

**GURU JAMBHESHWAR UNIVERSITY OF SCIENCE AND
TECHNOLOGY
HISAR**

(Established by State Legislature Act 17 of 1995)

'A' Grade, NAAC Accredited

No. Acad./AC-II/AC-44/891-925

Dated:21.03.2012

To

1. The Higher Education Commissioner,
Haryana,
Plot No. I - 8. I - 9, Shiksha Sadan
Block-C, Sector-5,
Panchkula.
2. The Director General,
Technical Education, Haryana,
Bays No. 7-12, Sector-4,
Panchkula.
3. Prof. Rakesh Dutta,
Dept. of Defence Studies,
Panjab University, Chandigarh.
4. Prof. Chhaterpal Singh,
Kothi No.101,
D.C. Colony, Hisar.
5. Dr. S.M. Paul Khurana,
E-1101, Park View City II,
Sohana Road, Sector-49,
Gurgaon-1
6. Dr. I.S. Chauhan,
374, Anant Vihar Colony,
Farm Mirzapur, P.O. Gurukul,
Kurukshetra.
7. Prof. Rajesh Malhotra, Dean,
Faculty of Physical Sciences,
Guru Jambheshwar University of Science and Technology,
Hisar.
8. Prof. B.K. Punia, Dean,
Haryana School of Business,
Guru Jambheshwar University of Science and Technology,
Hisar

9. Prof. Manoj Dayal, Dean,
Faculty of Media Studies,
Guru Jambheshwar University of Science and Technology,
Hisar.
10. Prof. Dharminder Kumar, Dean,
Faculty of Engineering and Technology,
Guru Jambheshwar University of Science and Technology,
Hisar
11. Prof. C.P. Kaushik, Dean,
Faculty of Environmental and Bio Sciences & Technology;
Guru Jambheshwar University of Science and Technology,
Hisar
12. Prof. S.K.Sharma, Dean,
Faculty of Medical Sciences,
Guru Jambheshwar University of Science and Technology,
Hisar
13. Prof. H.L.Verma,
Haryana School of Business,
Guru Jambheshwar University of Science and Technology,
Hisar.
14. Prof. J.K.Sharma,
Faculty of Physical Sciences,
Guru Jambheshwar University of Science and Technology,
Hisar
15. Prof. Anubha Kaushik
Faculty of Environmental and Bio Science & Technology,
Guru Jambheshwar University of Science and Technology,
Hisar
16. Prof. Dinesh Kumar,
Faculty of Engineering & Technology,
Guru Jambheshwar University of Science and Technology,
Hisar
17. Prof. D.N.Mishra,
Faculty of Medical Sciences,
Guru Jambheshwar University of Science and Technology,
Hisar

18. Dr. R. Baskar,
Faculty of Environmental and Bio Science & Technology,
Guru Jambheshwar University of Science and Technology,
Hisar
19. Dr. Mahesh Chand Garg,
Haryana School of Business,
Guru Jambheshwar University of Science and Technology,
Hisar
20. Dr. Yogesh Chaba
Faculty of Engineering & Technology,
Guru Jambheshwar University of Science and Technology,
Hisar.
21. Dr. D.C.Bhatt,
Faculty of Medical Sciences,
Guru Jambheshwar University of Science and Technology,
Hisar
22. Dr. Devender Kumar,
Faculty of Physical Sciences,
Guru Jambheshwar University of Science and Technology,
Hisar
23. Dr. P.K.Jena
Faculty of Media Studies,
Guru Jambheshwar University of Science and Technology,
Hisar
24. Dr. Pankaj Kumar
Faculty of Physical Science,
Guru Jambheshwar University of Science and Technology,
Hisar
25. Dr. Khujan Singh,
Haryana School of Business,
Guru Jambheshwar University of Science and Technology,
Hisar
26. Dr. Rajesh Kumar,
Faculty of Environmental and Bio Sciences & Technology,
Guru Jambheshwar University of Science and Technology,
Hisar.

27. Mrs. Vandana,
Faculty of Engineering & Technology,
Guru Jambheshwar University of Science and Technology,
Hisar
28. Dr. (Mrs.) Sumitra Singh,
Faculty of Medical Sciences,
Guru Jambheshwar University of Science and Technology,
Hisar
29. Sh. M.R. Patra
Faculty of Media Studies,
Guru Jambheshwar University of Science and Technology,
Hisar
30. Dr. Kishna Ram Bishnoi.
Faculty of Religious Studies,
Guru Jambheshwar University of Science and Technology,
Hisar
31. The Librarian,
Guru Jambheshwar University of Science and Technology,
Hisar
32. Dr. Devender Singh Mor,
Director – Principal, CDLM Govt. Engineering College,
Panniwala Mota (Sirsa)
33. The Controller of Examinations,
Guru Jambheshwar University of Science and Technology,
Hisar.

Special Invitees

1. Dean Academic Affairs
Guru Jambheshwar University of Science and Technology,
Hisar
2. Director Distance Education
Guru Jambheshwar University of Science and Technology,
Hisar

Subject: Minutes of the 44th Meeting of the Academic Council held on 15.03.2012.

Sir/Madam,

I am sending herewith a copy of the minutes for the 44th meeting of the Academic Council held on 15.03.2012 at 03.00 P.M. in the Committee Room, Guru Jambheshwar University of Science and Technology, Hisar.

Yours faithfully,

DA/As above

REGISTRAR

Endst. No. Acad./AC-II/AC-44/ 926

Dated: 21.03.2012

A copy of the above is forwarded to the Secretary to Governor, Haryana (for kind information of His Excellency, the Governor-Chancellor, Guru Jambheshwar University of Science and Technology, Hisar), Haryana Raj Bhawan, Chandigarh.

REGISTRAR

Endst. No. Acad./AC-II/AC-44/ 927-928

Dated:21.03.2012

A copy of above along with a copy of the minutes is forwarded to the following: -

1. Secretary to Vice-Chancellor (for kind information of the Vice-Chancellor), Guru Jambheshwar University of Science and Technology, Hisar.
2. O.S.D. to Registrar (for kind information of the Registrar), Guru Jambheshwar University of Science and Technology, Hisar.

Assistant Registrar (Academic)

MINUTES OF THE 44th MEETING OF THE ACADEMIC COUNCIL HELD ON 15.03.2012 AT 03:00 P.M. IN THE COMMITTEE ROOM, GURU JAMBHESHWAR UNIVERSITY OF SCIENCE AND TECHNOLOGY, HISAR.

