University College of Medical Sciences & G.T.B.Hospital	01.12.2011	Clause 2(a)(viii) of Ordinance XX-D
94.	Dr. Renu Gupta	MaitreyiCollege	24.01.2012	Less than 10 years of service
95.	Dr. (Ms.) Alka Sehgal	Jesus & MaryCollege	22.01.2012	Less than 10 years of service
96.	Dr. (Mrs.) KantaRaj	SriAurobindoCollege (Day)	01.04.2012	More than 10 years of service
97.	Ms. Palvinder Kaur	P.G.D.A.V.College (Eve.)	01.03.2012	Less than 10 years of service
98.	Dr. (Mrs.) Manju Sharma	Bharati College	17.01.2012	Less than 10 years of service
99.	Mr. Prasannan A.R.	MaharajaAgrasenCollege	03.02.2012	Less than 10 years of service
100.	Dr. Rohit Wanchoo	St. Stephen's College	01.01.2012	More than 10 years of service
101.	Dr. Abhinav Gupta	St. Stephen's College	01.01.2012	Less than 10 years service
102.	Dr. Amita Kapoor	ShaheedRajguruCollege of Applied Sciences for Women	01.01.2012	More than 10 years service
103.	Ms. Deepali Bajaj	ShaheedRajguruCollege of Applied Sciences for Women	01.01.2012	Less than 10 years service
104.	Mr. Syed Shaheen	Zakir Husain P.G. Eve. College	22.12.2011	More than 10 years service
105.	Dr. Anil Sharma	Zakir Husain P.G. Eve. College	11.01.2012	Less than 10 years service
106.	Dr. Pankaj Kumar Garg	Rajdhani College	20.02.2012	Less than 10 years service
107.	Ms. Nalini Taneja	School of Open Learning	01.03.2012	More than 10 years service
108.	Dr. A.M. Malhotra	Dyal Singh College (Day)	01.03.2012	More than 10 years service
109.	Dr. (Ms.) Rama Jain	School of Open Learning	16.03.2012	Less than 10 years service
110.	Dr. Anjana Arora Bhatnagar	College of Vocational	01.04.2012	Less than 10

Studies

years service

198A/ Resolved that the action taken by the Vice-Chancellor in nominating the following members on the Governing Body of Atma Ram Sanatan Dharma College for a term of one year w.e.f. 06.07.2011 be reported and recorded:

Atma Ram Trust

1. Shri Ashvin Chadha
2. Dr. Geeta Chadha
3. Shri Rajiv Nair
4. Shri Amit Sethi
5. Ms. Sujata Kashyap

Shri Sanatan Dharma Sabha

1. Shri Pawan Jaggi
2. Shri Ravi Taneja
3. Shri Atul Bahadur
4. Shri Inder Mohan Sondhi
5. Shri Kuldip Sarna

199A/ Resolved that the action taken by the Vice-Chancellor in nominating of Shri S.P. Puri, Secretary, DAV College Managing Committee as member on the Governing Body of the P.G.D.A.V. College for the residue term w.e.f. 14.07.2011 upto 08.05.2012 be reported and recorded.

200/ Resolved that the action taken by the Vice-Chancellor in appointing the following persons as Executive Council Nominees on the Governing Body of Kirori Mal College for a period of one year w.e.f. 11.07.2011 be reported and recorded.

Sl.No.	Name	Department
1.	Prof. V.K. Bhasin,	Zoology
2.	Prof. R.C. Sharma,	Linguistics
3.	Dr. Vinod Kumar,	Science & Technology, Govt. of India
4.	Prof. Pramod Rath,	Life Sciences, JNU
5.	Mr. Arun Sharma,	Addl. Controller General of Accounts (Retd.)
6.	Prof. C.S. Dubey,	Geology
7.	Prof. Sheoraj Singh,	Hindi* (w.e.f. 29.07.2011)

201/ Resolved that the action taken by the Vice-Chancellor in nominating/ re-nominating of the following persons as members on the Governing Body of Jesus & Mary College for a period of one year w.e.f. 27.08.2011 to 26.08.2012 be reported and recorded.

