MINUTES OF THE MEETING OF THE EXECUTIVE COUNCIL HELD ON THURSDAY, THE 6th MARCH 2014 AT 11.00 A.M. IN THE COUNCIL ROOM, UNIVERSITY OF DELHI DELHI-110007

<u>No. 7</u>

PRESENT

1.	Prof. Dinesh Singh	Vice Chancellor - Chairman
2.	Prof. Sudhish Pachauri	Pro Vice Chancellor
3.	Prof. Umesh Rai	Director, South Delhi Campus
4.	Prof. Malashri Lal	Dean of Colleges
5.	Prof. C.S. Dubey	Director, C.O.L. & Dean, Faculty of Science
6.	Ms. Janaki Kathpalia	Treasurer
7.	Prof. Satwanti Kapoor	Proctor
8.	Dr. Abha Dev Habib	
9.	Dr. Aditya Narayan Mishra	
10.	Sh. Ajay Kumar	
11.	Prof. Anita Sharma	
12.	Sh. Anurag Shokeen	
13.	Dr. Indu Anand	
14.	Sh. Javid Chaudhary	
15.	Dr. K.S. Bhati	
16.	Sh. Naveen Chawla	
17.	Dr. Promodini Verma	
18.	Dr. Reva Tripathi	
19.	Dr. Savita M. Dutta	
20.	Sh. V.K. Mishra	
	Ms. Alka Sharma -	Registrar - Secretary

SPECIAL INVITEES

- 1. Prof. J.M. Khurana, Dean, Students' Welfare
- 2. Prof. Kamala Sankaran, Dean, (VC's Flagship Programmes) & Dean (Legal Affairs)
- 3. Prof. Rup Lal, Dean (Examinations)
- 4. Dr. S.C. Jindal, University Librarian
- 5. Sh. Sanjay Jha, Representative of the DUCKU
- 6. Sh. Z.V.S. Prasad, Finance Officer

108/ Resolved that the minutes of the meetings of the Executive Council held on 16.11.2013 and 21.01.2014 be confirmed.

<u>109/</u> Resolved that the 'Action Taken' on the minutes of the meeting of the Executive Council held on 16.11.2013 and 21.01.2014 be reported and recorded. (**Appendix-1**).

<u>110/</u> Resolved that the following amendments to Statute 11-F(4) of the Statutes of the University (Ref. D.O. No.F.20-1/2010-Desk.U dated 27th January, 2010) be approved: (**Appendix-2**).

Existing Statute 11-F(4)	Amended Statute 11-F(4)
11-F (4) The Vice-Chancellor shall hold office for a term of five years and shall not be eligible for re-appointment.	11-F (4) The Vice-Chancellor shall hold office for a term of five years and shall be eligible for re-appointment for another term.
Provided that, notwithstanding the expiry of the said period of five years, he shall continue in office until his successor is appointed and enters upon his office.	Provided that, notwithstanding the expiry of the term of the said appointment, he/she shall continue in office until his/her successor is appointed and enters upon his/her office.
Provided further that the Visitor may direct that a Vice-Chancellor whose term of office has expired, shall continue in office for such period, not exceeding one year, as may be specified in the direction	No change
Provided, however, a person appointed as Vice-Chancellor shall continue in office until completion of his term of office or any extension thereof or until he completes the age of 70 years whichever is earlier.	No change

Four members, namely, Dr. Abha Dev Habib, Dr. Aditya Narayan Mishra, Sh. Javid Chaudhary and Sh. Ajay Kumar, dissented.

<u>**111**</u>/ Resolved that in pursuance of the UGC Regulations 2010, the following Amendments to Ordinances XI and XII of the Ordinances of the University be approved:

Ordinance XI

(i) <u>Add</u> 'Code of Professional Ethics' as Appendix-A to Ordinance XI

- (ii) Add the following clause after Clause 1
- Clause 1-A The teacher shall comply with the Code of Professional Ethics (Appendix A to this Ordinance). Failure to comply with the said Code of Professional Ethics will also be construed as misconduct on the part of the teacher and he/she shall be liable to face such action as may be deemed necessary by the Vice-Chancellor and the Executive Council.

Ordinance XII

(i) <u>Add</u> 'Code of Professional Ethics' as Appendix-A to Ordinance XII

- (ii) Add the following clause after Clause 1-A
- **Clause 1-B** The teacher shall comply with the Code of Professional Ethics (Appendix A to this Ordinance). Failure to comply with the said Code of Professional Ethics will also be construed as misconduct on the part of the teacher and he/she shall be liable to face action as deemed necessary by the Governing Body of the College.

Provided further, if the circumstances so warrant, the Vice Chancellor may direct the Governing Body of the College to initiate action against a teacher on the ground of misconduct, failing which the Vice-Chancellor may take such action as provided for in the Act, Statutes, Ordinances and Regulations of the University.

A copy of the Code of Professional Ethics (Clause 17.0 of the UGC Regulations 2010 enclosed vide **Appendix-3**).

Three members, namely, Dr. Abha Dev Habib, Dr. Aditya Narayan Mishra and Sh. Javid Chaudhary, dissented.

<u>112</u>/ Resolved that in pursuance of the UGC Regulations 2010, the following amendments to Ordinances XII and XVIII of the Ordinances of the University be approved:

(i) Add the following provision after Clause 1-B of Ordinance XII:

1-C The term of appointment of the Principal shall be FIVE years with eligibility for reappointment for another term only after following the due process of selection laid down under Ordinance XVIII.

(ii) Ordinance XVIII

S. No.	Existing	Amended	
1.	7(2) The appointment of the	7(2) (a) The appointment of the	
	Principal shall be made by the	Principal shall be made by the	
	Governing Body of the College on	Governing Body of the College on the	
	the recommendation of a Selection	recommendation of a Selection	
	Committee consisting of the	Committee consisting of the following:	
	Chairman of the Governing Body	1. Chairperson of the Governing Body	
	(Chairman), one member of the		
	Governing Body to be nominated by	as Chairperson.	
	the Chairman, two nominees of the		
	Vice-Chancellor, out of whom one	2. Two members of the Governing	
	should be an expert, three experts	Body of the College to be nominated	
	consisting of the Principal of a	by the Chairperson of whom one shall	
	College, a Professor and an	be an expert in academic	
	accomplished educationist not below	administration.	
	the rank of a Professor (to be	3. One nominee of the Vice-Chancellor who shall be a Higher Education	
	nominated by the Governing Body)	expert. In case of Colleges	
	out of a panel of experts approved	notified/declared as minority	
	by the Vice-Chancellor (At least four members, including two	educational institutions, one nominee	
	experts, should constitute the	of the Chairperson of the College from	
	1	out of a panel of five names, preferably from minority communities,	
	selection and appointment (a) the recommended by the	recommended by the Vice-Chancellor	
		of whom one should be a subject	
		0	
	ave applied for the post of		
	Principal, as also names of persons,	4. Three experts consisting of the	
	who may not have applied but	Principal of a college, a Professor and an accomplished educationist not	
	whose names the Governing Body	below the rank of a Professor (to be	
	may desire to consider for the post,	nominated by the Governing Body of	
	in a form prescribed by the	the college) out of a panel of six	
	University and shall indicate the	experts approved by the Academic	
	persons from whom, in their	Council.	
	opinion, the final selection may be	5. An academician representing	
	made;	SC/ST/OBC/Minority/Women/Persons	
		with Disability categories, if any of the	
		candidates representing these	
		categories is an applicant, to be	
		nominated by the Vice-Chancellor, if	
		any of the above members of the selection committee does not belong to	
		that category.	
		(b) At least five members including	
		(b) At least five members, including two experts, will constitute the quorum.	
		(c) The list of selected and waitlisted	
		candidates/Panel of names in order of	
		merit, duly signed by all members of	
		the selection committee shall be	

	forwarded to the University.
	forwarded to the Oniversity.
 (b) the list thus submitted shall be considered by the selected committee constituted for the purpose and consisting of the following: (i) Vice-Chancellor, (ii) Pro-Vice-Chancellor, (iii) Anominee of the Visitor; (iv) Chairman of the Governing Body of the College concerned; and (v) Two members of the Executive Constituted here is and 	(b) No change (i) to (v) (vi) An academician representing SC/ST/OBC/Minority/Women/Persons with Disability categories, if any of candidates representing these categories is an applicant, to be nominated by the Vice-Chancellor, if any of the above members of the selection committee does not belong to that category.
Council, nominated by it; and (c) on the recommendation of the Selection Committee the University shall transmit to Governing Body a list of persons mentioned in the order of preference whom the University would be prepared to recognise as Principal or, if none of the applicants are considered suitable, shall refrain from sending a list, in which case the post shall be re-advertised :	(c) No change
Provided that where in the opinion of the Vice-Chancellor, emergency action is called for or where in his opinion, it would be unnecessary to adopt the procedure prescribed in (b) and (c) above, the Vice-Chancellor may indicate merely which of the candidates included in the list submitted by the Governing Body under sub-Clause 2(a) of Clause 7 of Ordinance XVIII, will not be acceptable to the University, briefly indicating ground for the decision. In such a case, the Governing Body will be free to appoint any person from any of the candidates against whom no such disapproval has been indicated.	Provided that the term of appointment of the college principal shall be FIVE years with eligibility for reappointment for another term only after following the due process of selection laid down under this Ordinance.

The Vice-Chancellor was authorized to make suitable amendments in the Ordinance on receipt of any other amendment to the UGC Regulations 2010 relating to appointment of Principal.

Two members, namely Dr. Abha Dev Habib and Sh. Javid Chaudhary, dissented.

<u>113/</u> Resolved that the recommendation made by the Vice Chancellor on behalf of the Academic Council under Statute 11-G(4) of the Statutes of the University pursuant to the UGC Regulations 2010, for the following amendments to Ordinance XXIV of the University be approved:

Ordinance XXIV (Qualifications for the post of Principals of colleges)

1.	 A Master's degree in a relevant subject with at least 55% marks or an equivalent grade of 'B' in the seven point scale with letter grade O,A,B,C,D,E & F. Ph.D. or equivalent degree. 	XII Qualifications for the post of Principal of colleges.I. Principal (other than the Colleges of Education, Physical Education & Medical Colleges,)
	3. Total experience of fifteen years of teaching and/or post-doctoral research in Universities/Colleges and other institutions of higher education.	(i) A Master's Degree with at least 55% marks (or an equivalent grade in a point scale wherever grading system is followed) by a recognized University.
	Note: The minimum requirement of 55% shall not be insisted upon for the post of Principal for existing teachers who are already in the University system. But in no case would this be less than 50%. However, these marks should be insisted upon for those entering the system from outside.	(ii) A Ph.D. Degree in concerned/allied/relevant discipline(s) in the institution concerned with evidence of published work and research guidance.
		(iii) Associate Professor/Professor with a total experience of fifteen years of teaching/ research/ administration in Universities, Colleges and other institutions of higher education.
		(iv) A minimum score as stipulated in the Academic Performance Indicator (API) based Performance Based Appraisal System (PBAS), as set out in this Ordinance for direct recruitment of Professors in University/Colleges.
		(v) The term of appointment of the College Principal shall be FIVE years with eligibility for reappointment for another term only after following the due process of selection laid down under Ordinance XVIII.

The Vice-Chancellor was authorized to make suitable amendments in the Ordinance on receipt of any other amendment to the UGC Regulation -2010 relating to appointment of Principal.

Two members, namely, Dr. Abha Dev Habib, and Sh. Javid Chaudhary, dissented.