The following were present:

(I) In the Chair:

Dr. M. L. Ranga,
Vice Chancellor

(II) Members

1. Prof. Chhaterpal Singh,
Kothi No.101,
D.C. Colony, Hisar.
2. Prof. Rajesh Malhotra, Dean,
Faculty of Physical Sciences,
Guru Jambheshwar University of Science and Technology,
Hisar.
3. Prof. B.K. Punia, Dean,
Haryana School of Business,
Guru Jambheshwar University of Science and Technology,
Hisar
4. Prof. Manoj Dayal, Dean,
Faculty of Media Studies,
Guru Jambheshwar University of Science and Technology,
Hisar.
- 5.. Prof. Dharminder Kumar, Dean,
Faculty of Engineering and Technology,
Guru Jambheshwar University of Science and Technology,
Hisar
- 6.. Prof. C.P. Kaushik, Dean,
Faculty of Environmental and Bio Sciences & Technology;
Guru Jambheshwar University of Science and Technology,
Hisar
- 7.. Prof. S.K.Sharma, Dean,
Faculty of Medical Sciences,
Guru Jambheshwar University of Science and Technology,
Hisar
- 8.. Prof. H.L.Verma,
Haryana School of Business,
Guru Jambheshwar University of Science and Technology,
Hisar.

9. Prof. J.K.Sharma,
Faculty of Physical Sciences,
Guru Jambheshwar University of Science and Technology,
Hisar
10. Prof. Anubha Kaushik
Faculty of Environmental and Bio Science & Technology,
Guru Jambheshwar University of Science and Technology,
Hisar
11. Prof. Dinesh Kumar,
Faculty of Engineering & Technology,
Guru Jambheshwar University of Science and Technology,
Hisar
12. Prof. D.N.Mishra,
Faculty of Medical Sciences,
Guru Jambheshwar University of Science and Technology,
Hisar
13. Dr. R. Baskar,
Faculty of Environmental and Bio Science & Technology,
Guru Jambheshwar University of Science and Technology,
Hisar
14. Dr. Yogesh Chaba
Faculty of Engineering & Technology,
Guru Jambheshwar University of Science and Technology,
Hisar.
15. Dr. D.C.Bhatt,
Faculty of Medical Sciences,
Guru Jambheshwar University of Science and Technology,
Hisar
16. Dr. Devender Kumar,
Faculty of Physical Sciences,
Guru Jambheshwar University of Science and Technology,
Hisar
17. Dr. P.K.Jena
Faculty of Media Studies,
Guru Jambheshwar University of Science and Technology,
Hisar
18. Dr. Pankaj Kumar
Faculty of Physical Science,
Guru Jambheshwar University of Science and Technology,
Hisar

19. Dr. Khujan Singh,
Haryana School of Business,
Guru Jambheshwar University of Science and Technology,
Hisar
 20. Dr. Rajesh Kumar,
Faculty of Environmental and Bio Sciences & Technology,
Guru Jambheshwar University of Science and Technology,
Hisar.
 21. Mrs. Vandana,
Faculty of Engineering & Technology,
Guru Jambheshwar University of Science and Technology,
Hisar
 22. Dr. (Mrs.) Sumitra Singh,
Faculty of Medical Sciences,
Guru Jambheshwar University of Science and Technology,
Hisar
 23. Sh. M.R. Patra
Faculty of Media Studies,
Guru Jambheshwar University of Science and Technology,
Hisar
 24. The Librarian,
Guru Jambheshwar University of Science and Technology,
Hisar
 25. Dr. Devender Singh Mor,
Director – Principal, CDLM Govt. Engineering College,
Panniwala Mota (Sirsa)
 26. The Controller of Examinations,
Guru Jambheshwar University of Science and Technology,
Hisar.
- (iii) Member Secretary**
Dr. R.S. Jaglan,
Registrar
- (iv) Special Invitees**
1. Dean Academic Affairs
Guru Jambheshwar University of Science and Technology,
Hisar
 2. Director Distance Education
Guru Jambheshwar University of Science and Technology,
Hisar

1. Confirmed the minutes of the 43rd meeting held on 14.02.2011 (circulated vide letter No.Acad./AC-II/AC-43/ 1076-1112 dated 04.03.2011).
2. Noted the follow-up-action taken report on the decisions of the 43rd meeting held on 14.02.2011 (Annexure–I, pages 3-11).
3. **Considered the amendment in the Statute-3 and incorporation of Statutes-4 (I), 6 (a)(vii-a) and 10 (I)(v-a) of the Schedule to the Guru Jambheshwar University of Science & Technology Hisar Act, 1995 as under:-**

Existing	Proposed
<p><u>Statute-3</u> The following persons in the service of the University are also declared to be the officers of the University, namely:-</p> <p>a) Dean Academic Affairs</p> <p>b) Proctor;</p> <p>c) Chief Warden;</p> <p>d) Dean of Students Welfare;</p> <p>e) Controller of Examinations</p> <p><u>Statute-4</u> The Dean Academic Affairs, the Proctor, the Chief Warden and the Dean of Students Welfare, shall be appointed by the, Executive Council on the recommendations of the Vice-Chancellor, from amongst the teachers of the University, not below the rank of Professor, on the terms and conditions to be determined by the Executive Council, on the recommendations of the Vice-Chancellor.</p>	<p><u>Statute-3</u> The following persons in the service of the University are also declared to be the officers of the University namely:-</p> <p>a) Dean Academic Affairs</p> <p>b) Proctor;</p> <p>c) Chief Warden;</p> <p>d) Dean of Students Welfare;</p> <p>e) Dean of Colleges</p> <p>f) Controller of Examinations</p> <p><u>Statute-4</u> <u>No Change</u></p> <p><u>Statute-4 (I)</u> The Dean of Colleges shall be a whole-time salaried officer of the University and shall be appointed by the Executive Council, on the recommendations of the Vice-Chancellor, on such terms and conditions as may be prescribed by the Executive Council. He shall discharge such duties as may be assigned to him by the Vice-Chancellor from time to time.</p> <p>Court and its Constitution. <u>Statute-6 (a)(vii-a)</u> <u>Ex-Officio Members</u> (vii-a)Dean of Colleges</p> <p>Academic Council and its Constitution. <u>Statute-10 (I)(v-a)</u> <u>Ex-Officio Members</u> (v-a) Dean of Colleges</p>