Sl.No.	Name		
1.	Prof. T.V. Kunnunkal	-	Re-nominated
2.	Sr. Lydia D'Souza	-	Re-nominated
3.	Sr. Janet	-	Re-nominated
4.	Mr. Zakir T. Thomas	-	Re-nominated
5.	Dr. N.J. Kurien	-	Re-nominated
6.	Mr. V.K. Bhasin	-	Nominated
7.	Mr. Dipankar Basu	-	Nominated
8.	Prof. Freda J. Swaminathan	-	Nominated
9.	Prof. Valerian Rodrigues	-	Nominated
10.	Prof. Purushottam Aggarwal	-	Nominated

202/ Resolved that the action taken by the Vice-Chancellor in nominating of Dr. R.M. Kohli as Chairman on the Governing Body of Ram Lal Anand College for a term of one year w.e.f. 11.09.2011 be reported and recorded.

203/ Resolved that the action taken by the Vice-Chancellor in nominating/re-nominating of the following persons as member on the Governing Body of Deshbandhu College for a period of one year w.e.f. 19.08.2011 to 18.08.2012 be reported and recorded.

Sl.No.	Name		
1.	Mr. Syed Shahid Mehdi 7, O/o Palme Marg, (3 rd Floor) Vasant Vihar, New Delhi.	-	Nominated
2.	Prof.(Mrs.) Shreemati Chakrabarti Deptt. of East Asian Studies University of Delhi	-	Nominated
3.	Prof. C.S. Dubey Deptt. of Geology University of Delhi	-	Nominated
4.	Prof. V.P. Singh Deptt. of Botany University of Delhi	-	Nominated
5.	Mr. S. Krishnamurthy Former Financial Advisor NIFT	-	Re-Nominated
6.	Mr. Javid Choudhary Former Secretary, Govt. of India	-	Re-Nominated
7.	Wing Commander Sharad Chaturvedi (Retd.)	-	Re-Nominated
8.	Prof. Avinashi Kapoor Deptt. of Electronic Science(SDC)	-	Nominated

204/Resolved that the action taken by the Vice-Chancellor in re-appointing Prof. Anil Tyagi, Department of Bio-Chemistry (SDC) as Executive Council's Nominee on the Governing Body of Vallabh Bhai Patel Chest Institute for a period of three years w.e.f. 22.08.2011 be reported and recorded.

205/Resolved that the action taken by the Vice-Chancellor in appointing Prof. M.M. Chaturvedi, Department of Zoology as Executive Council's Nominee on the Governing Body of School of Open Learning for a term of two years w.e.f. 28.08.2011 be reported and recorded.

206/ Resolved that the action taken by the Vice-Chancellor in appointing the following persons 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. 13.11.2011 be reported and recorded.

Sl.No.	Name
1.	Prof. S.C. Bhatla Dean, Faculty of Science
2.	Prof. B.C. Dass Director, B.R. Ambedkar Centre & Bio Med. Res.

207/Resolved that the action taken by the Vice-Chancellor in appointing the following persons as Executive Council's Nominee on the Governing Body of Miranda House for a period of two years w.e.f. 16.11.2011 be reported and recorded.

Sl.No.	Name		
1.	Prof. Mrinal Miri Ex. V.C., N.E.H.U.	-	Chairperson
2.	Prof. Syed Shahid Mehandi, Ex. V.C. Jamia Millia Islamia		
3.	Prof. J.M. Khurana Deptt. of Chemistry University of Delhi		
4.	Prof. G.V.R. Prasad Deptt. of Geology University of Delhi		
5.	Prof. Rajiv Verma Retd., Deptt. of English University of Delhi		
6.	Dr. Bala Bawa, Retd.		

208/ Resolved that the action taken by the Vice-Chancellor in nominating/ re-nominating of the following persons as member on the Governing Body of the Institute of Home Economics for a period of one year w.e.f. 03.12.2011 to 02.12.2012 be reported and recorded.