<u>114/</u> Resolved that the recommendations of the Selection Committees, recommending grant of recognition to the following college teachers as teachers of the University in terms of Statute 18 of the Statutes of the University be approved:

S. No.	Name	Date of Appointment	Subject	College
1.	Dr. Kalpa Mandal	24.07.2009	Chemistry	Dyal Singh College
2.	Sh. Keshav Kumar Saini	27.07.2009	Chemistry	Dyal Singh College
3.	Dr. Amita Malik	01.08.2009	Chemistry	Dyal Singh College
4.	Ms. Kalawati Meena	23.07.2009	Chemistry	Dyal Singh College
5.	Mr. Viraj Kafle	01.05.2008	English	Dyal Singh College
6.	Mrs. Divya Singh	25.09.2006	Botany	Maitreyi College
7.	Dr.(Mrs.) Renu Gupta	28.03.2008	Zoology	Maitreyi College
8.	Dr.(Mrs.) Brototi Roy	28.03.2008	Zoology	Maitreyi College
9.	Ms. Jyoti	29.09.2006	Zoology	Maitreyi College
10.	Dr. Manoj Saxena	16.07.2001	Electronics	Deen Dayal Upadhyaya College
11.	Dr. Anurag Mishra	11.08.1995	Electronics	Deen Dayal Upadhyaya College
12.	Sh. Varunendra Singh Rawat	29.07.2010	Zoology	Hindu College
13.	Dr. Neetu	20.01.2009	Zoology	Hindu College

<u>115/</u> Resolved that the recommendations of the Selection Committees, recommending grant of recognition to the following college teachers as teachers of the University in terms of Statute 18 of the Statutes of the University be approved:

S.	Name	Designation	Department	College
No.				
1.	Dr. Asmita Muthal	Professor	Obstetrics &	Maulana Azad
	Rathore		Gynaecology	Medical College
2.	Dr. Mradul Kumar	Professor	Medicine	Maulana Azad
	Daga			Medical College
3.	Dr. Krishana Deb	Assistant Professor	Dermatology	Maulana Azad
	Barman		&Venereology	Medical College
4.	Dr. Rashmi Sarkar	Assistant Professor	Dermatology	Maulana Azad
				Medical College
5.	Dr. Kabir Sardana	Assistant Professor	Dermatology	Maulana Azad
				Medical College
6.	Dr. Ravi Meher	Assistant Professor	ENT	Maulana Azad
				Medical College
7.	Dr. Ajay Kumar	Professor	Paediatrics	Maulana Azad
				Medical College
8.	Dr. Yogesh Kumar	Professor	Paediatric	Maulana Azad
	Sarin		Surgery	Medical College
9.	Dr. Mukta Rani	Assistant Professor	Forensic	Lady Hardinge
			Medicine	Medical College

10.	Dr. B.L. Chaudhary	Assistant Professor		Lady Hardinge Medical College
11.	Dr. Arvind Kumar	Assistant Professor	Forensic Medicine	Lady Hardinge Medical College

<u>116</u>/ Resolved that the recommendations of the Selection Committees, recommending grant of recognition to the following college teachers as teachers of the University in terms of Statute 18 of the Statutes of the University be approved::

S. No.	Name	Designation	Department	College
1.	Dr. Sonia Wadhawan	Assistant	Anaesthesia	Maulana Azad Medical
		Professor		College
2.	Dr. Bharti Taneja	Assistant	Anaesthesia	Maulana Azad Medical
		Professor		College
3.	Dr. Anubhav Vindal	Assistant	Surgery	Maulana Azad Medical
		Professor		College
4.	Dr. Deepak Ghuliani	Assistant	Surgery	Maulana Azad Medical
		Professor	_	College

<u>117/</u> Resolved that the Financial Estimates for the year 2014-2015 (Revised Estimates for the year 2013-2014 and Budget Estimates for the year 2014-2015) of the University as approved by the Finance Committee be approved. (**Appendix-4**).

<u>**118/**</u> Resolved that the Revised Budget Estimates for the year 2013-2014 and Budget Estimates for the year 2014-2015 in respect of Ramanujan College as approved by the Governing Body of the College be approved. (**Appendix-5**).

<u>119/</u> Resolved that the Revised Budget Estimates for the year 2013-2014 and the Budget Estimates for the year 2014-2015 in respect of Dyal Singh College (Day) as approved by the Governing Body of the College be approved. (**Appendix-6**).

120/ Resolved that the Revised Budget Estimates for the year 2013-2014 and the Budget Estimates for the year 2014-2015 in respect of College of Vocational Studies as approved by the Governing Body of the College be approved. (**Appendix-7**).

Agenda item No.2C-3 with reference to amendments to Statute 19(1) of the University was withdrawn.

EMERGENCY ACTION OF THE VICE-CHANCELLOR

<u>**121**</u>/ Resolved that the following actions taken by the Vice -Chancellor in exercise of his emergency powers under clause (4) of Statute 11 (G) of the Statutes of the University be reported, recorded and confirmed:

S.No. Brief description of the matter	
---------------------------------------	--

- 1. in approving on 07.11.2013 the recommendations of the Review Committee Meeting held on 28.10.2013 to review the punishment awarded to the candidates by the EDC. (Appendix-8).
- 2. in approving on 14.11.2013 the recommendations of the EDC regarding the case of unfairmeans/disorderly conduct by the students during the Annual/Semester Examinations 2013. (**Appendix-9**).
- 3. in approving on 14.01.2014 the recommendations of the EDC regarding the case of unfairmeans/disorderly conduct by the students during the Annual/Semester Examinations 2013. (**Appendix-10**).
- 4. in approving on 25.01.2014 the recommendations of the Review Committee Meeting held on 10.01.2014 to review the punishment awarded to the candidates by the EDC. (Appendix-11).
- 5. in approving on 14.10.2013 the following rules for refund of fee on account of withdrawal/cancellation of admission, migration etc. for post-graduate courses.

	Reason for seeking refund	Quantum of fee to be refunded
(A)	When a student applies for withdrawal of admission before the last date of admission.	Full Fee after deduction of Rs. 250/-
(B)	When a student applies for withdrawal of admission after the last date of admission on 31^{st} August of the year of admission.	
(C)	When a student applies for withdrawal of admission after 31 st August and on or before 16 th September of the year of admission.	
(D)	When a student applies for withdrawal of admission after 16 th September of the year of admission.	No fee will be refunded.

Other particulars of the University letter/circular dated 17th May, 2012 as cited above, shall remain unchanged.

Ref. EC Resolution No. 102 dated 29.10.2008.

6. in approving on 03.12.2013 relaxation in maximum age limit in respect of contract/daily wages/ad-hoc employees working in the University/Colleges for applying various regular non-teaching posts. (Notified vide Notification No.16 dated 05.12.2013).

Ref: AC Resolution No. 39(42) dated 16.08.2013.

7. in approving deletion of the following provisions of Ordinances-VIII and IX of the Ordinances of the University.

Ordinance VIII-Examinations (Clause-1) when held, etc.

Provided that a Supplementary examination, in addition to the annual examination, shall be held in the following courses, in the period noted against each:

B.A. (Pass)-Final Year
B.A. (Vocational Studies) – Final Year
B. Com. (Pass) – Final Year
B.Sc. (General) – Final Year
B. Sc. (Home Science) –III Year
Diploma in Pharmacy – In the month of June, July every year

Ordinance IX – Classification of Results

2.(1) Any candidate who has obtained the requisite percentage of marks for passing the final examination for a degree, but has not passed, or otherwise has not been exempted from the Compulsory Test in Hindi, may be admitted to a Supplementary Examination to be held in September in the same year or at a subsequent examination and if he passes the Compulsory Test in Hindi he shall be declared to have passed the degree examination in that year.

- 8. in approving on 27.02.2014 the following Panel of Advocates for the University in accordance with the approved schedule of fees.
 - i. Sh. Upamanyu Hazarika, Senior Advocate
 - ii. Sh. Sanjay Sen, Senior Advocate
 - iii Ms. Vidha Datta Makhija, Senior Advocate
 - iv. Sh. Om Prakash, Advocate
- 9. in approving on 26.07.2012 the revised Ordinance IV of the Ordinances of the University. (**Appendix-12**)
- 10. in approving on 03.10.2009, the UGC Regulations, 2009 on curbing the menace of ragging in Higher Educations Institutions, 2009. (Appendix-13).
- 11. in approving on 23.02.2014 the recommendations of the EDC regarding the cases of unfairmeans/disorderly conduct by the students during the Annual/Semester Examinations 2013. (**Appendix-14**).

OTHER THAN EMERGENCY ACTION OF THE VICE-CHANCELLOR

122/ To report and record the following actions taken by the Vice-Chancellor in exercise of the powers/delegated powers vested upon him:

- 1. in accepting on 12.11.2013, Dean (Academic) as member in Governing Body of Cluster Innovation Centre in place of Dean (Research).
- 2. in granting on 29.10.2013, extension of deputation to Dr. Shobha Bagai, faculty member in Cluster Innovation Centre on deputation basis for a period of one year w.e.f.19.09.2013.
- 3. in accepting on 25.01.2014 the resignation Dr. Aradhna Aggarwal from the post of Associate professor in the Department of Business Economics w.e.f. 14.01.2014.
- 4. in approving on 01.10.2013 discontinuation of revaluation of the answer sheets in Semester mode of three years U.G. Courses examinations where answer scripts are valued by joint examiners/Board of Examiners w.e.f. from examinations to be held in Nov-Dec, 2013 as per the Academic Council Resolution No.93 dated 18/9/1982.

One member, namely, Dr. Abha Dev Habib, dissented.

Ref: E.C. Resolution No. 628 dated 17.03.1983, No. 656 dated 15.02.1985, No. 5(1) dated 20.05.1989 and No. 140 dated 10.02.2004

5. in approving on 14.11.2013 the following amendments in the Weeding Rules with regard to preservation of applications for the teaching posts:

Existing Weeding Rule:

The applications for teaching posts can be preserved for three years from the date of advertisement.

Amended Weeding Rule:

The applications for teaching posts can be preserved for:

	18 months from the date of issuance of advertisement i.e. the date of expiry of validity of the advertisement.
(ii) In Cases where Selection	06 months after the approval of E.C. to the appointments for the candidates either not called for interview or not selected

6. in approving on 27.11.2013 that award of Gold Medals and Prizes should be considered only in cases who passed the examination on the basis of original result declared by the University. Neither revaluation nor improvement will be taken into consideration.

- 7. in extending on 28.11.2013, the tenure of Dr. Sanjeev Singh, Assistant Professor, institute of Information & Communication, University of Delhi South Campus as Deputy Proctor for further period of one year w.e.f.31.12.2013.
- 8. in approving on 12.07.2013 & 28.11.2013 appointment of Mr. S.S. Rana, as Section Officer on contract basis in the Office of the Deputy Registrar (Information & CPIO) for a period of three months w.e.f. 16.07.2013 and further extending the tenure for period of Six months w.e.f. 17.10.2013.
- 9. in granting on 14.10.2013, of deputation to Sh. Kamal Pathak, Deputy Registrar to work as Regional Director in the CBSE on deputation basis for a period of one year w.e.f.02.12.2013.
- 10. in granting on 31.12.2013, extension of Sh. Naorem Santakrous Singh, Lecturer, Department of Physics, Hindu College, as Deputy Dean, Students Welfare for a further period of one year w.e.f.01.04.2013.
- 11. in appointing on 10.12.2013, Mr. S.K. Shukla as Consultant/Internal Audit Officer on contract basis in the University of Delhi for a period of three months w.e.f. 09.12.2013.
- 12. in appointing on 08.01.2014, Prof. Kamala Sankaran (Advisor Programme & Legal Affairs) as Dean (Vice-Chancellor's Flagship Programmes) and Dean (Legal Affairs).
- 13. in approving on 31.12.2013 replacement of Ordinance XV-D of the University with the provisions of the Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act 2013 and the Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Rules, 2013 with immediate effect. (Appendix-15).

One member, Dr. Abha Dev Habib, dissented.

14. in approving on 14.11.2013 the recognition of the following Hospitals/Nursing Home/ Diagnostic Centre for the purposes of reimbursement in respect of the employees of the University and its affiliated colleges.

Hospitals/Nursing Home/Diagnostic Centres agreed on CGHS rates:-

S.No.	Name of the Hospital	Address
1.	Max Super Specialty Hospital	FC-50, C & D Block Shalimar
	(for Cardiology & Orthopaedics)	Bagh, Delhi-88
2.	Centre for Sight	SCO Complex-317, Sector 29,
		Gurgaon
3.	Centre for Sight	12 A,/20, Opp. Bal Bharti
		Public School, Dwarka, New
		Delhi-110078
4.	Centre for Sight	J-12/30, Rajouri Garden,
		New Delhi-110027
5.	Pushpanjali Crosslay Hospital	W-3, Sector-1, Vaishali,
	(for Super Speciality Services)	Ghaziabad-201012
6.	Rana Eye Centre	C-8/28, Sector-7, Opp. Metro
		Pillar No. 395, Rohini, Delhi-

		110085
7.	Saket City Hospital	Mandir Marg, Press Enclave
	(A Unit of G.M. Modi Hospital &	Road, Saket, New Delhi-
	Research)	110017
8.	Artemis Health Sciences	Artemis Health Institute,
		Sector-51, Gurgaon-122001
		(Haryana)
9.	Paras Hospitals	C-1, Sushant Lok, Phase-I,
	-	Sector-43, Gurgaon (Haryana)
10.	Max Super Specialty Hospital	108 A, Indraprasth Extn.
	(Unit of Balaji Medical &	Patparganj,Delhi-110092
	Diagnostic Research) (for Super	
	Speciality Services)	
11.	Aarogya Hospital	Sector-VI, Vaishali Ghaziabad
12.	Tewari Eye Centre	5/699, Vaishali Ghaziabad
13.	Dewan Chand Medical Service Pvt.	A-2, Kirti Nagar, New Delhi
	Ltd.	_
14.	Medix Diagnostics & MRI Centre	12091-92, Shakti Nagar
	(P) Ltd.	Chowk, Main G.T. Road,
		Delhi-110007

Hospitals/Diagnostic Centre for Change of Name

S.No.	Name of the Hospital	Address
1.	Sehgal Neo Hospital(in place	B-364, Meera Bagh, Outer
	of Sehgal Nursing Home)	Ring Road, New Delhi-110063
2.	Viva Imaging & Diagnostic Centre	19-C/UA, Banglow Road,
	(in place of Harts MRI & Spiral	Jawahar Nagar, Opp. Hans Raj
	CT Scan Centre)	College, Malka Ganj, Delhi-
		110007
3.	Metro Hospital & Heart Institute	H-Block, Opp. Chancellor
	(in place of Umkal Hospital)	Club,Palam Vihar, Gurgaon.