Resolved that the above proposal be approved with the following modification and recommended the same to the Executive Council :-

- (i) Statute 4 (I).**
The Dean of Colleges shall be a whole-time salaried officer of the University and shall be appointed by the Executive Council, on the recommendations of the Selection Committee on such terms and conditions as may be prescribed by the Executive Council. He shall discharge such duties as may be assigned to him by the Vice-Chancellor from time to time.
- (II) Court and its Constitution.**
Statute-6 (a)(vii-a)
Ex-Officio Members
 - (vii-a) Dean Academic Affairs**
 - b) Dean of Colleges**
- (III) Academic Council and its Constitution.**
Statute-10 (I)(v-a)
Ex-Officio Members
 - (v-a) Dean Academic Affairs**
 - (b) Dean of Colleges**

- 4. Noted the action taken by the Vice-Chancellor, under section 11(5) of the Guru Jambheshwar University of Science & Technology Hisar Act, 1995, in anticipation of approval of the Academic Council/ Executive Council, in approving the University Prospectus, for admission to the courses in the University Campus other than MCA, MBA through CAT, M.Com., MBA Part time programmes, B.Pharm. and B.Tech. courses for the session 2011-12 (copy attached with agenda).**

Resolved that the above proposal be approved and recommended the same to the Executive Council.

- 5. Considered and approved that the facility of supplementary examination may be extended from the next year i.e. 2011-2012 to the students of annual courses of Directorate of Distance Education alongwith semester examination.**

Resolved that the above proposal be approved.

6. Noted the action taken by the Vice Chancellor in approving the draft prospectus, in anticipation of the approval of the Academic Council and the Executive Council, for admissions to the courses being run by the Directorate of Distance Education for the session 2011-12.

NOTE:

The Prospectus for the academic session 2011-12 contains admission procedure and other important information of the courses being run by the Directorate of Distance Education. Some amendments in the prospectus 2011-12 have been made in the prospectus of previous year as suggested by the concerned offices / departments / coordinators which can be read as under:

Chapter-III: The Courses offered, Eligibility and Entrance Test – page 11

Existing	Amended
<p>Nil</p>	<p>10. Master of Business Administration (MBA) (Lateral Entry) – Admission in MBA 2nd Year (III Semester) programme may be given to those students who have passed M.Com/MBE/MFC/MMT/MIB/PG degree or 2 years diploma in Public Administration or Tourism Management or Hotel/Hospitality Management/one or two years diploma in Management/Business Administration/Personnel Management/ Industrial Relations after graduation from any UGC recognised university/AICTE approved institution. The degree may be awarded on the basis of aggregate of marks obtained in 3rd to 6th semesters. The fees will be the same as charged from MBA students of Directorate of Distance Education in their 3rd to 6th semester.</p> <p>As per Executive Council Resolution No.13 of its 58th meeting held on 24.03.2011.</p>

31. P.G. Diploma in Counselling & Behaviour Modification (PGDCBM) – page 11

Existing	Amended
Post Graduate Degree in any discipline/L.L.B. after graduation/ MBBS/ BDS/Bachelor of Physiotherapy/BAMS/ Bachelor of Pharmacy/B.A. with Psychology or Applied Psychology/B.Sc. Nursing	‘Graduation in any discipline’ from a recognized University As per Executive Council Resolution No.27 of its 58 th meeting held on 24.03.2011.

Chapter-IV: The Courses and Their Structure – page 12

Existing	Proposed
30% of the Maximum marks are allocated for internal assessment in each paper including Practicals, Project report, Training report, Thesis, Lab, Viva-Voce etc. in the following courses: - PGDCA M.Sc. (Computer Science) MCA 3 Yrs MCA 5 Yrs Integrated MIB MBA	The candidates may note that i) In all the Programmes 30% of the Maximum marks will be allocated for internal assessment in each theory paper based on two assignments (handwritten) of 15 % marks each. ii) There will be one section of 7-10 short answer type questions carrying 50% weightage of the maximum marks in the question papers of theory exams.

02. Master of Computer Applications (MCA) -3rd Year - page 13

Existing	Proposed
One copy of Thesis/Project Report will be submitted (Hard Bound in green colour) along with CD through study centre with proper certification by the supervisor concerned who may be a person with five years working experience and must have Master’s degree in relevant field or a regular teacher working in Govt/Semi-Govt. Institution/ University/Engineering College. Students are advised to come prepared for presentation/ demonstration of their Thesis/Project at the time of their final viva-voce examination.	One copy of Thesis/Project Report will be submitted (simple binding with chart paper in sky blue colour) through study centre with proper certification by the supervisor concerned who may be a person with five years working experience and must have Master’s degree in relevant field or a regular teacher working in Govt/Semi-Govt. Institution/ University/Engineering College. Students are advised to come prepared for presentation/ demonstration of their Thesis/Project at the time of their final viva-voce examination.

06. Master of Business Administration (MBA) – page 16

Existing	page-16	Proposed
Third Year SEMESTER-V SEMESTER-VI		Omitted
Note: The Project Report (Internship Based): - The students will have to undergo a six months internship in any public/private/co-operative organization. The internship training will be started just after the completion of IV Semester. Exams probably from 1 st of August. The Project Report may be submitted upto 31 st of January of the third year of the course. Period of project report writing will be considered as part of internship period.		Note: The Project Report (Internship Based): - The students will have to undergo a six months internship in any public/private/co-operative organization or any institution where the candidate is employed. The internship training will be started just after the completion of theory exams of IV Semester. The Project Report may be submitted up to 31 st of January falling after 4 th semester of the course. Period of project report writing will be considered as part of internship period.

09. Master of Science (Mathematics) – page 19

Existing	Proposed
Nil	Note: 20% marks are allocated to practical file prepared by each candidate for the Paper MAL-645 Programming in 'C' (Practical). The practical file will consist of at least 15 programs based on syllabus of Paper MAL-645 Programming in 'C'.