Sl.No.	Name		
1.	Dr.(Ms.) S. Vohra	-	Nominated
2.	Mr. Pradeep Singh	-	Nominated
3.	Shri Kalwant Singh Bhatia	-	Nominated
4.	Ms. Asha Malhotra	-	Re-nominated
5.	Dr.(Mrs.)Savitri Devi Mehra	-	Re-nominated
6.	Shri Baljit Singh Bedi	-	Re-nominated
7.	Shri S. S. Kohli	-	Re-nominated
8.	Shri Haripal Singh Gill	-	Nominated
9.	Shri Yati K. Kapila	-	Nominated
10	Dr. Usha Banerjee	-	Nominated

209/Resolved that the action taken by the Vice-Chancellor in nominating of Sri K. Bapi Raju, M.P. (L.S.), Chairman, TTD Trust Board as member on the Governing Body of Sri Venkateswara College for a residueal term upto 23.03.2012 be reported and recorded.

210/Resolved that the action taken by the Vice-Chancellor in nominating/re-nominating of the following persons as members on the Governing Body of College of Vocational Studies 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.	Dr. Suraj Prakash	-	Re-nominated	18.1.2012
2.	Prof. B.K. Das	-	Re-nominated	17.1.2012
3.	Prof. Simrit Kaur	-	Re-nominated	.1.2012
4.	Dr. S. Bala Bawa	-	Re-nominated	17.1.2012
5.	Prof. Rohini Somanathan	-	Nominated	18.1.2012
6.	Prof. Vijay Kaul	-	Re-nominated	17.1.2012

211/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 noted against each be reported and recorded:

Sl.No.	Name			w.e.f.
1.	Dr. A.K. Rawat	-	Nominated	18.1.2012
2.	Mr. Baleshwar Rai	-	Re-nominated	14.01.2012
3.	Dr. D.R. Saini	-	Re-nominated	18.01.2012
4.	Mr. Anil Singh	-	Re-nominated	14.01.2012
5.	Prof. G. Misra	-	Re-nominated	14.01.2012
6.	Prof. Anil K. Tyagi	-	Nominated	28.12.2011

212/ Resolved that the action taken by the Vice-Chancellor in re-nominating of the following persons as members on the Governing Body of Lady Shri Ram College for Women and extending for three months w.e.f. 01.01.2012 be reported and recorded.

Sl.No.	Name		
1.	Mr. Arun Bharat Ram	-	Re-nominated
2.	Mrs. Manju	-	Re-nominated
3.	Mr. R.K. Chhabra	-	Re-nominated
4.	Mrs. Sukanya	-	Re-nominated
5.	Mr. B.G. Verghese	-	Re-nominated
6.	Justice (Ms.) Leila Seth (Retd.)	-	Re-nominated
7.	Mr. Om Prakash Gupta	-	Re-nominated
8.	Mr. Pramod Bhasin	-	Re-nominated
9.	Dr. Isher Judge Ahluwalia	-	Re-nominated
10.	Mr. P.G. Mankad	-	Re-nominated

213/Resolved that the action taken by the Vice-Chancellor in nominating/re-nominating of the following persons as Trust Nominee on the Governing Body of Durgabai Deshmukh College of Special Education (Visual Impairment) for a term of one year w.e.f. 16.01.2012 be reported and recorded.

Sl.No.	Name		
1.	Mr. Lalit Nirula	-	Re-nominated
2.	Mrs. Nargis Rajkumar	-	Re-nominated
3.	Dr. Asha Mathur	-	Re-nominated
4.	Mrs. Rathi Vinay Jha	-	Re-nominated
5.	Mr. Navin Bahl	-	Re-nominated
6.	Dr. Anjali Kapila	-	Nominated
7.	Mr. Ashok Kumar Mahindra	-	Re-nominated
8.	Mrs. Amrita Mankad	-	Re-nominated
9.	Mr. Sushil Ramola	-	Nominated
10.	Mrs. Syeda Bilgrami Imam	-	Nominated

214/ Resolved that the action taken by the Vice-Chancellor in Re-appointing Prof. (Mrs.) I. Usha Rao, Department of Botany as Executive Council's Nominee on the Governing Body of Miranda House for a period of one year w.e.f. 29.12.2011 be reported and recorded.