- 15. in granting on 30.12.2013, sabbatical leave to Dr. Daksh Lohiya, UGC Research Scientist, Department of Physics Astrophysics for a period of one year w.e.f. 01.06.2014 to do "Applied Mathematics and Theoretical Physics, University of Cambridge, U.K."
- 16. in granting on 19.12.2013 sabbatical leave to Prof. D.S. Kulshreshtha, Department of Physics & Astrophysics for a period of one year w.e.f. 10.09.2014 to do "Quantization of Field Theories, Gravity Theories and D-Brane Actions and Study of Dynamical Gravity/ Gauge Models"

Ref: E.C. Resolution No. 8 date 17.08.2013

- 17. To report action taken by the Vice-Chancellor in cancelling the whole process of selection for appointment to the post of Radiological Safety Officer in the University.
- 18. in extending on 28.11.2013 the tenure of Mr. Sanjay Jha, Personal Assistant, 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. 17.11.2013.

- 19. in appointing on 26.11.2013 Sh. Rakesh Kumar Singh as Consultant (Technical & Programme) on contract basis in the DUCR, University of Delhi for a period of six months w.e.f. 23.11.2013.
- 20. in extending on 31.12.2013 the tenure of the following as Deputy Proctors for a further period of one year with effect from the date shown against their names:

Sr. No.	Name	Date of Extension
1.	Dr. Om Pal Singh	11.01.2014
2.	Dr. Mohd. Kazim	24.01.2014
3.	Dr. Anuradha Sharma	24.01.2014
4.	Dr. Manoj Kumar	24.01.2014
5.	Dr. Renu Deswal	15.02.2014

- 21. in approving on 14.01.2014 the Office Memorandum of Ministry of Urban Development, Directorate of Estates, Government of India Vide No. 18011/1/2013-Pol-III dated 21.11.2013 regarding revision of flat rates of licence fee for General Pool Residential Accommodation w.e.f. 01.07.2013. (Appendix-16).
- 22. in granting on 08.01.2014 extension of deputation to Dr. Anjana Sharma, Associate Professor, Department of English for a period of one year w.e.f. 14.01.2014 to 13.01.2015 to work as Dean (Academic Planning), Nalanda University, New Delhi-110003.
- 23. in accepting on 31.12.2013 the fixation of pay of following Visiting Professors:
 - a. In the maximum of Prof. Scale i.e. Rs. 67000/- (Pay band of Rs. 37400-6700+AGP Rs. 10,000/- PB-4) or (Rs. 67,000/- minus pension/-pay protection, if any) as per Ordinance XIIA:
 - i) Prof. Skand R. Tayal (IFS Retd.)
 - ii) Prof. S. Y. Quraishi
 - iii) Prof. Brij Bakshi
 - b. In the pay band of Rs 37400-67000+AGP Rs. 10,000/- PB-4) pay protection on the basis of LPC as per Ordinance XIIA:
 - i) Prof. Rashmi Rekha (pay protection of the basis of LPC)
- 24. in approving on 12.02.2014 Separate Audit Report received from the Director General of Audit, (Central Expenditure) on the accounts of the University for the year 2012-13. (Appendix-17)
- 25. in approving on 25.01.2014 reduction in the number of advance increments of in respect Dr. Venkatesu from Ten to Five in conformity with the Fundamental Rules.
- 26. in approving on 24.12.2013 appointment of following as fellows under the Vice Chancellor's Fellowship Programme (on deputation basis) initially for a period of one year w.e.f. 06.01.2014 or from date of joining:
 - 1. Dr. Mahima Kaushik
 - 2. Dr. Neha Sharma
 - 3. Dr. Anant Pandey

- 4. Dr. Meetakshi Pant
- 5. Dr. Suman Dudeja
- 6. Dr. Swarn Singh
- 7. Dr. Priyanka Pandey
- 8. Dr. Shankar Kumar
- 9. Dr. Pankaj Khanna

Ref. E.C. Res. No. 192 held on 21.03.2012

27. To report recommendations of the Judicial Officer appointed by the University to look into the matters of complaints received from and against Dr. Sapna Jain.

The University had requested Justice Manju Goel (Retd. Judge), Delhi High Court to examine the matter. After examining the material Placed before her in accordance with the above resolution of the Executive Council, the Hon'ble judge made the following recommendations:-

"A fact finding enquiry into the complaints against Dr. Jain will crystallize the specific charges that can be framed against Dr. Jain. An opportunity to explain will also identify which instances of misconduct and misdemeanor would have sufficient strength to lead to an adverse finding against Dr. Jain."

"I accordingly opine that the University sets up a fact finding enquiry into the complaints against Dr. Sapna Jain and proceed to take disciplinary action against her only if the report of the fact finding enquiry so warrants."

On the recommendations of Justice Manju Goel (Retd.) necessary steps have been taken in this regard.

- 28. in extending on 12.02.2014 the tenure of Dr. Nisha Bala Tyagi, Department of Philosophy Miranda House as In-Charge of Academic Activities in Gandhi Bhawan, University of Delhi for a further period of one year w.e.f. 01.02.2014.
- 29. in approving on 27.07.2012 the following changes in para 3 of existing guidelines for award of the Mitsubishi Scholarship to 6 candidates of the Department of East Asian Studies:

S. No.	Existing	Amended
3.	The criteria for selection of the	The criteria for selection of the
	students for award of the following	students for award of the
	six scholarships shall be made on the	following six scholarships shall
	basis of their ranks in the merit	be result of Semester I
	lists drawn by the department of	Examination of the respective
	East Asian Studies for admission	courses:
	to the respective courses:	One year Intensive Advanced
	One year Intensive Advanced	Diploma in Japanese Language
	Diploma in Japanese Language (2)	(2) One year Post Intensive
	One year Post Intensive Advanced	Advanced Diploma in Japanese
	Diploma in Japanese Language (2)	Language (2) M.A. in Japanese Ist
	M.A. in Japanese lst year (l) M.A. In	year (1), M.A. in (East Asian

(East Asian Studies) I st year	Studies) Ist year (1) The toppers
(1) The toppers of the merit lists	in the result of Semester-l of the
shall be awarded these scholarships.	respective courses shall be
In case the toppers are not eligible to	-
get the scholarships shall be awarded	case the toppers are not eligible,
to the students next in the merit lists.	the scholarships shall be awarded
	to the students next in the merit
	lists.

30. in accepting on 23.02.2014 resignation of Dr. Deepak Mehta from the post of Associate Professor in the Department of Sociology, w.e.f. 03.03.2014.

Ref: E.C. Resolution No. 107 dated 21.01.2014

31. in approving on 21.01.2014, 30.01.2014, 20.02.2014 & 03.03.2014 the recommendations of Selection Committees for the posts of Professor, Associate Professor and Assistant Professor (Open & Promotion under CAS-1998) in the Department of Persian, Punjabi, History, Urdu, Social Work, Mathematics, English, Germanic & Romance Studies, Microbiology, Geography and Sanskrit respectively held on 31.12.2013, January 1st, 4th,5th,6th,7th,8th 9th, 10th, 11th, 12th, 13th, 15th, 16th, 17th, 23rd, 24th 2014, February 7th, 17th, 18th, 19th & 24th to 28th February, 2014. (Appendix-18).

LETTERS RECEIVED FROM UGC/GOVT. OF INDIA

<u>123</u>/ Resolved that the following letters received from UGC/Govt. of India be reported and recorded (**Appendix-19-26**):

<u>UGC</u>

Sl.No	Letter No.	Contents
1.	No.F.510/8/DSA/2013	UGC letter regarding continuation of UGC-SAP at
	(SAP-I) dated 16 th	the level of DRS-III to DSA-I, for a period of five
	September, 2013	years (01.04.2013 to 31.03.2018) in the Department
		of Mathematics. (Appendix-19)
2.	No.F.4-6/2013(SAP-III)	UGC letter regarding assistance to the Department
	dated 9 th December,	of Music for continuation from DRS-III to DSA-I
	2013	for a period of five years (1-04-2013 to
		31.03.2018). (Appendix-20)
3.	No.F.6-I/2012 (NFE)	UGC letter regarding approval for establishment of
	dated 30 th May, 2013	Buddhist Studies Centre at University of Delhi
		during XII Plan period (2013-14 to 2016-17).
		(Appendix-21)
4.	No.F.6-4/2013(SPA-III)	UGC letter conveying approval for upgradation/
	dated 17 th December,	continuation from (CAS/DSA/DRS) CAS-III to
	2013	CAS-IV programme in the Department of
		Sociology for a period of five years (01/04/2013 to
		31/03/2018). (Appendix-22)
5.	No. F 5-19/2013 (SPA-	UGC letter conveying approval for upgradation/
	III) dated 17 th	continuation from DRS Phase-I to Phase-II
	December, 2013	programme in the Department of Anthropology for
		a period five years (01/04/2013 to 31/03/2018).
		(Appendix-23)

6.	letter No. 3/2012(CU)	dated	Forwarding letter No. 7(2)/E.Coord/2013 dated 18 th September, 2013, Ministry of Finance, Department of Europhitum magazing suptarity
	October, 2013		Department of Expenditure, regarding austerity instructions. (Appendix-24)

MHRD

 Letter No. 4-37/2013-Desk U dated 24.12.2013 received from Sh. S.B. Prasad, Desk Officer, Ministry of Human Resource Development, Department of Higher Education conveying assent of the Visitor to the following amendments to Statutes 11-F(4), 11-H(4), 11-M(4), 11-N(4), 19(1) & (6) of the Statutes of the University: (Appendix-25)

Existing	Amended
11-F (4) The Vice-Chancellor shall hold office for a term of five years	11-F (4) The Vice-Chancellor shall hold office for a term of five years
xx.	xx
Provided, however, a person appointed as Vice-Chancellor shall retire from office, if, during the term of his office or any extension thereof he completes the age of sixty five years.	Provided, however, a person appointed as Vice-Chancellor shall continue in office until completion of his term of office or any extension thereof or until he completes the age of 70 years whichever is earlier.
11-H (1) The Pro-Vice-Chancellor, if the Executive Council decides that there should be one, shall be appointed by the Executive Council on the recommendation of the Vice-Chancellor and on such terms as may be laid down in the Ordinances :	11-H (1) The Pro-Vice-Chancellor, if the Executive Council decides that there should be one, shall be appointed by the Executive Council on the recommendation of the Vice-Chancellor and on such terms as may be laid down in the Ordinances :
xx	xx
11-H. (4) A person appointed as Pro- Vice-Chancellor under Clause (2) or (3) of this Statute shall retire from office, if, during the term of his office or any extension thereof, he completes the age of 65 years.	11-H. (4) A person appointed as Pro-Vice- Chancellor under Clause (2) or (3) of this Statute shall continue in office, until completion of his term of office or any extension thereof or until he completes the age of 70 years whichever is earlier.
11-M (1) The Dean of Colleges, if the Executive Council decides that there should be one, shall be appointed by the Executive Council on the recommendation of the Vice-Chancellor and on such terms as may be laid down in the Ordinances :	11-M (1) The Dean of Colleges, if the Executive Council decides that there should be one, shall be appointed by the Executive Council on the recommendation of the Vice-Chancellor and on such terms as may be laid down in the Ordinances :
xx	xx

11-M (4) A person appointed as Dean of Colleges under Clause (2) or (3) of this Statute shall retire from office, if, during the term of his office or any extension thereof, he completes the age of 65 years.	11-M (4) A person appointed as Dean of Colleges under Clause (2) or (3) of this Statute shall continue in office, until completion of his term of office or any extension thereof or until he completes the age of 70 years whichever is earlier.
11-N (1) The Director, South Campus, if the Executive Council decides that there should be one, shall be appointed by the Executive Council on the recommendation of the Vice- Chancellor xxx	11-N (1) The Director, South Campus, if the Executive Council decides that there should be one, shall be appointed by the Executive Council on the recommendation of the Vice-Chancellor xx
······	AA
11-N(4) Notwithstanding anything contained in Clauses (2) and (3) the Director, South Campus shall retire from office, if, during the term of his office or any extension thereof, he completes the age of 65 years.	11-N(4) Notwithstanding anything contained in Clauses (2) and (3) the Director, South Campus shall continue in office, until completion of his term of office or any extension thereof or until he completes the age of 70 years whichever is earlier.
11-O (1) The Director, Campus of Open Learning, if the Executive Council decides that there should be one, shall be appointed by the Executive Council on the recommendation of the Vice- Chancellor	11-O (1) The Director, Campus of Open Learning, if the Executive Council decides that there should be one, shall be appointed by the Executive Council on the recommendation of the Vice-Chancellor
xx	XXX
19 (1) The Selection Committee for any appointment specified: in column (1) of the Table hereto annexed shall consist of the Vice-Chancellor, the Pro-Vice-Chancellor (if any), a nominee of the Visitor, and the persons specified in the corresponding entry in column (2) of the said Table:	19 (1) The Selection Committees for appointment to the posts of Professor, Reader, Lecturer, Registrar, University Librarian, Professional Senior (Deputy Librarian), Professional Junior (Assistant Librarian), Director, Deputy Director and Assistant Director of Physical Education & Sports shall have the following compositions:
THE TABLE	(i). PROFESSOR,
Professor:	READER & LECTURER:
i) The Head of Department concerned, if he is a Professor. If the Head is a Reader, then the Professor, if any, in that Department.	1. The Vice-Chancellor or where he so nominates, the Pro-Vice-Chancellor or the Dean of Colleges or the Director, South Delhi Campus shall be the Chairperson of
ii) In case of an appointment in the	the Selection Committee.