31. PG Diploma in Counseling & Behaviour Modification (PGDCBM) – page 21&23

Existing	Amended
PGDCBM 06 – Dissertation	Omitted As per Executive Council Resolution No.27 of its 58 th meeting held on 24.03.2011.
New Programmes to be offered (10 courses)	Omitted

**Chapter-V: Fee Structure and Dates for Remittance of Fee & Admission Form
Important Notes Regarding Fee (For All Courses) – page 26/27**

Existing	Proposed
<p>In case of non-receipt of any type of dues/fees or part thereof and/or for non-receipt of any document by the specified date (s), the candidature of the candidates is liable to be cancelled. The candidature can, however, be restored during the session on payment of balance dues with late fee as per rules and the required document along with the re-admission fee of Rs.1000/-, as the case may be. If the outstanding dues are not remitted and required documents are not submitted upto the last date (with late fee of Rs.1000/-) the candidature shall not be revived in any case except in hard and genuine cases with the approval of the Vice-Chancellor on payment of additional late fee of Rs.1000/- per month. Thereafter, such a candidate can, however, seek admission afresh in the subsequent session if otherwise eligible to appear in the University examination. In that case the candidate will be required to pay all dues afresh. No adjustment/refund of fee paid in previous session will be admissible.</p>	<p>In case of non-receipt of any type of dues/fees or part thereof and/or for non-receipt of any document by the specified date (s), the candidature of the candidates will be treated as cancelled. The candidature can, however, be restored before commencement of examination during the session on payment of balance dues with late fee as per rules and the required document along with the re-admission fee of Rs.1000/-, as the case may be. If the outstanding dues are not remitted and required documents are not submitted upto the last date (with late fee of Rs.1000/-) the candidature shall not be revived in any case except in hard and genuine cases with the approval of the Vice-Chancellor on payment of additional late fee of Rs.1000/- per month. Thereafter, such a candidate can, however, seek admission afresh in the subsequent session if otherwise eligible to appear in the University examination. In that case the candidate will be required to pay all dues afresh. No adjustment/refund of fee paid in previous session will be admissible.</p>
Existing	Proposed
<p>Nil</p>	<p>The SC students of Haryana State whose parent's income from all sources is less than Rs.2 lacs per annum as prescribed by the State Govt. and who produces, at the time of admission, the "caste" and "income" certificates issued by the competent authority, may pay a sum of Rs.1000/- as token fee at the time</p>

	of admission. The remaining fee will be recovered from his/her scholarship amount. In case the student does not apply for scholarship or is found ineligible for award of scholarship or being eligible he/she is not awarded scholarship due to one or the other reason, he/she will be liable to pay full fee, along with late fee @ Rs.10/- per day. All other SC students are liable to pay full fee.
--	---

Chapter-VI: Duration/Period for Passing the Course – page 28/29

Existing			Proposed		
Course Duration	Mini. Duration System	Max.	Course Max. Duration	Mini. Duration System	
06. MBA Semester	3 Years	6 Years	06. MBA Years	2 Years plus Semester I	6
--			10. MBA (LE) Years	1 Year plus Semester	4

Chapter-VII: Important Notes and General Information – page 31/32 & 33/34

Existing	Proposed
<p>7.3 A candidate who gets re-appear in one or more papers shall pay a fee of Rs.1000/- for the whole examination. A specimen of examination Form for such candidates (having re-appear) has been provided in the prospectus (Annexure II). Photocopy of the form can also be used for subsequent years/exams. A candidate who has been placed under compartment/re-appear in more than one examination is required to apply separately for re-appear(s) on separate examination form meant for re-appear/improvement along with requisite fee. The University will not be responsible to supply to the candidates the examination form meant for re-appear(s). The candidates are eligible to do improvement after passing the course within the maximum period of a course as prescribed in Chapter-VI. Thereafter, no candidate will be eligible for improvement after expiry of</p>	<p>7.3 A candidate who gets re-appear in one or more papers shall pay a fee of Rs.1000/- for the whole examination. A specimen of examination Form for such candidates (having re-appear) has been provided in the prospectus (Annexure II). Photocopy of the form can also be used for subsequent years/exams. A candidate who has been placed under compartment/re-appear in more than one examination is required to apply separately for re-appear(s) on separate examination form meant for re-appear/improvement along with requisite fee. The University will not be responsible to supply to the candidates the examination form meant for re-appear(s). The candidates are eligible to do improvement after passing the course within the maximum period of</p>

prescribed period. The students are, therefore, required to be in touch with the University.	a course as prescribed in Chapter-VI. Thereafter, no candidate will be eligible for improvement after expiry of prescribed period. The students are, therefore, required to be in touch with the University. The candidate who is desirous of improving his/her division/score can avail Mercy chance by payment of Fee of Rs.5000/- per paper subject to a maximum of Rs.10,000/-
7.6 PGDCBM 06 Dissertation	Omitted As per Executive Council Resolution No.27 of its 58 th meeting held on 24.03.2011.
7.6 Note: 3. NIL	3. Supplementary exams for all annual courses will also be held with exams of odd semester courses

Resolved that the above proposal be approved and recommended the same to the Executive Council.

- 7. Noted the action taken by the Hon'ble Vice Chancellor regarding approval of recommendations of the Board of Post Graduate Studies & Research of Computer Science & Engg. of its meeting held on 25.03.2011 for registration of the following candidate to Ph.D. programme on the topic of research under the supervisor mentioned against each:**

S. No.	Name of Scholar	Topic of Research	Name of Supervisor
1.	Mr. Harkesh Sehrawat	Design of Robust, efficient and Secure Routing Protocol in Wireless Sensor Networks	Dr. Yudhvir Singh, Assistant Professor

- 8. Noted the action taken by the Hon'ble Vice Chancellor regarding approval of recommendations of the Board of Post Graduate Studies & Research of Chemistry of its meeting held on 07.03.2011**

for registration of the following candidates to Ph.D. programme on the topic of research under the supervisor and co-supervisor, if any, mentioned against each:

S. No.	Name of Scholar	Topic of Research	Supervisor
1.	Ms. Nisha Batra	Transition metal complexes of nitrogen, oxygen and sulphur donor ligands	Dr. Jai Devi, Assistant Professor
2.	Ms. Sweety Monga	Development of environment friendly flame-retardant polyamide 6/clay nanocomposites	Dr. J.B. Dahiya, Associate Professor
3.	Ms. Parveen Kumari	Low Valent Titanium in Organic Synthesis	Dr. Devinder Kumar, Associate Professor

9. Noted the action taken by the Vice-Chancellor in anticipation of the approval of the Academic Council in approving the constitution of the following Standing Committee to deal with the cases of Unfairmeans in connection with the examinations for the academic session 2011-2012 for a period of one year i.e. from 01.08.2011 to 31.07.2012:-