215/ Resolved that the action taken by the Vice-Chancellor in the Re-appointing Prof. Ajay Kumar as University Representative on the Governing Body of Maitreyi College for a further term of one year w.e.f. 01.04.2012 be reported and recorded.

216/ Resolved that the action taken by the Vice-Chancellor in the appointing Prof. R.C. Kuhad as University Representative on the Governing Body of Shaheed Bhagat Singh College for a term of one year w.e.f. 09.03.2012 be reported and recorded.

217/ Resolved that the action taken by the Vice-Chancellor in the nomination Prof. J.P. Sharma as Member on the Governing Body of Ram Lal Anand College for a period of one year w.e.f. 03.03.2012 be reported and recorded.

218/ Resolved that the action taken by the Vice-Chancellor in the nomination Prof. R.C. Kuhad as Member on the Governing Body of Ram Lal Anand College for a period of one year w.e.f. 08.04.2012 be reported and recorded.

219/ Resolved that the action taken by the Vice-Chancellor in the re-nomination Prof. Ujjwal Kr. Singh as Member on the Governing Body of Ram Lal Anand College for a period of one year w.e.f. 07.06.2012 be reported and recorded.

220/ Resolved that the action taken by the Vice-Chancellor in nominating/re nominating of the following persons as member on the Governing Body of Dyal Singh College for a period of one year with effect from the date noted against each be reported and recorded.

Sl.No.	Name		
1.	Prof. Aparna Dixit School of Biotechnology, JawaharlalNehruUniversity, New Delhi.	-	Re-nominated 18.02.2012

2.	Dr. Subeer Majumdar Senior Scientist National Institute of Immunology Aruna Asaf Ali Marg New Delhi	-	Re-nominated	18.02.2012
3.	Prof. Satwanti Kapoor Deptt. of Anthropology University of Delhi	-	Re-nominated	18.02.2012
4.	Dr. Sunil Bhargava 514 A, Aralias DLF Golf Links, Phase V, Gurgaon	-	Re-nominated	15.03.2012
5.	Dr. N.K. Choudhary B-1/1002, World SPA, Sector 30, Gurgaon	-	Re-nominated	18.02.2012
6.	Shri Manu Verma C-142, Trinity Towers, DLF Phase V, Gurgaon	-	Re-nominated	15.03.2012
7.	Prof. Akshay Pradhan Deptt. of Genetics, University of Delhi South Campus, New Delhi	-	Nominated	16.03.2012
8.	Prof. Avinashi Kapoor Deptt. of Electronic Science University of Delhi South Campus, New Delhi	-	Nominated	16.03.2012

221/ 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. V.K. Bhasin Deptt. of Zoology (Appointed)	Satyawati College	28.06.2011
2.	Prof. A.K. Verma Deptt. of Electronic Science (Re-appointed)	LadyShriRamCollege	16.07.2011
3.	Prof. D.S. Rawat Deptt. of Chemistry (Re-appointed)	ShaheedRajguruCollege of Applied Sciences for Women	13.07.2011
4.	Prof. S. Annapoorni Deptt. of Physics (Re-appointed)	Keshav Mahavidyalaya	16.07.2011
5.	Prof. D.S. Rawat Deptt. of Chemistry (Appointed)	Swami Shraddhanand College	07.07.2011
6.	Prof. R.C. Kuhad Deptt. of Microbiology (Appointed)	Deen Dayal Upadhaya College	28.07.2011
7.	Prof. Seema Alavi	Aditi Mahavidyalaya	26.07.2011