University Medical College or in a Law Centre, the Principal of that College or the Professor-in-Charge of that Centre,	2. Pro-Vice-Chancellor/Director, South Campus.
as the case may be.	3. Three experts in the concerned subject nominated by the Vice Chancellor out of
iii) The Head of Research Institute maintained or recognized by the University in the subject concerned.	the panel of names approved by the Academic Council.
iv) Three persons not connected with the University, nominated by the	4. An academician nominated by the Visitor.
Academic Council for their special knowledge of, or interest in, the subject with which Professor will be concerned.	5. Head of the concerned Department of the University, if he is a Professor. If the Head is a Reader, then a Professor, if any, in that Department.
Reader or Lecturer:	6. In case of an appointment in the University Medical College or in a Law Centre, the Principal of that College or the
i) The Head of the Department concerned.	Professor-in-Charge of that Centre, as the case may be.
ii) In case of an appointment in the University Medical College or in a Law Centre, the Principal of that College or the Professor-in-Charge of that Centre, as the case may be.	 7. The Head of the Research Institute maintained or recognized by the University in the subject concerned. 8. An academician representing SC/ST/OBC/Minority/Women/Persons
iii) Two persons not connected with the University, nominated by the Academic Council for their special knowledge of, or interest in, the subject with which the Reader or Lecturer will be concerned.	with Disability to be nominated by the Vice Chancellor, if any of the candidates representing these categories is an applicant and if any of the above members of the selection committee does not belong to that category.
iv) The Head of the Research Institute maintained or recognized by the	
University in the subject concerned.	(ii) DIRECTOR, DEPUTY DIRECTOR, ASSISTANT DIRECTOR OF PHYSICAL EDUCATION & SPORTS, UNIVERSITY LIBRARIAN, PROFESSIONAL SENIOR (DEPUTY LIBRARIAN) AND PROFESSIONAL JUNIOR (ASSISTANT LIBRARIAN):
	Selection Committees for the post of Director, Deputy Director, Assistant Directors of Physical Education and Sports, University Librarian, Professional Senior (Deputy Librarian) and Professional
	Senior (Deputy Librarian) and Professional Junior (Assistant Librarian) shall be the same as that of Professor, Reader and Lecturer respectively, except that the
	concerned expert in Physical Education and Sports or Sports Administration or Library, practicing Librarian/Physical Education Director, as the case may be,

	shall be associated with the Selection Committee as one of the subject experts to be nominated by the Vice-Chancellor.(iii) REGISTRAR:
 Registrar: Treasurer Two members of the Executive Council nominated by it. Librarian: Two persons not connected with the University, one nominated by the Executive Council and the other nominated by the Academic Council. 	 Vice-Chancellor Pro-Vice-Chancellor A Nominee of the Visitor Treasurer Two members of the Executive Council, nominated by it. An academician representing SC/ST/OBC/Minority/Women/Persons with Disability to be nominated by the Vice Chancellor, if any of the candidates representing these categories is an applicant and if any of the above members of the selection committee does not belong to that category. 19(3) to (5) XXX XXX
19(3) to (5) XXX XXX	19(6) XXX XXX
19(6) XXX XXX	Provided that for the post of Registrar at least four members including the Chairman, two members out of the nominees of the Visitor & the Executive Council shall form the quorum.

8. Letter No. 25022/109/2013-F.I dated 24.12.2013 received from the Ministry of Home affairs issuing instructions regarding relaxation in the income criteria for grant of Employment Visa in respect of foreign faculty engaged by Central University. (**Appendix-26**)

<u>124/</u> Resolved that the 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) of the Statutes of the University read with Ordinance XXIII of the Ordinances of the University for the period mentioned against each, be reported and recorded:

S.No.	Name	Department	w.e.f.
1.	Prof. Pami Dua	Department of Economics	19.11.2013 till
			further orders.
2.	Dr. Vivek	Department of Ayurvedic	12.11.2013 till
	Bhushan	Medicine	further orders.
3.	Prof. Amitabha	Department of Physics &	16.11.2013 for a
	Mukherjee	Astrophysics	term of 3 years.
4.	Dr. Shailendra	Department of Library &	01.01.2014 till
	Kumar	Information Science	further orders.
5.	Prof. Aditya	Department of Economics	06.01.2014 for a
	Bhattacharjea		term of 3 years.

6	D D C I'l l		07.01.0014 (11
6.	Dr. R.C. Jiloha	Department of Psychiatry Under	07.01.2014 till
		the Faculty of Medical Sciences	further orders.
7.	Prof. S.V.	Department of Medicine Under	09.01.2014 for a
	Madhu	the Faculty of Medical Sciences	term of 3 years.
8.	Prof. V.K.	Department of Anthropology	07.01.2014 for a
	Srivastava		term of 3 years.
9.	Prof. Minni	Department of Germanic &	11.02.2014 for a
	Sawhney	Romance Studies	term of 3 years.
10.	Prof. Tista	Department of Linguistics	25.02.2014 for a
	Bagchi		term of 3 years.
11.	Dr. Rashmi Joshi	Department of Slavonic & Finno	30.01.2014 till
		Ugrian Studies	further orders.
12.	Dr. P.K. Sahoo	Department of Pharmacy 25.02.2014 till	
		-	further orders.
13.	Prof. Enakshi	Department of Electronic Science	25.02.2014 for a
	Sharma	-	term of 3 years.

<u>**125/**</u> Resolved that the action taken by the Vice Chancellor in appointing the following persons as the Deans of the concerned Faculties 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	Period
1.	Dr. Vivek Bhushan	Faculty of Ayurvedic &	12.11.2013 till
		Unani Medicines	further orders.
2.	Prof. Minni Sawhney	Faculty of Arts	11.02.2014 to
			05.07.2016

<u>126</u>/ Resolved that the appointment of Dr. Gyantosh Kumar Jha as Principal Atma Ram Sanatan Dharma College w.e.f.16.11.2013 subject to the outcome of Judgment of LPA No. 814/815 of 2012 in the Hon'ble High Court of Delhi be reported and recorded.

<u>127/</u> Resolved that the action taken by the Vice Chancellor in approving appointments of the following as Acting Principal/Officiating Principal/Director/ OSD as per details given below, be reported and recorded:

S.No.	Name	Name of College /	Date of Appointment
		Institution	
1.	Dr. Pushraj Jain	PGDAV College	w.e.f. 1 st January, 2014 for a
	as Acting Principal	(Eve.)	period of six months or till the
			regular Principal is appointed,
			whichever is earlier.
2.	Dr. Vipin Kumar	Sri Aurobindo	w.e.f. 1 st January, 2014 for a
	as Acting Principal	College	period of six months or till the
			regular Principal is appointed,
			whichever is earlier.

3.	Dr. Shashi Tyagi Officiating Director/ Principal	Institute of Home Economics	w.e.f. 1 st February 2014 for a period of six months or till the regular Principal is made,
	I. T. T.		whichever is earlier.
4.	Dr. Suman Sharma	Dyal Singh	w.e.f. 21.01.2014(AN) for a period
	Officer-on-Special	College (Evening)	of six months or till the regular
	Duty,		Principal is made, whichever is
			earlier.

128/ Resolved that the action taken by the Vice Chancellor in appointing/ re-appointing the following persons as Chairperson/Provost/Warden/Resident Tutor/ E.C. Nominee on the Managing Committees of Hostels, for the period mentioned against each, be reported and recorded:

S.No.	Name	Designation	Institution	Period
		_		of appointment
1.	Prof. V.P. Singh,	E.C. Nominee	Gwyer Hall	24.11.2013
	Deptt. of Botany			(two years)
	(Re-appointed)			
2.	Prof. Hira Gangnegi	Managing	Ambedkar	23.10.2013
	Deptt. of Buddhist	Committee	Ganguly Students'	(two years)
	Studies		House	
	(Re-appointed)			
3.	Prof. Tulsi Patel	E.C. Nominee	University Hostel	20.12.2013
	Deptt. of Sociology		for Women	(two years)
	(Appointed)		~	
4.	Prof. R.C. Kuhad	Provost	Saramati P.G.	14.01.2014
	Deptt. of Microbiology		Men's Hostel &	(one year)
	(Re-appointed)		Aravali P.G.	
~		E G N :	Men's Hostel	20.12.2012
5.	Prof. Paramjit Khurana,	E.C.Nominee	University Hostel	30.12.2013
	Deptt. of Plant		for Women	(two years)
	Molecular Biology		for women	
	(Re-appointing)			
6.	Dr. Paramjit Singh,	Warden	P.G. Men's	04.02.2014
	Deptt. of Economics		Hostel	(two years)
	(Re-appointing)			× 5 /
7.	Dr. Mushtaq	Resident	P.G. Men's	04.02.2014
	A.Qadri,	Tutor	Hostel	(two years)
	Deptt. of Urdu			-
	(Re-appointing)			
8.	Dr. Firasat Hussain,	Resident	V.K.R.V. Rao	28.01.2014
	Deptt. of Chemistry	Tutor	Hostel	(two years)
	(Re-appointing)			

129/ 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	College	w.e.f.	Category
1.	Sh. Prem Kumar	Shaheed Bhagat	15.12.2013	Less than 10
		Singh College (Eve.)		years service

2.	Dr. (Mrs.) Sharmila	Shaheed Bhagat	13.2.2014	More than 10
	Purukayastha	Singh College (Eve.)		years service
3.	Dr. S.K. Chopra	Maitreyi College	1.11.2013 to	More than 10
			31.3.2014 (date of her retirement)	years service
4.	Dr. Pradeep	Motilal Nehru	17.11.2013	More than 10
	Aggarwal	College (Day)		years service
5.	Dr. Anil Kumar	Ramjas College	01.11.2013	More than 10
	Mathru		(Three months)	years service
6.	Dr. Shakti Madhok	Bharati College	23.11.2013	More than 10 years service
7.	Dr. Sangit Sarita Dwivedi	Bharati College	17.01.2014	Less than 10 years service
8.	Prof. Kiran Mishra	University College of Medical Sciences	01.12.2013	Under clause 2(a) (vii) of Ordinance XX-D.
9.	Dr. Niraj Kumar Singh	Maharaja Agrasen College	09.11.2013	More than 10 years service
10.	Mrs. Usha Jain	Janki Devi Memorial College	01.10.2013	More than 10 years service
11.	Dr. Sangita Gupta	Janki Devi Memorial College	01.02.2014	Less than 10 years service
12.	Mr. Rakesh	Hansraj College	16.09.2013	More than 10
	Aggarwal			years service
13.	Mr. R.K. Gupta	Sri Guru Nanak Dev Khalsa College	01.01.2014	More than 10 years service
14.	Dr. Saroj Mahajan	Miranda House	17.11.2013	More than 10 years service
15.	Dr. P.K. Sinha	Hindu College	10.10.2013	More than 10 years service
16.	Dr. Sunita Bhagat	Atama Ram Sanatan Dharma College	19.12.2013	Less than 10 years service
17.	Dr. S.K. Shah	Sri Venkateswara	14.12.2013 to	More than 10
		College	31.12.13 (attaining the age of superannuation)	years service
18.	Ms. Raj Kumari	Sri Venkateswara College	01.01.2014	More than 10 years service
19.	Dr. (Ms.) Rubina Mittal	Keshav Mahavidyalaya	10.12.2013	More than 10 years service
20.	Dr. Jasmeet Singh	Keshav Mahavidyalaya	10.12.2013	Less than 10 years service
21.	Dr. Madhu Sharma	Kalindi College	27.12.2013	More than 10 years service
22.	Mr. Abdul Salam	Shaheed Bhagat Singh College (Day)	01.12.2013 to 31.05.2014 (the date of Superannuation)	More than 10 years service
23.	Mrs. Neeru Ailawadi	Delhi College of Arts & Commerce	01.02.2014	More than 10 years service
24.	Dr. Shalini Lumb	Maitreyi College	24.01.2014	Less than 10 years service
25.	Dr. Kumar	College of	12.01.2014	Less than 10
	Ashutosh	Vocational Studies		years service

26.	Dr. Man Mohan	Ramjas College	01.02.2014	More than 10
				years service
27.	Dr. Rekha Sethi	Satyawati College	01.04.2014 to	More than 10
		(Eve.)	31.08.2014	years service
28.	Dr. Charu Arya	Maharaja Agrasen	04.02.2014	Less than 10
		College		years service