- | | | |
|----|--|---------------------|
| 1. | Prof. J.K. Sharma, Chairman,
Department of Chemistry,
G.J.U.S. &T. Hisar | Chairman |
| 2. | Dr. (Mrs.) Saroj, Associate Prof.,
Dept. of CSE, GJUS&T, Hisar. | Member |
| 3. | Dr. B.K. Roy, Principal/Director,
Om Instt. of Tech. & Mgt.,
12 K.M. Stone, VPO Juglan, Hisar. | Member |
| 4. | Dr. S.P. Garg, Principal,
Prannath Parnami Instt. of Mgt. & Tech.,
Near Punchmukhi Mandir, Rajgarh Road,
Hisar. | Member |
| 5. | Controller of Examinations
G.J.U. &S.T., Hisar | Member
Secretary |

Three members shall form the quorum.

10. Noted the action taken by the Vice-Chancellor in approving the proposal that the students who have already passed B.Tech. programme in any stream from this University or any recognized University/ Institute may be allowed admission to B.Tech. 2nd year in another stream of this University under Lateral Entry Scheme (LEET) being considered the degree higher than Diploma course.

Resolved that the above proposal be approved and recommended the same to the Executive Council.

11. Noted the action taken by the Hon'ble Vice Chancellor regarding approval of recommendations of the Board of Post Graduate Studies & Research of Environmental Science & Engg. of its meeting held on 11.08.2011 for registration of the following candidates to Ph.D. programme on the topic of research under the supervisor and co-supervisor, if any, mentioned against each:

S. No.	Name of Scholar	Topic of Research	Supervisor	Joint Supervisor
1.	Ms. Anamika Verma	Bioremediation of electroplating wastewater by metal tolerant sulphate reducing bacteria	Prof. Narsi Ram Bishnoi	Dr. Asha Gupta
2	Mr. Deepak Bansal	Assesment and reduction of carbon footprints of an auto ancillary for environmentally sustainable manufacturing.	Prof. Narsi Ram Bishnoi	---
3	Mr. Jaipal	Phytoremediation of flyash contaminated soil	Dr. Asha Gupta,	Prof. Narsi Ram Bishnoi
4	Ms. Kulvinder Bajwa	Biofuel production from microbial community	Prof. Narsi Ram Bishnoi	---
5	Ms. Manju	Ethanol production from low cost cellulosic biomass using indigenous microbes	Prof. Narsi Ram Bishnoi	---
6	Ms. Shalu	Binding mechanism involved in sorption of heavy metal ions from electroplating industrial wastewater	Prof. Narsi Ram Bishnoi	---
7	Ms. Smita	Bioelectrochemical stabilization of landfill leachate	Prof. Narsi Ram Bishnoi	---
8	Ms. Sushila Bishnoi	Assessment of Environmental Impacts of Rajiv Gandhi Thermal Power Plant at Khedar, Hisar	Dr. Rajesh Kumar Lohchab	Prof. Narsi Ram Bishnoi
9	Mr. Umashanker Sain	Multigrade Multimedia Filtration Technique for Tertiary Treatment of Wastewater	Prof. Narsi Ram Bishnoi	---

12. **Noted the action taken by the Vice-Chancellor in approving the recommendations of the Dean Academic Affairs that the following eligibility conditions for admission to BBA and BCA courses run in Colleges/ Institutes affiliated to this University be adopted:-**

B.B.A.- Bachelor of Business Administration

Senior Secondary Examination i.e. 10+2 with at least 40% marks (pass marks in case of SC candidates of Haryana State only) in aggregate from a recognized Board of Education OR an equivalent examination thereto.

B.C.A. Bachelor of Computer Application

10+2 examination with 40% marks (pass marks in case of SC candidates of Haryana State only) from CBSE, New Delhi, Council of Indian School Certificate Examinations, New Delhi, Board of School Education, Haryana, State Council for Vocational Education, Haryana, Other Statutory Boards of the States/ Union Territories.

OR

3 Year Diploma with 40% marks (pass marks in case of SC candidates of Haryana State Only) from Board of Technical Education, Haryana or its equivalent from recognized Board.

Resolved that the above proposal be approved and recommended the same to the Executive Council.

13. **Noted the action taken by the Vice-Chancellor in approving the proposal that the students, who have passed 3 years regular diploma i.e. Diploma in Business Management (DBM) / DBM (IPM) after Matriculation examination from Haryana State Board of Technical Education, Panchkula or an equivalent examination from other State Boards will be eligible to seek admission to 2nd year of Bachelor of Business Administration (BBA) through lateral entry scheme (LEET) in affiliated Institutes with this University from the session 2012-13 and through Distance Education which will be applicable from the current session i.e. 2011-12.**

Resolved that the above proposal be approved and recommended the same to the Executive Council.

14. Noted the action taken by the Vice-Chancellor in approving the recommendations of the Post Graduate Board of Studies and Research in Printing Technology made vide resolution no. 4 of its meeting held on 03.10.2011 that the Ph.D. course in Printing Technology may be introduced with intake of 02 from the session 2011-12.

Resolved that the above proposal be approved and recommended the same to the Executive Council.

15. Considered the date of Research Degree Committee as the date for the award of Ph. D. Degree of the following teachers of the university as per detail mentioned below:

	Name of Teacher	Designation	Date of Joining in the University	Date of Registration for Ph. D	Date of Meeting of RDC	Date of Ph. D. Notification	Financial implication (in Rs.)
1	Dr.(Mrs.) Sumitra Singh	Assistant Professor	16.10.2001	23.03.2002	23.04.2007	12.02.2008	8303/-
2	Dr.(Mrs.) Anju Verma	Assistant Professor	31.10.2005 (AN)	23.03.2003	04.11.2008	15.04.2009	8889/-

Resolved that the date of Research Degree Committee be considered as the date for the award of Ph.D. Degree of all 73 affected Research Scholars including the above candidates.

16. Noted the action taken by the Vice Chancellor, in anticipation of approval of the Academic Council & Executive Council, in approving the following amendment in sub-clause a), b), c) & d) of clause 7.5 under Chapter-VII of the Prospectus of the Directorate of Distance Education for the session 2011-2012.