	Deptt. of History (Re-appointed)		
8.	Prof. Nandita Basu Deptt. of MILLS (Re-appointed)	DurgabaiDeshmukhCollege of Special Education	28.08.2011
9.	Prof. J.S. Viridi Deptt. of Microbiology (Re-appointed)	MotilalNehruCollege	27.09.2011
10.	Prof. Rina Chakrabarty Deptt. of Zoology (Appointed)	Institute of Home Economics	25.09.2011
11.	Prof. Vijay Chowdhary Deptt. of Biochemistry (Re-appointed)	SriAurobindoCollege	25.09.2011
12.	Prof. Enakshi Sharma 03.09.2011 Deptt. of Electronics (Re-appointed)	Sri Aurobindo College	
13.	Prof. Vijay K. Chaudhary Deptt. of Biochemistry (Appointed)	GargiCollege	12.09.2011
14.	Prof. Deepti Bhalla Deptt. of Music (Re-appointed)	College of Art	17.04.2011
15.	Prof. Udaya Kumar Deptt. of English (Re-appointed)	College of Art	01.08.2011
16.	Prof. Amar Farooqi Deptt. of History (Re-appointed)	MaharajaAgrasenCollege	26.08.2011
17.	Dr. Surender Kumar Deptt. of Business Economics (Appointed)	KalindiCollege	28.08.2011
18.	Prof. V.K. Kaul Deptt. of Business Economics (Appointed)	Acharya Narendra Dev College	28.08.2011
19.	Prof. Ramesh Gautam Deptt. of Hindi (Re-appointed)	MaharajaAgrasenCollege	18.09.2011
20.	Prof. Aditya Bhattacharya Deptt. of Economics (Re-appointed)	S.G.T.B.KhalsaCollege	27.09.2011
21.	Prof. Anil Grover Deptt. of Molecular Biology (Re-appointed)	MaitreyiCollege	28.09.2011
22.	Prof. Akshay Pradhan Deptt. of Genetics (Appointed)	AcharyaNarendraDevCollege	18.10.2011
23.	Prof. S. Panja Deptt. of English (Re-appointed)	LadyIrwinCollege	06.11.2011

24.	Prof. Ramesh Gautam Deptt. of Hindi (Appointed)	BhaginiNiveditaCollege	27.10.2011
25.	Prof. Debi P. Sarkar Deptt. of Bio-Chemistry (Appointed)	BhaginiNiveditaCollege	27.10.2011
26.	Prof. Bharti Baveja Deptt. of Education (Appointed)	JankiDeviMemorialCollege	27.10.2011
27.	Prof. V.P. Singh Deptt. of Botany (Appointed)	BhimRaoAmbedkarCollege	27.10.2011
28.	Prof. K. Sreenivas Deptt. of Physics (Re-appointed)	Keshav Mahavidyalaya	28.09.2011
29.	Prof. Sudhir Shah Deptt. of Economics (Re-appointed)	Sri Guru Gobind Singh College of Commerce	27.09.2011
30.	Prof. Rama Mathew Deptt. of Education (Re-appointed)	S.P.M.College for Women	20.10.2011
31.	Prof. Devesh K. Sinha Deptt. of Geology (Appointed)	RajdhaniCollege	27.10.2011
32.	Prof. (Mrs.)Satwanti Kapur Deptt. of Anthropology (Appointed)	RajdhaniCollege	27.10.2011
33.	Prof. Sanjai Bhatt (Appointed)	DurgabaiDeshmukhCollege of Special Education	13.11.2011
34.	Prof. Tulsi Patel Deptt. of Sociology (Appointed)	VivekanandaCollege	13.11.2011
35.	Prof. Bharati Baveja Deptt. of Education (Appointed)	MaharishiValmikiCollege of Education	13.11.2011
36.	Prof. Sudhir Shah Deptt. of Economics (Re-appointed)	ShriRamCollege of Commerce	21.10.2011
37.	Prof. Menakshi Thapan Deptt. of Sociology (Appointed)	BhartiCollege	19.11.2011
38.	Prof. J.P. Sharma Deptt. of Commerce (Appointed)	I.P.College	13.11.2011
39.	Prof. Apoorvanand Deptt. of Hindi (Re-appointed)	RamjasCollege	21.09.2011
40.	Prof. J.M. Khurana Deptt. of Chemistry (Appointed)	DaulatRamCollege	13.11.2011