<u>130/</u> Resolved that the the action taken by the Vice-Chancellor in nominating/renominating the following persons as members on the Governing Body of Ram Lal Anand College for a period of one year w.e.f. dates mentioned against their names, be reported and recorded:

S.	Name of Member	Nominated/Re-nominated	w.e.f.
No.			
1.	Prof. J. S. Virdi	Nominated	28.12.2013
2.	Mr. Anil Singh	Re-Nominated	14.01.2014
3.	Prof. Sheoraj Singh	Nominated	18.01.2014
4.	Prof. V. K. Chaudhary	Nominated	14.01.2014
5.	Prof. P. K. Bhatnagar	Nominated	18.01.2014

<u>131/</u> Resolved that the action taken by the Vice-Chancellor in nominating/re-nominating the following persons as members on the Governing Body of Lady Shri Ram College for Women for a period of one year w.e.f. 22.01.2014, be reported and recorded:

S.	Name of Member	Nominated/Re-nominated
No.		
1.	Mr. Arun Bharat Ram	Re-nominated
2.	Mr. Om Prakash Gupta	Re-nominated
3.	Dr. Isher Judge Ahluwalia	Re-nominated
4.	Dr. K. Srinath Reddy	Re-nominated
5.	Mr.Nitin Desai	Re-nominated
6.	Ms. Vinita Bali	Re-nominated
7.	Mr. Ashish Bharat Ram	Re-nominated
8.	Prof. Najeeb Jung	Re-nominated
9.	Mr. Lalit Nirula	Nominated
10.	Ms. Anjali Bhardwaj	Re-nominated

<u>132/</u> Resolved that the action taken by the Vice-Chancellor in nominating/renominating the following persons as members on the Governing Body of Institute of Home Economics for a period of one year w.e.f. 23.12.2013, be reported and recorded:

S. No.	Name of Member	Nominated/Re-nominated	
1.	Mr. Loveleen Aggarwal	Re-nominated	
2.	Shri Kalwant Singh Bhatia	Re-nominated	
3.	Shri Ashish Kapur	Re-nominated	
4.	Shri Baljit Singh Bedi	Re-nominated	
5.	Shri S. S. Kohli	Re-nominated	

6.	Sh. Haripal Singh Gill	Re-nominated
7.	Shri Yati K. Kapila	Re-nominated
8.	Dr. Usha Banerjee	Re-nominated
9.	Dr. I.P.S. Monga	Nominated
10.	Dr. (Mrs.) S. Malhan	Nominated

<u>133/</u> Resolved that the action taken by the Vice-Chancellor in nominating/renominating of the following persons as members on the Governing Body of P.G.D.A.V. College for a period of one year w.e.f. 23.12.2013, be reported and recorded:

S. No.	Name of Member	Nominated/Re-nominated
1.	Sh. Prabodh Mahajan	Re-nominated
2.	Shri Shrideep Omcheri	Re-nominated
3.	Shri Mahesh Chopra	Nominated
4.	Shri S.P.Puri	Re-nominated
5.	Shri J.K. Kapur	Re-nominated
6.	Shri Ravinder Kumar	Re-nominated
7.	Dr. S.R. Arora	Re-nominated
8.	Shri Satish Kumar Sharma	Re-nominated
9.	Dr.(Ms.) Sushma Arya	Re-nominated
10.	Dr. (Ms.) Puneet Bedi	Re-nominated
11.	Smt. Rita Gupta	Re-nominated
12.	Shri B.C. Josan	Nominated

<u>134/</u> 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 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. K. Sreenivas Deptt. of Physics (Re-appointed)	Bhaskaracharya College of Applied Sciences	01.12.2013
2.	Prof. J.P. Khurana Plant Molecular Biology (Re-appointed)	Bhaskaracharya College of Applied Science	21.12.2013
3.	Prof. Satwanti Kapoor Deptt. of Anthropology (Appointed)	St. Stephen's College	16.11.2013
4.	Prof. S.L. Malik Deptt. of Anthropology (Appointed)	Bhagini Nivedita College	27.11.2013
5.	Prof. K. Sreenivas Deptt. of Physics (Appointed)	Bhagini Nivedita College	27.11.2013
6.	Prof. Anil Grover Deptt. of Plant Molecular Biology, (Re-appointed)	Keshav Mahavidyalaya	06.11.2013
7.	Prof. Shree Ram Mittal Deptt. of Education (Appointed)	Durgabai Deshmukh College	27.11.2013