Existing

Revised (Amendment)

The minimum marks required to pass the examination shall be;

Clause 7.5

- a) M.A. (Mass Communication)
 - i. 35% marks in each paper.
 - ii. 35% marks in aggregate.
- b) BBA
 - i. 35% marks in external examination including In-company Training.
 - ii. 35% marks in aggregate.
- c) M. Sc (Mathematics), PGDEM, PGDBST, PGDA&PR, PGDCBM
 - i. 40% marks in each paper
 - ii. 40% marks in aggregate
- d) PGDCA/M.Sc. (Computer Science)/MCA (3 & 5 years course), MBA, M. Com., MIB, PGDT & PGDISM
 - i. 40% marks in external examination including practical, project report. Training Report, Thesis, Lab, Viva-Voce
 - ii. 40% marks in aggregate.

i) The minimum marks required to pass the examination shall be 35% from the session 2011-12 in respect of all the courses of Distance Education. This will be applicable to the students who will be taking admissions in distance learning courses from the session 2011-12 onwards.
ii) From the session 2011-12 sessional awards will be counted towards passing the papers of all courses of Distance Education run by this university and the candidate securing minimum pass marks in each paper. For passing an examination, a student will be required to obtain the passing marks (sessional + theory/practical/external awards) in each paper and in aggregate.

Resolved that the above proposal be approved and recommended the same to the Executive Council.

17. **Noted the action taken by the Hon'ble Vice-Chancellor in approving the recommendations of the following Committee constituted by the Hon'ble Vice-Chancellor regarding modification in the Credit Based Ordinance which will be applicable from the session 2011-12 (Annexure III Pages 38-58 of the agenda):-**

1. **Prof. M.S. Turan, Dean Academic Affairs**
2. **Prof. H.L. Verma, Haryana School of Business**
3. **Sh. R.K. Yadav, Controller of Examinations**

Resolved that the above proposal be approved with the clarification that in clause 1.7 of the Ordinance, distribution of marks for attendance will be according to the percentage of lecturers attended instead of number of lecturers and the proposal was recommended to the Executive Council.

18. Noted the action taken by the Vice-Chancellor in approving the recommendations of the committee constituted by the Vice-Chancellor for allowing Om Institute of Architecture & Design, NH-65, Chandigarh Road, Juglan, Hisar to run B.Arch (40 seats) & M.Arch. (20 seats) courses in face to face mode (full time) as study centre of this university from the academic year 2011-12 (Annexure-IV pages 60-64 of the agenda).

Resolved that the above proposal be approved and recommended the same to the Executive Council.

19. Noted the action taken by the Hon'ble Vice-Chancellor regarding approval of recommendations of the Board of Post Graduate Studies & Research of Env. Sc. & Engg. of its meeting held on 30.10.2010 for registration of following candidates to Ph.D. programme on the topic of research under the supervisor/co-supervisor, if any, mentioned against each (Annexure-V pages 67-69 of the agenda):

S. No.	Name of Scholar	Topic of Research	Name of Supervisor/Co-supervisor
1.	Ms. .Anu Chetal	Integrated Distillery wastewater treatment and Energy generation using microbial fuel cell	Prof. Anubha Kaushik
2.	Ms. Shilpa	Exploitation of bacterial genes isolated from refinery fields for Polycyclic Aromatic Hydrocarbons degradation	Prof. C.P. Kaushik/ Dr. Namita Singh
3.	Ms. Preeti	Use of Thermophilic Microbial Consortia for Removal of Textile Dyes and Production of Beneficial Biochemicals	Prof. Anubha Kaushik /Prof. C.P. Kaushik
4.	Ms. Aparna Bhardwaj	Bioremediation of Distillery Wastewater using Constructed wetland Microcosms	Prof. Anubha Kaushik /Prof. C.P. Kaushik
5.	Ms. Sharmila	Bioremediation of Textile Wastewater using Constructed wetland Technology	Prof. C.P. Kaushik/ Prof. Anubha Kaushik
6.	Mr. Manbir Singh	Qualification of Selected Stable and Unstable Elements in Agricultural System Around NAPS, NARORA, INDIA	Dr. V.K. Garg

20. Noted the action taken by the Hon'ble Vice Chancellor regarding approval of recommendations of the Board of Post Graduate Studies & Research of Electronics & Comm. Engineering. of its meeting held on 25.10.2010 for registration of following candidates to Ph.D. programme on the topic of research under the supervisor mentioned against each:

S. No.	Name of Scholar	Topic of Research	Supervisor	Co-supervisor
1.	Ms. Payal Verma	Designing, Modeling and Implementation of Vibratory Gyro-accelerometer Based on LIGA Process	Dr. Sandeep Arya	Dr. Ram Gopal, Scientist – F, MEMS & Microsensor Group, CEERI, Pilani-333031
2.	Mr. Ramnish	Modelling and Performance Analysis of Pseudomorphic High Electron Mobility Transistor	Dr. Sandeep Arya	Prof. Anil K. Ahlawat, Dept. of CSE. Ajay Kumar Garg Engg. College, Ghaziabad(UP)

21. Noted the action taken by the Hon'ble Vice Chancellor regarding approval of recommendations of the Board of Post Graduate Studies & Research of Mathematics. of its meeting held on 10.03.2011 for registration of following candidates to Ph.D. programme on the topic of research under the supervisor mentioned against each:

S. No.	Name of Scholar	Topic of Research	Supervisor /Co-supervisor
1.	Mr. Amit Kumar	Deformation of a Poroelastic Medium Due to Point Forces and Fluid Point Sources.	Prof. Kuldeep Singh Dr. M.K. Sharma
2.	Ms. Amita Sarova	Soft Mathematical Techniques in Data Compression	Prof. Kuldeep Singh Dr. Vinay Kumar
3.	Ms. Monika	Minimum Distance of some Minimal Cyclic Codes	Dr. Pankaj Kumar
4.	Mr. Manoj Kumar	Existence of common fixed point for self mappings in various spaces	Dr. Pankaj Kumar/ Dr. Sanjay Kumar

22. Noted the action taken by the Hon'ble Vice Chancellor regarding approval of recommendations of the Board of Post Graduate Studies & Research of Haryana School of Business of its meeting held on 14.05.2010 for registration of following candidates to Ph.D. programme on the topic of research under the supervisor mentioned against each (Annexure VI pages 74-78 of the agenda):