41.	Prof. Tulsi Patel Deptt. of Sociology (Appointed)	MataSundriCollege for Women	13.11.2011
42.	Prof. Satwanti Kapur Deptt. of Anthropology (Appointed)	LakshmiBaiCollege	13.11.2011
43.	Prof. N. K. Chadha Deptt. of Psychology (Re-appointed)	Jesus &MaryCollege	29.12.2011
44.	Prof. Madhu Vij Faculty of Management Studies (Re-appointed)	Jesus &MaryCollege	29.12.2011
45.	Prof. Avinashi Kapoor Deptt. of Electronic Science University of Delhi South Campus (Re-appointed)	KamalaNehruCollege	29.12.2011
46.	Prof. Debi Sarkar Deptt. of Bio-Chemistry University of Delhi South Campus (Re-appointed)	Kamala Nehru College	29.12.2011
47.	Prof. S. L. Malik Deptt. of Anthropology (Appointed)	ShyamLalCollege	13.11.2011
48.	Prof. A.K. Singh Deptt. of Zoology (Appointed)	ShyamLalCollege	13.11.2011
49.	Prof. Bharati Baveja Deptt. of Education (Appointed)	School of Rehabilitation Sc.	24.11.2011
50.	Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)	School of Rehabilitation Sc.	24.11.2011
51.	Prof. Monika Dutta Deptt. of Chemistry (Re-appointed)	Bhaskaracharya College of Applied Sciences	02.11.2011
52.	Prof. Rani Gupta Deptt. of Microbiology, SDC (Appointed)	Lakshmi Bai College	30.11.2011
53.	Prof. S.C. Bhatla Deptt. of Botany (Re-appointed)	Bhaskaracharya College of Applied Sciences	21.12.2011
54.	Prof. B.P. Sahu Deptt. of History (Re-appointed)	KalindiCollege	29.12.2011
55.	Prof. Malashri Lal Deptt. of English (Appointed)	St. Stephen College	24.11.2011
56.	Prof. J.M. Khurana Deptt. of Chemistry (Appointed)	St. Stephen College	24.11.2011

57.	Prof. Hari Mohan Sharma Deptt. of Hindi, SDC (Appointed)	Amar Jyoti Institution of Physiotherapy	24.11.2011
58.	Prof. Chander Shekhar Deptt. of Persian (Appointed)	Amar Jyoti Institution of Physiotherapy	29.11.2011
59.	Prof. Malashri Lal Deptt. of English (Appointed)	Zakir Husain College	24.11.2011
60.	Prof. Ashum Gupta Deptt. of Psychology (Appointed)	Zakir Husain College	11.12.2011
61.	Prof. Paramjit Khurana Deptt. of Plant Molecular Biology (Appointed)	Lady Harding Medical College	25.11.2011
62.	Prof. Manjit Singh Deptt. of Punjabi (Appointed)	Indira Gandhi Institute of Physical Education & Sports Sciences	08.12.2011
63.	Prof. Vinod Kumar Deptt. of Zoology (Appointed)	Aditi Mahavidyalaya	31.12.2011
64.	Prof. C.P. Gupta Deptt. of Financial Studies, SDC (Nominated)	DelhiCollege of Arts& Commerce	28.12.2011
65.	Prof. J.S. Virdi Deptt. of Microbiology, SDC (Nominated)	DelhiCollege of Arts& Commerce	28.12.2011
66.	Prof. Malashri Lal Deptt. of English (SDC) (Nominated)	SriVenkateswaraCollege	01.02.2012
67.	Prof. B.C. Chaudhary Deptt. of Physics & Astrophysics (Re-nominated)	SriVenkateswaraCollege	25.01.2012
68.	Prof. Madan Mohan Chaturvedi Deptt. of Zoology (Re-appointed)	Atma Ram Sanatan Dharma College	29.12.2011
69.	Prof. Ujjwal Singh Deptt. of Political Science (Re-appointed)	Shaheed Bhagat Singh College	29.12.2011
70.	Prof. C.S. Dubey Deptt. of Geology (Appointed)	RamjasCollege	28.12.2011
71.	Prof. B.P. Sahu Deptt. of History (Appointed)	HansRajCollege	30.12.2011
72.	Prof. Vinod Kumar Deptt. of Zoology (Appointed)	ShaheedSukhdevCollege of Business Studies	30.12.2011