Dept. of Hindi (Appointed)Shyam Lal College27.11.20139.Prof. VP.Singh Dept. of Botany (Appointed)Shyam Lal College27.11.201310.Prof. Shrikatt Kukreti Dept. of Chemistry (Appointed)Janki Devi Memorial College27.11.201311.Prof. Anita Sharma Dupt. of East Asian Studies (Appointed)Janki Devi Memorial College27.11.201312.Prof. Anita Sharma Dupt. of Urdu (Appointed)School of Rehabilitation Sciences27.11.201313.Prof. Mithilesh Kumar Chaturvedi Dept. of Sociology (Appointed)School of Rehabilitation Sciences27.11.201314.Prof. Meenakshi Thapan Dept. of Chemistry (Appointed)Zakir Husain Delhi College College27.11.201315.Prof. Raita Kakar Dept. of Chemistry (Appointed)Zakir Husain Delhi College College27.11.201316.Prof. Ashok K. Prasad Dept. of Chemistry (Appointed)Delhi College of Arts & College28.12.201317.Prof. Anil Grover Dept. of Plant Molecular Biology (Appointed)Delhi College of Arts & College28.12.201318.Prof. Rama Methew Dept. of Education (Appointed)Vivekananda College of Education (Appointed)27.11.201320.Prof. Shree Ram Mittal Dept. of Chemistry (Appointed)Maharishi Valmiki College of Education (Appointed)27.11.201321.Prof. Sharka (Appointed)Lady Hardinge Medical College27.11.201322.Prof. Rame Methew Dept. of Chemistry (Appointed)St. Stephen's College s	0	Durf Damash Cartan	LD Caller	27 11 2012
(Appointed) Prof. V.P.Singh Shyam Lal College 27.11.2013 Deptr. of Botany (Appointed) Shyam Lal College 27.11.2013 10. Prof. Shrikant Kukreti Deptr. of Chemistry (Appointed) Shyam Lal College 27.11.2013 11. Prof. Anita Sharma Deptr. of East Asian Studies (Appointed) Janki Devi Memorial College 27.11.2013 12. Prof. Tauqeer Ahmad Khan School of Rehabilitation Sciences 27.11.2013 13. Prof. Mithilesh Kumar Chaturvedi Sciences 27.11.2013 14. Prof. Meenakshi Thapan Deptr. of Sociology (Appointed) Zakir Husain Delhi College 27.11.2013 15. Prof. Anita Kakkar Zakir Husain Delhi College 11.12.2013 16. Prof. Ashok K. Prasad Deptr. of Chemistry (Appointed) Delhi College of Arts & College 28.12.2013 17. Prof. Anit Grover Deptr. of Education (Appointed) Delhi College of Arts & Commerce 28.12.2013 18. Prof. Anit Grover Deptr. of Education (Re-appointed) Delhi College of Arts & Commerce 28.12.2013 19. Prof. Rama Methew Deptr. of Education Vivekananda College 16.10.2013 21. Prof. S	8.	Prof. Ramesh Gautam	I.P.College	27.11.2013
9. Prof. V. P. Singh Deptt. of Botany (Appointed) Shyam Lal College 27.11.2013 10. Prof. Shrikant Kukreti Deptt. of Chemistry (Appointed) Shyam Lal College 27.11.2013 11. Prof. Anita Sharma Deptt. of East Asian College Janki Devi Memorial College 27.11.2013 12. Prof. Taugeer Ahmad Khan School of Rehabilitation Sciences 27.11.2013 13. Prof. Mithlesh Kumar Chaturvedi Deptt. of Sanskrit (Appointed) School of Rehabilitation Sciences 27.11.2013 14. Prof. Meenakshi Thapan Deptt. of Chemistry (Appointed) Zakir Husain Delhi College 27.11.2013 15. Prof. Rita Kakkar Deptt. of Chemistry (Appointed) Zakir Husain Delhi College 11.12.2013 16. Prof. Ashok K. Prasad Deptt. of Chemistry (Appointed) Delhi College of Arts & College 28.12.2013 17. Prof. Anitl Grover Deptt. of Education (Re-appointed) Delhi College of Arts & College 28.12.2013 18. Prof. Rama Methew Deptt. of Education (Re-appointed) Vivekananda College 16.10.2013 19. Prof. Rama Methew Deptt. of Chemistry (Appointed) St. Stephen's College 13.12.2013 21. Prof. Rama Methew Deptt. of Chemistry (Appointed) St. Stephen's College 13.12.2013		1		
Dept. of Botany (Appointed)Shyam Lal College27.11.201310.Prof. Shrikant Kukreti Dept. of Chemistry (Appointed)Janki Devi Memorial College27.11.201311.Prof. Anita Sharma Dept. of East Asian Studies (Appointed)Janki Devi Memorial College27.11.201312.Prof. Tauqeer Ahmad Khan Dept. of Utu (Appointed)School of Rehabilitation Sciences27.11.201313.Prof. Mitbilesh Kumar Chaturvedi Dept. of Sanskrit (Appointed)School of Rehabilitation Sciences27.11.201314.Prof. Meenakshi Thapan Dept. of Sociology (Appointed)Zakir Husain Delhi College27.11.201315.Prof. Rita Kakkar (Appointed)Zakir Husain Delhi College11.12.201316.Prof. Ashok K. Prasad Dept. of Chemistry (Appointed)Bhim Rao Ambedkar College27.11.201317.Prof. M. Chaturvedi Dept. of Zoology (Appointed)Delhi College of Arts & Commerce28.12.201318.Prof. Anil Grover Dept. of Plant Molecular Biology (Appointed)Delhi College of Arts & Commerce28.12.201319.Prof. Rama Methew Dept. of Chemistry (Appointed)Vivekananda College13.12.201320.Prof. Rita Kakkar Dept. of Shree Ram Mittal Dept. of Education (Appointed)St. Stephen's College13.12.201321.Prof. Shree Ram Mittal Dept. of Commerce (Appointed)Maharishi Valmiki College13.12.201322.Prof. Ramesh C. Bhardwaj Dept. of Sanskrit (Appointed)St. Stephen's College13.12.20132				
(Appointed)Prof. Shrikant Kukreti Dept. of Chemistry (Appointed)Shyam Lal College27.11.201311.Prof. Anita Sharma Dept. of East Asian Studies (Appointed)Janki Devi Memorial College27.11.201312.Prof. Tauqeer Ahmad Khan Dept. of Urdu (Appointed)School of Rehabilitation Sciences27.11.201313.Chaturvedi Dept. of Sanskrit (Appointed)School of Rehabilitation Sciences27.11.201314.Prof. Mithilesh Kumar Chaturvedi Dept. of Sociology (Appointed)Zakir Husain Delhi College (Appointed)27.11.201315.Prof. Rita Kakkar Dept. of Chemistry (Appointed)Zakir Husain Delhi College (Appointed)27.11.201316.Prof. Ashok K. Prasad Dept. of Chemistry (Appointed)Bhim Rao Ambedkar College27.11.201317.Prof. Anil Grover Dept. of Delhi College of Arts & Dept. of Chemistry (Appointed)Delhi College of Arts & Commerce28.12.201318.Prof. Rama Methew Dept. of Education (Re-appointed)Vivekananda College of Education (Re-appointed)13.12.201320.Prof. Rita Kakkar Dept. of Chemistry (Appointed)Lady Hardinge Medical of Education (Appointed)13.12.201321.Prof. Rama Methew Dept. of Chemistry (Appointed)St. Stephen's College13.12.201322.Prof. Ramesh C. Bhardwaj Dept. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Dept. of Social Work (Appointed)Indira Gandhi Institute of Physical Education '& Sports Scie	9.	e	Shyam Lal College	27.11.2013
10. Prof. Shrikant Kukreti Deptt. of Chemistry (Appointed) Shyam Lal College 27.11.2013 11. Prof. Anita Sharma Deptt. of East Asian Studies (Appointed) Ianki Devi Memorial College 27.11.2013 12. Prof. Tauqeer Ahmad Khan School of Rehabilitation Sciences 27.11.2013 13. Prof. Mithilesh Kumar Chaturvedi School of Rehabilitation Sciences 27.11.2013 14. Prof. Menakshi Thapan Deptt. of Sanskrit (Appointed) Zakir Husain Delhi College (Appointed) 27.11.2013 15. Prof. Rita Kakkar Deptt. of Chemistry (Appointed) Zakir Husain Delhi College (Appointed) 27.11.2013 16. Prof. Ashok K. Prasad Deptt. of Chemistry (Appointed) Bhim Rao Ambedkar College of Arts & College 28.12.2013 17. Prof. M. M. Chaturvedi Deptt. of Pant Molecular Biology (Appointed) Delhi College of Arts & Commerce 28.12.2013 18. Prof. Rama Methew Deptt. of Education (Re-appointed) Vivekananda College 16.10.2013 19. Prof. Rata Kakar Deptt. of Chemistry (Appointed) Lady Hardinge Medical College 27.11.2013 21. Prof. Sharma Deptt. of Chemistry (Appointed) St. Stephen's College 13.12.2013 22. Prof. Rame K. Bhardwaj Deptt. of Collomerce (Appointed) St. S				
Deptt. of Chemistry (Appointed)Janki Devi Memorial College27.11.201311.Prof. Anita Sharma Deptt. of East Asian Studies (Appointed)Janki Devi Memorial College27.11.201312.Prof. Tauqeer Ahmad Khan Deptt. of Urdu (Appointed)School of Rehabilitation Sciences27.11.201313.Prof. Mithilesh Kumar Chaturvedi Deptt. of Sociology (Appointed)School of Rehabilitation Sciences27.11.201314.Prof. Meenakshi Thapan Deptt. of Sociology (Appointed)Zakir Husain Delhi College27.11.201315.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Zakir Husain Delhi College11.12.201316.Prof. Ashok K. Prasad Deptt. of Chemistry (Appointed)Bhim Rao Ambedkar College27.11.201317.Prof. M. Chaturvedi Deptt. of Zoology (Appointed)Delhi College of Arts & Commerce28.12.201318.Prof. Amil Grover Deptt. of Path Molecular Biology (Appointed)Delhi College of Arts & Commerce28.12.201320.Prof. Ram Methew Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Stree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College13.12.201322.Prof. J. P. Sharma Deptt. of Chemistry (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Social Work (Appointed)Indira Gandhi Institute of Physical Education '& Sports Sciences27.11.201324.Prof. Sanjai Bhatt Deptt. of Social Work <b< td=""><td></td><td></td><td></td><td></td></b<>				
(Appointed)Janki Devi Memorial College27.11.201311.Prof. Anita Sharma Deptt. of East Asian Studies (Appointed)Janki Devi Memorial College27.11.201312.Prof. Tauqeer Ahmad Khan Deptt. of Urdu (Appointed)School of Rehabilitation Sciences27.11.201313.Prof. Mithilesh Kumar Chaturvedi Deptt. of Sanskrit (Appointed)School of Rehabilitation Sciences27.11.201314.Prof. Meenakshi Thapan Deptt. of Sciology (Appointed)Zakir Husain Delhi College27.11.201315.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Zakir Husain Delhi College11.12.201316.Prof. Ashok K. Prasad Deptt. of Chemistry (Appointed)Bhim Rao Ambedkar College27.11.201317.Prof. Anil Grover Deptt. of Zoology (Appointed)Delhi College of Arts & Commerce28.12.201318.Prof. Anil Grover Deptt. of Education (Appointed)Delhi College of Arts & Commerce28.12.201319.Prof. Rama Methew Deptt. of Education (Appointed)Vivekananda College16.10.201319.Prof. Rita Kakkar Deptt. of Education (Appointed)Lady Hardinge Medical College27.11.201320.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Shree Ram Mittal Deptt. of Commerce (Appointed)Maharishi Valmiki College of Education13.12.201322.Prof. Shrama Deptt. of Social Work (Appointed)Sports Sciences27.11.201323. <t< td=""><td>10.</td><td></td><td>Shyam Lal College</td><td>27.11.2013</td></t<>	10.		Shyam Lal College	27.11.2013
11. Prof. Anita Sharma Deptt. of East Asian Studies (Appointed) Janki Devi Memorial College 27.11.2013 12. Prof. Tauqeer Ahmad Khan School of Rehabilitation Sciences 27.11.2013 13. Prof. Mithilesh Kumar Chaturvedi Deptt. of Sanskrit (Appointed) School of Rehabilitation Sciences 27.11.2013 14. Prof. Meenakshi Thapan Deptt. of Sociology (Appointed) Zakir Husain Delhi College 27.11.2013 15. Prof. Atta Kakkar Deptt. of Chemistry (Appointed) Zakir Husain Delhi College 11.12.2013 16. Prof. Ashok K. Prasad Deptt. of Chemistry (Appointed) Bhim Rao Ambedkar College 27.11.2013 17. Prof. M. Chaturvedi Deptt. of Pology Delhi College of Arts & College 28.12.2013 18. Prof. Anil Grover Deptt. of Plant Molecular Biology (Appointed) Delhi College of Arts & Commerce 28.12.2013 19. Prof. Rama Methew Deptt. of Education (Re-appointed) Vivekananda College of Education 13.12.2013 20. Prof. Rita Kakkar Deptt. of Chemistry (Appointed) Lady Hardinge Medical College 27.11.2013 21. Prof. Shree Ram Mittal Deptt. of Chemistry (Appointed) Maharishi Valmiki College of Education 13.12.2013 22. Prof. Ramesh C. Bhardwaj Deptt. of Commerce (Appoint		1 0		
Dept. of East Asian Studies (Appointed)College12.Prof. Tauqeer Ahmad Khan Dept. of Urdu (Appointed)School of Rehabilitation Sciences27.11.201313.Prof. Mithilesh Kumar Chaturvedi Dept. of Sanskrit (Appointed)School of Rehabilitation Sciences27.11.201314.Prof. Menakshi Thapan Dept. of Sociology (Appointed)Zakir Husain Delhi College (Appointed)27.11.201315.Prof. Rita Kakkar Dept. of Chemistry (Appointed)Zakir Husain Delhi College College11.12.201316.Prof. Ashok K. Prasad Dept. of Zoology (Appointed)Delhi College of Arts & Commerce28.12.201317.Prof. Anil Grover Dept. of Plant Molecular Biology (Appointed)Delhi College of Arts & Commerce28.12.201319.Prof. Rama Methew Dept. of Chemistry (Appointed)Vivekananda College16.10.201319.Prof. Rama Methew Dept. of Chemistry (Appointed)Vivekananda College13.12.201320.Prof. Rita Kakkar Dept. of Chemistry (Appointed)Lady Hardinge Medical Of Education (Re-appointed)13.12.201321.Prof. Shree Ram Mittal Dept. of Chemistry (Appointed)Mabarishi Valmiki College13.12.201321.Prof. Saniai Bhatt (Appointed)St. Stephen's College13.12.201322.Prof. Saniai Bhatt (Appointed)Sprots Sciences27.11.201323.Prof. Sanai Bhatt (Appointed)Sprots Sciences27.11.201324.Prof. Sanai Bhatt Dept. of Social Work (Appointed)Amar Jyoti In				
Studies (Appointed)Image: Appointed)Image: Appointed School of Rehabilitation Sciences27.11.201312.Prof. Tauqeer Ahmad KhanSchool of Rehabilitation Sciences27.11.201313.Prof. Mithilesh Kumar ChaturvediSchool of Rehabilitation Sciences27.11.201314.Prof. Meenakshi Thapan Deptt. of Sociology (Appointed)Zakir Husain Delhi College27.11.201315.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Zakir Husain Delhi College11.12.201316.Prof. Ashok K. Prasad Deptt. of Chemistry (Appointed)Bhim Rao Ambedkar College27.11.201317.Prof. M. M. ChaturvediDelhi College of Arts & Commerce28.12.201318.Prof. Anil Grover Deptt. of Zoology (Appointed)Delhi College of Arts & Commerce28.12.201319.Prof. Rama Methew Deptt. of Education (Re-appointed)Vivekananda College16.10.201320.Prof. Rita Kakar Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Stree Ram Mittal Deptt. of Chemistry (Appointed)Maharishi Valmiki College13.12.201322.Prof. J. P. Sharma Deptt. of Chemistry (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education & Sports Sciences27.11.201324.Prof. Athatr WailiAmar Jyoti Institute of Physical Education & Sports Sciences27.11.201325.Prof. Athatir WailiAmar Jyoti Institute of Physiotherapy27.11.2013	11.	Prof. Anita Sharma	Janki Devi Memorial	27.11.2013
12. Prof. Tauqeer Ahmad Khan School of Rehabilitation Sciences 27.11.2013 13. Prof. Mithilesh Kumar Chaturvedi Deptt. of Sanskrit (Appointed) School of Rehabilitation Sciences 27.11.2013 14. Prof. Meenakshi Thapan Deptt. of Sociology (Appointed) Zakir Husain Delhi College 27.11.2013 15. Prof. Rita Kakkar Deptt. of Chemistry (Appointed) Zakir Husain Delhi College 11.12.2013 16. Prof. Ashok K. Prasad Deptt. of Chemistry (Appointed) Bhim Rao Ambedkar College 27.11.2013 17. Prof. Ashok K. Prasad Deptt. of Chomistry (Appointed) Delhi College of Arts & Commerce 28.12.2013 18. Perof. Anil Grover Deptt. of Plant Molecular Biology (Appointed) Delhi College of Arts & Commerce 28.12.2013 20. Prof. Rama Methew Deptt. of Education (Re-appointed) Vivekananda College 16.10.2013 21. Prof. Shree Ram Mittal Deptt. of Education (Appointed) Maharishi Valmiki College of Education 13.12.2013 22. Prof. Ramesh C. Bhardwaj Deptt. of Commerce (Appointed) St. Stephen's College 13.12.2013 23. Prof. Ramesh C. Bhardwaj Deptt. of Social Work (Appointed) Indira Gandhi Institute of Physical Education' & Sports Sciences 27.11.2013 24. Prof. Aktar		Deptt. of East Asian	College	
Khan Dept. of Urdu (Appointed)Sciences13.Prof. Mithilesh Kumar Chaturvedi Dept. of Sanskrit (Appointed)School of Rehabilitation Sciences27.11.201314.Prof. Menakshi Thapan Dept. of Sociology (Appointed)Zakir Husain Delhi College Intervention27.11.201315.Prof. Rita Kakkar Dept. of Chemistry (Appointed)Zakir Husain Delhi College College11.12.201316.Prof. Akta Kakrar Dept. of Chemistry (Appointed)Bhim Rao Ambedkar College27.11.201317.Prof. Ashok K. Prasad Dept. of Chemistry (Appointed)Delhi College of Arts & Commerce28.12.201318.Prof. Anil Grover Dept. of Plant Molecular Biology (Appointed)Delhi College of Arts & Commerce28.12.201319.Prof. Rama Methew Dept. of Chemistry (Appointed)Vivekananda College of Education (Re-appointed)16.10.201320.Prof. Rama Methew Dept. of Chemistry (Appointed)Vivekananda College of Education (College13.12.201321.Prof. Shree Ram Mittal Dept. of Chemistry (Appointed)Maharishi Valmiki College of Education (Appointed)13.12.201322.Prof. J. P. Sharma Dept. of Commerce (Appointed)St. Stephen's College Physical Education & Sports Sciences13.12.201323.Prof. Ramesh C. Bhardwaj (Appointed)Indira Gandhi Institute of Physical Education & Sports Sciences27.11.201324.Prof. Athatr Waili Dept. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.2013 <td></td> <td>Studies (Appointed)</td> <td></td> <td></td>		Studies (Appointed)		
Dept. of Urdu (Appointed)Interval13.Prof. Mithilesh Kumar Chaturvedi Deptt. of Sanskrit (Appointed)School of Rehabilitation Sciences27.11.201314.Prof. Meenakshi Thapan Deptt. of Sociology (Appointed)Zakir Husain Delhi College (Appointed)27.11.201315.Prof. Rita Kakkar Dept. of Chemistry (Appointed)Zakir Husain Delhi College (Appointed)11.12.201316.Prof. Ashok K. Prasad Dept. of Chemistry (Appointed)Bhim Rao Ambedkar College27.11.201317.Prof. Ankok K. Prasad Dept. of Coology (Appointed)Delhi College of Arts & Commerce28.12.201318.Prof. Anil Grover Dept. of Plant Molecular Biology (Appointed)Delhi College of Arts & Commerce28.12.201319.Prof. Rima Methew Dept. of Education (Re-appointed)Vivekananda College16.10.201320.Prof. Rita Kakkar Dept. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Shree Ram Mittal Dept. of Chemistry (Appointed)Maharishi Valmiki College13.12.201322.Prof. Rita Kakkar Dept. of Chemistry (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Dept. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Dept. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy29.11.2013	12.	Prof. Tauqeer Ahmad	School of Rehabilitation	27.11.2013
13. Prof. Mithilesh Kumar Chaturvedi Deptt. of Sanskrit (Appointed) School of Rehabilitation Sciences 27.11.2013 14. Prof. Meenakshi Thapan Deptt. of Sociology (Appointed) Zakir Husain Delhi College 27.11.2013 15. Prof. Rita Kakkar Deptt. of Chemistry (Appointed) Zakir Husain Delhi College 11.12.2013 16. Prof. Ashok K. Prasad Deptt. of Chemistry (Appointed) Bhim Rao Ambedkar College 27.11.2013 17. Prof. M. M. Chaturvedi Deptt. of Zoology (Appointed) Delhi College of Arts & Commerce 28.12.2013 18. Prof. Anil Grover Deptt. of Plant Molecular Biology (Appointed) Delhi College of Arts & Commerce 28.12.2013 19. Prof. Rama Methew Deptt. of Education (Re-appointed) Vivekananda College 16.10.2013 20. Prof. Rita Kakkar Deptt. of Chemistry (Appointed) Lady Hardinge Medical College 27.11.2013 21. Prof. Shree Ram Mittal Deptt. of Chemistry (Appointed) Maharishi Valmiki College 13.12.2013 22. Prof. J. P. Sharma Deptt. of Commerce St. Stephen's College 13.12.2013 23. Prof. Ramesh C. Bhardwaj Deptt. of Social Work (Appointed) Indira Gandhi Institute of Physical Education & Sports Sciences 13.12.2013 24. Prof. Sanjai Bhatt Deptt.		Khan	Sciences	
Chaturvedi Deptt. of Sanskrit (Appointed)Sciences14.Prof. Meenakshi Thapan Deptt. of Sociology (Appointed)Zakir Husain Delhi College27.11.201315.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Zakir Husain Delhi College11.12.201316.Prof. Ashok K. Prasad Deptt. of Chemistry (Appointed)Bhim Rao Ambedkar College27.11.201317.Prof. M. M. Chaturvedi Deptt. of Chomistry (Appointed)Delhi College of Arts & Commerce28.12.201318.Prof. Anil Grover Biology (Appointed)Delhi College of Arts & Commerce28.12.201319.Prof. Rama Methew (Appointed)Vivekananda College16.10.201320.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Lady Hardinge Medical of Education (Re-appointed)27.11.201321.Prof. Shree Ram Mittal Deptt. of Chemistry (Appointed)Maharishi Valmiki College13.12.201321.Prof. Shree Ram Mittal Deptt. of Chemistry (Appointed)Maharishi Valmiki College13.12.201322.Prof. J. P. Sharma Deptt. of CommerceSt. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education '& Koppointed)13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy29.11.2013		Deptt. of Urdu (Appointed)		
Deptt. of Sanskrit (Appointed)Zakir Husain Delhi College (Appointed)27.11.201314.Prof. Meenakshi Thapan Deptt. of Sociology (Appointed)Zakir Husain Delhi College (Appointed)11.12.201315.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Zakir Husain Delhi College (Appointed)11.12.201316.Prof. Ashok K. Prasad Deptt. of Chemistry (Appointed)Bhim Rao Ambedkar College27.11.201317.Prof. M. M. Chaturvedi Deptt. of Zoology (Appointed)Delhi College of Arts & Commerce28.12.201318.Prof. Anil Grover Dept. of Plant Molecular Biology (Appointed)Delhi College of Arts & Commerce28.12.201319.Prof. Rama Methew Deptt. of Education (Re-appointed)Vivekananda College16.10.201320.Prof. Rita Kakkar Deptt. of Education (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Shree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College of Education (Appointed)13.12.201322.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences27.11.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhar Waili Dept. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013	13.	Prof. Mithilesh Kumar	School of Rehabilitation	27.11.2013
(Appointed)Zakir Husain Delhi College27.11.201314.Prof. Meenakshi Thapan Deptt. of Sociology (Appointed)Zakir Husain Delhi College27.11.201315.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Zakir Husain Delhi College11.12.201316.Prof. Ashok K. Prasad Deptt. of Chemistry (Appointed)Bhim Rao Ambedkar College27.11.201317.Prof. M. M. Chaturvedi Deptt. of Zoology (Appointed)Delhi College of Arts & Commerce28.12.201318.Prof. Anil Grover Dept. of Plant Molecular Biology (Appointed)Delhi College of Arts & Commerce28.12.201319.Prof. Rama Methew Deptt. of Education (Re-appointed)Vivekananda College16.10.201320.Prof. Rama Methew Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Shree Ram Mittal Deptt. of Chemistry (Appointed)Maharishi Valmiki College of Education (Re-appointed)13.12.201322.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy29.11.2013		Chaturvedi	Sciences	
(Appointed)Zakir Husain Delhi College27.11.201314.Prof. Meenakshi Thapan Deptt. of Sociology (Appointed)Zakir Husain Delhi College27.11.201315.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Zakir Husain Delhi College11.12.201316.Prof. Ashok K. Prasad Deptt. of Chemistry (Appointed)Bhim Rao Ambedkar College27.11.201317.Prof. M. M. Chaturvedi Deptt. of Zoology (Appointed)Delhi College of Arts & Commerce28.12.201318.Prof. Anil Grover Dept. of Plant Molecular Biology (Appointed)Delhi College of Arts & Commerce28.12.201319.Prof. Rama Methew Deptt. of Education (Re-appointed)Vivekananda College16.10.201320.Prof. Rama Methew Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Shree Ram Mittal Deptt. of Chemistry (Appointed)Maharishi Valmiki College of Education (Re-appointed)13.12.201322.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy29.11.2013		Deptt. of Sanskrit		
14. Prof. Meenakshi Thapan Deptt. of Sociology (Appointed) Zakir Husain Delhi College 27.11.2013 15. Prof. Rita Kakkar Deptt. of Chemistry (Appointed) Zakir Husain Delhi College 11.12.2013 16. Prof. Ashok K. Prasad Deptt. of Chemistry (Appointed) Bhim Rao Ambedkar College 27.11.2013 17. Prof. M. M. Chaturvedi Deptt. of Zoology (Appointed) Delhi College of Arts & Commerce 28.12.2013 18. Prof. Anil Grover Deptt. of Plant Molecular Biology (Appointed) Delhi College of Arts & Commerce 28.12.2013 19. Prof. Rama Methew Deptt. of Chemistry (Appointed) Vivekananda College 16.10.2013 20. Prof. Rita Kakkar Deptt. of Chemistry (Appointed) Lady Hardinge Medical College 27.11.2013 21. Prof. Rita Kakkar Deptt. of Chemistry (Appointed) Lady Hardinge Medical College 27.11.2013 22. Prof. J.P. Sharma Deptt. of Commerce (Appointed) St. Stephen's College 13.12.2013 23. Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed) Indira Gandhi Institute of Physical Education '& Sports Sciences 13.12.2013 24. Prof. Sanjai Bhatt Deptt. of Social Work (Appointed) Amar Jyoti Institute of Physiotherapy 27.11.2013 25. Prof. Arabic <td< td=""><td></td><td></td><td></td><td></td></td<>				
Deptt. of Sociology (Appointed)Zakir Husain Delhi College15.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Zakir Husain Delhi College11.12.201316.Prof. Ashok K. Prasad Deptt. of Chemistry (Appointed)Bhim Rao Ambedkar College27.11.201317.Prof. M. M. Chaturvedi Deptt. of Zoology (Appointed)Delhi College of Arts & Commerce28.12.201318.Prof. Anil Grover Deptt. of Plant Molecular Biology (Appointed)Delhi College of Arts & Commerce28.12.201319.Prof. Rama Methew Deptt. of Education (Re-appointed)Vivekananda College of Education (College16.10.201320.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Rita Kakkar Deptt. of Education (Appointed)St. Stephen's College St. Stephen's College13.12.201322.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.2013	14.		Zakir Husain Delhi College	27.11.2013
(Appointed)Zakir Husain Delhi College Deptt. of Chemistry (Appointed)11.12.201316.Prof. Ashok K. Prasad Deptt. of Chemistry (Appointed)Bhim Rao Ambedkar College27.11.201317.Prof. Ashok K. Prasad Deptt. of Chemistry (Appointed)Delhi College of Arts & Commerce28.12.201318.Prof. Anil Grover Deptt. of Plant Molecular Biology (Appointed)Delhi College of Arts & Commerce28.12.201319.Prof. Rama Methew Deptt. of Education (Re-appointed)Vivekananda College16.10.201320.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Shree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College of Education13.12.201322.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Sanjai Bhatt (Appointed)Amar Jyoti Institute of Physiotherapy27.11.2013		-		
15.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Zakir Husain Delhi College11.12.201316.Prof. Ashok K. Prasad Dept. of Chemistry (Appointed)Bhim Rao Ambedkar College27.11.201317.Prof. M. M. Chaturvedi Dept. of Zoology (Appointed)Delhi College of Arts & Commerce28.12.201318.Prof. Anil Grover Dept. of Plant Molecular Biology (Appointed)Delhi College of Arts & Commerce28.12.201319.Prof. Rama Methew Dept. of Education (Re-appointed)Vivekananda College16.10.201320.Prof. Rita Kakkar Dept. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Shree Ram Mittal Dept. of Education (Appointed)Maharishi Valmiki College of Education (Appointed)13.12.201321.Prof. Shree Ram Mittal Dept. of Chemistry (Appointed)Maharishi Valmiki College of Education (Appointed)13.12.201322.Prof. J. P. Sharma Dept. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Dept. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences27.11.201324.Prof. Sanjai Bhatt Dept. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.2013				
Deptt. of Chemistry (Appointed)Bhim Rao Ambedkar College27.11.201316.Prof. Ashok K. Prasad Deptt. of Chemistry (Appointed)Bhim Rao Ambedkar College27.11.201317.Prof. M. M. Chaturvedi Deptt. of Zoology (Appointed)Delhi College of Arts & Commerce28.12.201318.Prof. Anil Grover Deptt. of Plant Molecular Biology (Appointed)Delhi College of Arts & Commerce28.12.201319.Prof. Rama Methew Deptt. of Education (Re-appointed)Vivekananda College16.10.201320.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Shree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College of Education (Appointed)13.12.201321.Prof. Shree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College of Education of Education (Appointed)13.12.201322.Prof. Shree Ram Mittal Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences27.11.201324.Prof. Ramish C. Bhardwaj Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.2013	15.		Zakir Husain Delhi College	11.12.2013
(Appointed)Image: Constraint of C				
16.Prof. Ashok K. Prasad Dept. of Chemistry (Appointed)Bhim Rao Ambedkar College27.11.201317.Prof. M. M. Chaturvedi Dept. of Zoology (Appointed)Delhi College of Arts & Commerce28.12.201318.Prof. Anil Grover Biology (Appointed)Delhi College of Arts & Commerce28.12.201319.Prof. Rama Methew Deptt. of Education (Re-appointed)Vivekananda College16.10.201320.Prof. Rama Methew Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Shree Ram Mittal Deptt. of Education (Re-appointed)Maharishi Valmiki College13.12.201321.Prof. Shree Ram Mittal Deptt. of Chemistry (Appointed)Maharishi Valmiki College13.12.201322.Prof. J. P. Sharma Dept. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Dept. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences27.11.201324.Prof. Sanjai Bhatt Dept. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Aktar Waili Dept. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013				
Deptt. of Chemistry (Appointed)College17.Prof. M. M. Chaturvedi Deptt. of Zoology (Appointed)Delhi College of Arts & Commerce28.12.201318.Prof. Anil Grover Deptt. of Plant Molecular Biology (Appointed)Delhi College of Arts & Commerce28.12.201319.Prof. Rama Methew Deptt. of Education (Re-appointed)Vivekananda College College16.10.201320.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Shree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College of Education (Appointed)13.12.201322.Prof. J. P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education '& Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013	16		Bhim Rao Ambedkar	27.11.2013
(Appointed)Define17.Prof. M. M. Chaturvedi Deptt. of Zoology (Appointed)Delhi College of Arts & Commerce28.12.201318.Prof. Anil Grover Deptt. of Plant Molecular Biology (Appointed)Delhi College of Arts & Commerce28.12.201319.Prof. Rama Methew Deptt. of Education (Re-appointed)Vivekananda College16.10.201320.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Shree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College13.12.201322.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education '& Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013	10.			2,111.2010
17.Prof. M. M. Chaturvedi Deptt. of Zoology (Appointed)Delhi College of Arts & Commerce28.12.201318.Prof. Anil Grover Deptt. of Plant Molecular Biology (Appointed)Delhi College of Arts & Commerce28.12.201319.Prof. Rama Methew Deptt. of Education (Re-appointed)Vivekananda College16.10.201320.Prof. Rita Kakkar Lappointed)Lady Hardinge Medical College27.11.201320.Prof. Shree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College of Education College13.12.201321.Prof. Shree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College of Education of Education (Appointed)13.12.201322.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College Physical Education' & Sports Sciences13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences27.11.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013		_		
Deptt. of Zoology (Appointed)Commerce18.Prof. Anil Grover Deptt. of Plant Molecular Biology (Appointed)Delhi College of Arts & Commerce28.12.201319.Prof. Rama Methew Deptt. of Education (Re-appointed)Vivekananda College16.10.201320.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Shree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College of Education13.12.201322.Prof. Shree Ram Mittal Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013	17.		Delhi College of Arts &	28.12.2013
(Appointed)Define18.Prof. Anil Grover Deptt. of Plant Molecular Biology (Appointed)Delhi College of Arts & Commerce28.12.201319.Prof. Rama Methew Deptt. of Education (Re-appointed)Vivekananda College16.10.201320.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201320.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Shree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College of Education13.12.201322.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013	17.		e e	2011212010
18.Prof. Anil Grover Deptt. of Plant Molecular Biology (Appointed)Delhi College of Arts & Commerce28.12.201319.Prof. Rama Methew Deptt. of Education (Re-appointed)Vivekananda College16.10.201320.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201320.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Shree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College of Education St. Stephen's College13.12.201322.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Dept. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013		1 01		
Deptt. of Plant Molecular Biology (Appointed)Commerce19.Prof. Rama Methew Deptt. of Education (Re-appointed)Vivekananda College 16.10.201320.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Shree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College of Education of Education (Appointed)13.12.201322.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Dept. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013	18		Delhi College of Arts &	28 12 2013
Biology (Appointed)Nivekananda College16.10.201319.Prof. Rama Methew Deptt. of Education (Re-appointed)Vivekananda College16.10.201320.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Shree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College13.12.201322.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013	10.			2011212010
(Appointed)Vivekananda College16.10.201319.Prof. Rama Methew Deptt. of Education (Re-appointed)Vivekananda College16.10.201320.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Shree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College13.12.201322.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013		-		
19.Prof. Rama Methew Deptt. of Education (Re-appointed)Vivekananda College16.10.201320.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Shree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College of Education of Education (Appointed)13.12.201322.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013				
Deptt. of Education (Re-appointed)Lady Hardinge Medical College27.11.201320.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Shree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College of Education13.12.201322.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013	19		Vivekananda College	16 10 2013
(Re-appointed)Iady Hardinge Medical27.11.201320.Prof. Rita KakkarLady Hardinge Medical27.11.2013Deptt. of Chemistry (Appointed)College13.12.201321.Prof. Shree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College of Education13.12.201322.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013	17.		Vivekananda Conege	10.10.2015
20.Prof. Rita Kakkar Deptt. of Chemistry (Appointed)Lady Hardinge Medical College27.11.201321.Prof. Shree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College of Education (Appointed)13.12.201322.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013		1		
Dept. of Chemistry (Appointed)College21.Prof. Shree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College of Education of Education13.12.201322.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013	20		Lady Hardinge Medical	27 11 2013
(Appointed)Maharishi Valmiki College13.12.201321.Prof. Shree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College of Education13.12.201322.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013	20.			21.11.2013
21.Prof. Shree Ram Mittal Deptt. of Education (Appointed)Maharishi Valmiki College of Education13.12.201322.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013				
Deptt. of Education (Appointed)of Education22.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013	21		Maharishi Valmiki Callaca	13 12 2012
(Appointed)St. Stephen's College13.12.201322.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013	21.			15.12.2015
22.Prof. J.P. Sharma Deptt. of Commerce (Appointed)St. Stephen's College13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013		-	of Education	
Deptt. of Commerce (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013	22		St. Stephen 2: Call	12 12 2012
(Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201323.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013	22.		Si. Stephen's College	13.12.2013
23.Prof. Ramesh C. Bhardwaj Deptt. of Sanskrit (Appointed)Indira Gandhi Institute of Physical Education' & Sports Sciences13.12.201324.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013		-		
Deptt. of Sanskrit (Appointed)Physical Education' & Sports SciencesPhysical Education' & Sports Sciences24.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013	22			12 12 2012
(Appointed)Sports Sciences24.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013	23.	5		13.12.2013
24.Prof. Sanjai Bhatt Deptt. of Social Work (Appointed)Amar Jyoti Institute of Physiotherapy27.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013		±	•	
Deptt. of Social Work (Appointed)Physiotherapy25.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013			•	
(Appointed)Amar Jyoti Institute of Physiotherapy29.11.201325.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013	24.	•	•	27.11.2013
25.Prof. Akhtar Waili Deptt. of ArabicAmar Jyoti Institute of Physiotherapy29.11.2013		1	Physiotherapy	
Deptt. of Arabic Physiotherapy				
	25.		•	29.11.2013
(Appointed)		-	Physiotherapy	
		(Appointed)		