S. No.	Name of Scholar	Topic of Research	Supervisor
1.	Ms. Priyanka	Organisational Stress Among IT Sector Employees: Causes, effects and Coping strategies	Dr. Shabnam Saxena, Associate Professor
2.	Ms. Meenakshi Katyal	Consumers Perception towards Apparel Store Brands: A Study of Organized Retailers in National Capital Region	Prof. H.L. Verma
3.	Ms. Vandana	Stock Market Calendar Anomalies – A Study of Emerging Stock Markets	Dr. Deepa Mangala, Assistant Professor
4.	Ms. Dimple	Convergence with International Financial Reporting standards: challenges and Opportunities	Prof. M.S. Turan
5.	Ms. Parul	Women Entrepreneurship in small Enterprises: A study of Motivation and Business Problems	Dr. Anil Kumar, Reader
6.	Ms. Sushila Kumari Soriya	Intellectual Capital Reporting System in Indian Corporate Sector	Dr. Karam Pal

23. Noted the action taken by the Hon'ble Vice Chancellor regarding approval of recommendations of the Board of Post Graduate Studies & Research of Haryana School of Business made vide Reso. No. 2 of its meeting held on 18.11.2010 and Reso. No. 9(i) of meeting held on 30.09.2011 for registration of the following and

dates to Ph.D. programme on the topic of research under the supervisor and co-supervisor, if any, mentioned against each:

S. No.	Name of Scholar	Topic of Research	Supervisor / Co-supervisor
1.	Rashmi Jain	Impact of Corporate Reputation on Financial Performance in India	Dr.N.K.Bishnoi
2.	Yogesh Kumar	Relationship of Social Security Measures with Job Satisfaction in Textile Industry in Northern India	Dr.Anil Kumar
3.	Sucheta	Impact of Working Capital on Profitability of Indian Manufacturing Sector	Prof.M.S.Turan
4.	Babita	Shareholders' Perspective on Corporate Governance Practices in India	Prof.M.S.Turan
5.	Rina	Management of Work-Life Conflicts among Working Couples	Prof.S.C.Kundu
6.	Ruhee Mittal	Association between Volatility Index (VIX) and S&P CNX Nifty in India	Dr.Karam Pal/ Dr. Ved Pal
7.	Jyoti	Impact of Corporate Governance on Performance of Indian firms	Dr.N.K.Bishnoi
8.	Pooja Sharma	JOB Satisfaction, Motivation and Commitment Among Teachers: A Study of Technical Education in Haryana	Dr.H.L.Verma
9.	Brij Sharma	Implications of Self and Organizational Efficacy for Employee Attrition: A Study of Indian pharmaceutical Industry	Dr.Anju Verma
10.	Ajay Kumar	Exploration of Brand Personality Dimensions and its relationship with Human Personality- A Study with reference to Motor Bikes	Dr.Vinod Kumar Bishnoi
11.	Rajat Singla	Technical Approach to Equity Prices: A Study of Leading Stock Markets Worldwide	Dr.N.S.Malik
12.	Monika Dhawan	Stock Market Volatility: An Empirical Study of Indian Stock Market	Dr.Deepa Mangala
13.	Ashima Chawla	Knowledge Management Practices in Higher Education in India	Dr.Shabnam Saxena
14.	Shiyaz Gulati	Role of Mentoring in Employee Development : A Study of IT Sector	Dr.Shabnam Saxena
15.	Hanika Wadhwa	Asset Pricing Models : Evidence from Indian Stock Market	Dr.Ved Pal
16.	Shweta	International Portfolio Diversification and its Impact on Portfolio Performance	Dr.N.S.Malik
17.	Deepak Singh	Impact of Retail Servicescape on Consumer Behaviour	Dr.Harbhajan Bansal
18.	Punkaj Kumar	Impact of Point-of-Purchase Display on buying behaviour	Dr.Harbhajan Bansal
19.	Charu Bharti	Opportunities and Challenges in Marketing through Social Networking Sites	Dr.Harbhajan Bansal
20.	Ashu Jain	Study of Marketing efficacy of Pulse Polio programme In India	Dr.Harbhajan Bansal
21.	Swati Chawla	Performance Evaluation of Indian Banks: A Sectoral Comparison	Prof.M.S.Turan
22.	Monika Rani	Role of Environmental awareness in Green Purchasing Behaviour : A Study of Northern India	Dr.Savita Ubba
23.	Naval Garg	Exploration of High Performance work Practices in Indian Organisations	Dr.B.K.Punia

24. Noted the action taken by the Hon'ble Vice Chancellor regarding approval of recommendations of the Board of Post Graduate Studies & Research of Comm. Mgt. & Tech.. of its meeting held on 15.09.2011 for registration of following candidates to Ph.D. programme on the topic of research under the supervisor mentioned against each (Annexure VII pages 82-83 of the agenda):

S. No.	Name of Scholar	Topic of Research	Supervisor
1.	Mr. Anil Asija	टीवी विज्ञापन : उपभोक्तावाद के सन्दर्भ में	Dr. N. Sushil K Singh
2.	Ms. Ankita Bansal	Television Commercials and Social Norms	Prof. Manoj Dayal
3.	Ms. Baljinder Kaur	Need & Gratification Sought from Newspaper: A Study of Neo-Media Literates of Rural Haryana	Dr. P.K. Jena
4.	Ms. Kavita	Communication Effectiveness of "Incredible India" Campaign	Prof. Manoj Dayal
5.	Mr. Manbir	गुरु जम्भेश्वर जी महाराज की आध्यात्मिक शिक्षाओं का उनके अनुयायियों में प्रचार-प्रसार	Dr. P.K. Jena
6.	Ms. Shilpa Gulia	Role of a Support Channel in Agriculture Communication : An Experiment with a Rural News paper in Haryana	Dr. P.K. Jena
7.	Mr. Mandev	Agenda Setting by Media: A Study Of Five Issues of National Importance	Prof. Manoj Dayal

25. Noted the action taken by the Hon'ble Vice Chancellor regarding approval of recommendations of the Board of Post-Graduate Studies & Research of Guru Jambheshwar Ji Maharaj Institute of Religious Studies made vide Resolution No. 3 in its meeting held on 20.08.2011 for registration of the following candidates to Ph.D. programme on the topic of research and Supervisor mentioned against each (Annexure-VIII pages 85-86 of the agenda):