73.	Prof. Anand Prakash Deptt. of Psychology (Re-appointed)	ShaheedSukhdevCollege of Business Studies	31.01.2012
74.	Prof. Rani Gupta Deptt. of Microbiology (SDC) (Appointed)	Shyama Prasad Mukherji College for Women	29.12.2011
75.	Prof. Sreemati Chakrabarty Deptt. of East Asian Studies (Appointed)	MataSundriCollege for Women	30.12.2011
76.	Prof. Enakshi Sharma Deptt. of Electronics (SDC) (Re-appointed)	Lady Hardinge Medical College	13.01.2012
77.	Prof. Vinay Gupta Deptt. of Physics (Re-appointed)	Daulat Ram College	11.01.2012
78.	Prof. K. Sreenivas Deptt. of Physics (Re-appointed)	Shaheed Rajguru College of Applied Sciences for Women	18.01.2012
79.	Prof. H.S. Prasad Deptt. of Philosophy (Re-Appointed)	S.G.T.B. Khalsa College	20.02.2012
80.	Prof. Uma Garg Deptt. of Music (Appointed)	LakshmiBaiCollege	28.01.2012
81.	Shri Ashish Kapur (Nominated)	Institute of Home Economics	03.12.2011
82.	Prof. Vinod Kumar Deptt. of Zoology (Nominated)	Atma Ram Sanatan Dharma College	09.02.2012
83.	Prof. M.M. Chaturvedi Deptt. of Zoology (Re-appointed)	P.G.D.A.V.College	01.04.2012
84.	Prof. J.P. Khurana Deptt. of Plant Molecular Biology (Appointed)	P.G.D.A.V.College	30.03.2012
85.	Prof. Anand Prakash Deptt. of Psychology (Re-nominated)	GargiCollege	27.02.2012
86.	Prof. Sumanyu Satpathy Deptt. of English (Appointed)	Aditi Mahavidyalaya	09.03.2012
87.	Prof. Sheela Srivastava Deptt. of Genetics, (SDC) (Appointed)	Mata Sundri College for Women	13.03.2012
88.	Prof. Chander Shekhar Deptt. of Persian (Appointed)	Sri Guru Nanak Dev Khalsa	13.03.2012
89.	Prof. Sanjay K. Jain Deptt. of Commerce (Appointed)	Sri Guru Nanak Dev Khalsa	13.03.2012

222/ Resolved that the action taken by the Vice-Chancellor in re-nominating the following persons as Trust Nominees on the Governing Body of I.P. College for Women for a term of one year w.e.f. 28.06.2011 be reported and recorded:

Sl.No.	Name
1.	Mrs. Minna Kapoor
2.	Shri Alok Shriram
3.	Shri Ashwini Shankar
4.	Shri Jai Gopal Srivastava
5.	Shri Satish Chand Jain
6.	Mrs. Shruti Gupta
7.	Shri Tej Pal Gadodia
8.	Shri Y.N. Bhargava

223/ Resolved that the action taken by the Vice-Chancellor in nominating of Sri L.V. Subrahmanyam, IAS, Executive Officer, T.T.Devasthanams, Tirupati as a Trust Nominee on the Governing Body of Sri Venkateswara College for a residual term upto 23.03.2012 be reported and recorded.

224/ Resolved that the action taken by the Vice-Chancellor in nominating Professor S.K. Gupta as a Trust Nominee on the Governing Body of Shyam Lal College w.e.f. 05.08.2011 to 31.05.2012 be reported and recorded.