0.6			27.11.2012
26.	Prof. J.M. Khurana	Rajdhani College	27.11.2013
	Deptt. of Chemistry		
	(Appointed)		
27.	Prof. P.C. Pattanaik	Rajdhani College	27.11.2013
	Deptt. of MIL& Literary		
	Studies, (Appointed)		
28.	Prof. P.C. Pattanaik	Shyama Prasad Mukherji	29.12.2013
	Deptt. of MIL & Literary	College	
	Studies, (Appointed)	C	
29.	Prof. Shrikant Kukreti	Hans Raj College	30.12.2013
	Deptt. of Chemistry	,	
	(Appointed)		
30.	Prof. Madhu Vij	Mata Sundri College	30.12.2013
50.	Faculty of Management	Wata Sundri Conege	50.12.2015
	studies, (Appointed)		
31.	Prof. Vinod Kumar	Doming College	28.12.2013
51.		Ramjas College	28.12.2015
	Deptt. of Zoology		
22	(Appointed)		12.11.2012
32.	Prof. J.M. Khurana	Daulat Ram College	13.11.2013
	Deptt. of Chamistry		
	(Re-appointed)		
33.	Prof. Ujjwal Kumar Singh	Daulat Ram College	22.01.2014
	Deptt. of Pol. Science		
	(Re-appointed)		
34.	Dr. Ashwani Kumar	Chacha Nehru Bal	13.12.2013
	UCMS (Appointed)	Chikitsalaya	
35.	Dr. Krishnan Ravi	Chacha Nehru Bal	13.12.2013
	VPCI (Appointed)	Chikitsalaya	
36.	Prof. Meenakshi Thapan	Kalindi College	29.12.2013
	Deptt. of Sociology	C	
	(Appointed)		
37.	Prof. S. L. Malik	Shaheed Shukhdev College	30.12.2013
	Deptt. of Anthropology	of Business Studies	
	(Appointed)		
38.	Prof. Girishwar Misra	Shaheed Shukhdev College	22.01.2014
20.	Deptt. of Psychology	of Business Studies	22.01.2011
	(Re-appointed)		
39.	Prof. R. C. Kuhad	Acharya Narendra Dev	27.11.2013
57.	Deptt. of Microbiology	College	27.11.2013
	(Appointed)		
40.	Prof. Anil Tyagi	Motilal Nehru College	13.12.2013
40.		would ivelifu College	13.12.2013
	Deptt. of Biochemistry		
41	(Appointed)	Matilal Nation Call	12 12 2012
41.	Prof. J.P. Khurana	Motilal Nehru College	13.12.2013
	Plant Molecular Biology		
	(Appointed)		
42.	Prof. K. S. Rao	Sri Venkateswara College	25.01.2014
	Deptt. of Botany		
	(Appointed)		
43.	Prof. Rani Gupta	Sri Venkateswara College	01.02.2014
	Deptt. of Microbiology		
	(Appointed)		
44.	Prof. C. S. Dubey	Atma Ram Sanatan Dharma	29.12.2013
	Deptt. of Geology	College	
	(Appointed)		
1	i	1	1