225/ Resolved that the action taken by the Vice-Chancellor in nominating/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. 10.08.2011 to 09.08.2012 be reported and recorded:

S.No.	Name	Nominated/Re-nominated
1.	Shri T.N. Chaturvedi	Nominated
2.	Shri N. Damodaran	Nominated
3.	Shri Gopal Subramaniam	Nominated
4.	Shri Probodh Mahajan	Re-nominated
5.	Dr. S.K. Sarma	Re-nominated
6.	Shri Punam Suri	Re-nominated
7.	Shri Shrideep Omcheri	Re-nominated
8.	Shri M.L. Aeri	Re-nominated
9.	Dr. Kapila Vatsyayan	Re-nominated
10.	Mrs. Usha S. Nayar	Re-nominated

226/ 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. 11.09.2011 be reported and recorded:

S.No.	Name	Nominated/Re-nominated
1.	S. Joginder Singh Walia	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. Surjit Kaur Oberoi	Nominated
8.	S. Harpreet Singh Jolly	Re-Nominated
9.	S. Amarjit Singh Makkar	Nominated
10.	S. Makhan Singh	Re-Nominated

227/ 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 term of one year w.e.f. 27.10.2011 to 26.10.2012 be reported and recorded:

S.No.	Name	Nominated/Re-nominated
1.	Ms. Asha Chandra	Re-Nominated
2.	Shri Chandra Pal	Re-Nominated
3.	Shri Kanwal Nath	Re-Nominated
4.	Dr. P.K. Jain	Re-Nominated
5.	Dr. Sarath Gopalan	Re-Nominated
6.	Ms. Bulbul Das	Nominated
7.	Mrs. Ishi Khosla	Nominated
8.	Dr. Jeevan Jha	Nominated
9.	Dr. Manorma Bawa	Nominated
10.	Mrs. Sarla Manchanda	Nominated

228/ Resolved that the action taken by the Vice-Chancellor in appointing/ re-appointing the following persons as Trust Nominees on the Governing Body of Janki Devi Memorial College for a period of one year w.e.f. 13.11.2011 be reported and recorded:

S.No.	Name	Nominated/Re-nominated
1.	Mr. T.N. Chaturvedi	Re-Nominated
2.	Mrs. Anuradha Krishna	Nominated
3.	Dr. Sujata Anand	Re-Nominated
4.	Dr. Kunj Gupta	Nominated
5.	Mr. N.A. Vishwanathan	Nominated

- | | | |
|-----|--------------------|--------------|
| 6. | Mr. B.B. Tandon | Re-Nominated |
| 7. | Mrs. Kiran Agarwal | Re-Nominated |
| 8. | Mrs. Rohini Nayyar | Re-Nominated |
| 9. | Mr. N.K. Jain | Re-Nominated |
| 10. | Mrs. Prem Baijal | Re-Nominated |

229/ Resolved that the action taken by the Vice-Chancellor in approving the extension of the present term of Trust Nominees on the Governing Body of Shri Ram College of Commerce for a period of three months w.e.f. 01.01.2012 to 31.03.2012 under Clause 3 (i) of the Ordinance XVIII of the University be reported and recorded.

230/ Disciplinary Case.

231/ Resolved that the Audit Report of the Director General of Audit, Central Expenditure on the accounts of the University for the year 2009-2010 be reported and recorded. (**Appendix-XXXVII**).

232/ Resolved that the action taken by the Vice Chancellor on 05.11.2011 in approving the Examination Writing Policy for the students with disability be reported and recorded. (**Appendix-XXXVIII**).

ANY OTHER ITEM WITH THE PERMISSION OF THE CHAIR

233/ To 236 Disciplinary Cases.

The meeting ended with the vote of thanks to the chair

Sd/-
(R.K. Sinha)
Registrar – Secretary

Sd/-
(Dinesh Singh)
Vice-Chancellor – Chairman