45.	Prof. Ashum Gupta	Jesus & Mary College	01.01.2014
	Deptt. of Psychology		
	(Re-appointed)		
46.	Prof. V. K. Seth	Jesus & Mary College	01.01.2014
	Faculty of Management		
	Studies (Re-appointed)		
47.	Prof. Girishwar Misra	Kamala Nehru College	01.01.2014
	Deptt. of Psychology	C	
	(Re-appointed)		
48.	Prof. J. P. Sharma	Kamala Nehru College	01.01.2014
	Deptt. of Commerce	6	
	(Re-appointed)		
49.	Prof. J.V. Meenakhi	Agricultural Economics	27.11.2013
	Deptt. of Economics	Research Centre	
	(Appointed)		
50.	Prof Tulsi Patel	Agricultural Economics	27.11.2013
50.	Deptt. of Sociology	Research Centre	27.11.2013
		Research Centre	
51.	(Appointed) Prof. K. Natarajan	University College of Medical	27 11 2012
51.	Dr. Bhim Rao Ambedkar	Sciences	27.11.2013
		Sciences	
	Centre for Bio-Medical		
	Research (ACBR)		
	(Appointed)		10 10 0010
52.	Mr. Amit Cowshish	Kirori Mal College	13.12.2013
	Indian Institute for Defence		
	Studies and Analysis		
	(Appointed)		
53	Dr. Onkar Rai	School of Open Learning	13.12.2013
	Director General, Software		
	Technology, Park of India		
	(Appointed)		
54.	Prof. V.S. Chauhan	Dr. Bhim Rao Ambedkar	24.11.2013
	Director, I.C.G.E.B.	Centre for Biomedical	
	(Re-appointed)	Research	
55.	Prof. Avadhesha Sisrolia	Dr. Bhim Rao Ambedkar	24.11.2013
	Director, National Institute	Centre for Biomedical	
	of Immunology	Research	
	(Re-appointed)		
56.	Prof. Sudhish Pacharuri	University College of Medical	Till further order
	Pro-Vice-Chancellor	Sciences	
	(Re-appointed)		
57.	Prof. C. S. Dubey	University College of Medical	19.12.2013-
~ / •	Dean, Faculty of Sciences	Sciences	18.12.2015
	(Appointed)		10.12.2010
58.	Prof. Anil Tyagi	Miranda House	13.12.2013
20.	Biochemistry (SDC)		13,12,2013
	(Appointed)		
59.	Prof. V. K. Bhasin	Miranda House	29.12.2013
57.		winanua 1100se	27.12.2013
	Deptt. of Zoology(Retd.)		
(0)	(Appointed)	Miner de LI	12 10 2012
60.	Prof. Shweta Saran	Miranda House	13.12.2013
	School of Life Science, JNU		
	(Appointed)		
61.	Prof. CB Sharma	Miranda House	13.12.2013
	Deptt. of English, IGNOU.		
	(Appointed)		

62.	Prof. Deepak Sharma School of Life Science,	Miranda House	13.12.2013
	JNU, (Appointed)		
63.	Prof. Upreet Dhaliwal	Holy Family College of	06.11.2013
	Ophthalmology, UCMS (Re-appointed)	Nursing	
64.	Prof. P. Khurana,	Holy Family College of	06.11.2013
	Deptt. of Plant Molecular Biology, (Re-appointed)	Nursing	
`65.	Prof. B.K.Thelma	Lady Hardinge Medical	22.01.2014
	Deptt. of Genetics	College	
	(Re-appointed)		
66.	Prof. Daman Saluja	Lady Hardinge Medical 18.02.2014	
	ACBR, (Appointed)	College	
67.	Prof. S. Annapoorni	Lady Irwin College22.01.2014	
	Deptt. of Physics		
	(Re-appointed)		
68.	Prof. Jaya Tyagi	Lakshmibai College	18.02.2014
	Deptt. of History		
	(Appointed)		
69.	Prof. Mridula Gupta	Netaji Subhash Institute of	18.02.2014
	Deptt. of Electronics	Technology	
	(Appointed)		
70.	Dr. V.K. Gupta	Agricultural Economics	18.02.2014
	ICAR National Professor,	Research Centre	
	IASRI, (Appointed)		

<u>135</u>/ Resolved that the action taken by the Vice-Chancellor in extending the term of the following Trust Nominees on the Governing Body of Ramjas College for a period of three months w.e.f. 15.12.2013, be reported and recorded:

S. No.	Name(s)	Nominated/Re-Nominated
1.	Shri Anil Kumar Aggarwal	Re-nominated
2.	Shri K.K. Sharma	-do-
3.	Shri Raj Nath Gupta	-do-
4.	Shri Naresh Chander Aggarwal	-do-
5.	Shri Devesh Gupta	Nominated
6.	Shri Sanjeev Gupta	-do-
7.	Shri Ved Kumar Jain	-do-
8.	Shri Rajeev Saxena	-do-
9.	Dr.(Mrs.) Neeti Gupta	-do-

<u>136/</u> Resolved that the action taken by the Vice-Chancellor for nominating/renominating the following persons as Trust Nominees on the Governing Body of Lady Irwin College for a period of one year w.e.f. 17.11.2013, be reported and recorded:

S. No.	Name(s)	Nominated/Re-Nominated
1.	Dr. Bawa Manorama	Re-nominated
2.	Sh. Chandra Sagar	-do-

3.	Prof. Gulrajani M.L.	-do-
4.	Ms. Gupta Shashi P	-do-
5.	Dr. Jha Jeevan	-do-
6.	Dr. Jain P.K.	-do-
7.	Ms. Khosla Ishi	-do-
8.	Ms. Manchanda Sarla	-do-
9.	Sh. Nath Kanwal	-do-
10.	Ms. Raj Kalyani	-do-

ANY OTHER BUSINESS WITH THE PERSMISSION OF THE CHAIR

<u>**137/**</u> Disciplinary case.

138/ Disciplinary case.

139/ Disciplinary case.

<u>**140/**</u> Disciplinary case.

<u>**141**</u>/ Disciplinary case.

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

-Sd-

(Alka Sharma) Registrar - Secretary -Sd-(**Dinesh Singh**) Vice Chancellor - Chairman