S. No.	Name of Scholar	Topic of Research	Supervisor
1.	Mr. Patel Singh	हिन्दू धर्म में अथर्ववेदगत विशिष्ट आध्यात्मिक सूक्तों का समीक्षात्मक अध्ययन :- अथर्ववेद के ग्यारवे तेहरवें, बीसवें काण्ड के परिपेक्ष्य में	Dr. Kishna Ram Bishnoi
2.	Ms. Anju Rani	मध्यकालीन हिन्दी संत परम्परा और गुरु जम्भेश्वर जी : एक विश्लेषणात्मक अध्ययन ।	Dr. Kishna Ram Bishnoi

26. Considered and approved the recommendations of the Research Degree Committees of the Faculty of Science and Technology Interface for award of Ph. D. Degree to the following Research Scholar for the research work done by her on the topic mentioned against her:-

Faculty of Science and Technology Interface
DEPARTMENT OF FOOD TECHNOLOGY

Sr. No .	Name of Research Scholar	Father's Name	Regn. No	Approval of A.C./Date of Regn.	Name of the Supervisor / Co-Supervisor	Topic	Date of submission of thesis/viva-voce	Date of RDC
1.	Ms. Navnidhi	Sh. Dharpal Singh	0508902	Reso. No. 19 07.02.2006 w.e.f. 15.10.2005	Dr. B. S. Khatkar / Dr. Namita Singh	<i>Molecular and Functional characterization of Wheat Varieties for Flat Bread (Chapatti) Quality</i>	12.04.2010 03.03.2011	10.03.2011

Resolved that the above proposal be approved.

27. Considered and approved the recommendations of the Research Degree Committees of the Faculty of Environmental and Bio Sciences & Technology, Media Studies, Physical Sciences, Medical Sciences, Engineering and Technology and Haryana School of Business for award of Ph. D. Degree to the following Research Scholars for the research work done by them on the topic mentioned against each:-

Faculty of Environmental and Bio Sciences & Technology:
DEPARTMENT OF BIO AND NANO TECHNOLOGY:

Sr. No	Name of Research Scholar	Father's Name	Regn. No	Approval of A.C./Date of Regn.	Name of the Supervisor / Co-Supervisor	Topic	Date of submission of thesis/viva-voce	Date of RDC
1.	Mr. Raman Kumar	Sh. Kashmiri Lal Garg	0609904	Reso. No. 3 19.07.2006 w.e.f. 05.02.2006	Dr. Namita Singl / Dr. P. K. Joshi	<i>Bioremediation of Wastewater for Heavy Metals Through Microbes</i>	28.09.2010 07.04.2011	29.04.2011
2.	Ms. Sulekha Rani	Sh. Ram Kumar	0809902	Reso. No. 20 24.03.2009 w.e.f. 05.12.2008	Prof. J. S. Rana	<i>In Vitro Regeneration and Quantification of Tylophorine and Other Secondary Metabolites In Tylophora Indica</i>	09.08.2011 27.12.2011	30.12.2011
3.	Ms. Sonia Kuhar	Sh. Ram Pal Kuhar	07-09-9-08	Reso. No. 20 09.03.2007 w.e.f. 20.02.2007	Dr. Namita Singl	Production, purification and characterization of Microbial Phytase Enzyme and its application in animal feed	27.07.2011 28.01.2012	01.02.2012

Faculty of Environmental and Bio Sciences & Technology:
DEPARTMENT OF FOOD TECHNOLOGY:

Sr. No .	Name of Research Scholar	Father's Name	Regn. No	Approval of A.C./Date of Regn.	Name of the Supervisor / Co-Supervisor	Topic	Date of submission of thesis/viva-voce	Date of RDC
1.	Ms. Mamta	Sh. Radhe Shyam	0408901	Reso. No. 16 21.06.2004 w.e.f. 20.03.2004	Dr. Alka Sharma	<i>STUDIES ON THE ANTIMICROBIAL PROPERTIES OF SOME COMMON INDIAN SPICES FOR THE PRESERVATION OF FRUITS AND VEGETABLES</i>	18.03.2010 22.09.2011	27.09.2011

Faculty of Environmental and Bio Sciences & Technology:
DEPARTMENT OF ENVIRONMENTAL SCIENCE & ENGINEERING:

Sr. No .	Name of Research Scholar	Father's Name	Regn. No	Approval of A.C./Date of Regn.	Name of the Supervisor / Co-Supervisor	Topic	Date of submission of thesis/viva-voce	Date of RDC
1.	Ms. Mona Sharma	Sh. Gobind Singh	06-04-9-05	Reso. No. 16 09.03.2007 w.e.f. 15.09.2006	Prof. Anubha Kaushik	<i>Integrated Photobiological Hydrogen Production and Bioremediation of Simulated Wastewater using Microalgal System</i>	17.05.2011 16.01.2012	23.01.2012

Faculty of Media Studies:

DEPARTMENT OF COMMUNICATION MANAGEMENT & TECHNOLOGY:

Sr. No .	Name of Research Scholar	Father's Name	Regn. No.	Approval of A.C./Date of Regn.	Name of the Supervisor / Co-Supervisor	Topic	Date of submission of thesis/viva-voce	Date of RDC
1.	Ms. Shikha Rai	Sh. S. N. Rai	0602907	Reso. No. 26 17.01.2008 w.e.f. 16.01.2006	Dr. P. K. Jena	<i>Management of Communication for Expanding Media Reach: A Study of four Leading Newspapers of India</i>	03.09.2010 11.04.2011	29.04.2011
2.	Ms. Pragya	Sh. Girish Chandra	06-02-9-03	Reso. No. 11 09.03.2007 w.e.f. 17.05.2006	Prof. Manoj Dayal	<i>Projection of Values in Animated Programme for Children on Cable Television (A Study of POGO and CARTOON NETWORK Programmes)</i>	21.08.2010 08.04.2011	29.04.2011
3.	Ms. Rachna Sharma	Sh. Suresh Chand Sharma	0702904	Reso. No. 27 17.01.2008 w.e.f. 27.03.2007	Prof. Sushma Gandhi	<i>Modes of Disaster's Reporting – A Case Study of Tsunami</i>	31.12.2010 14.07.2011	30.08.2011
4.	Ms. Kiran Bala	Sh. Ram Parkash	06-02-9-05	Reso. No. 11 09.03.2007 w.e.f. 17.05.2006	Prof. Sushma Gandhi	<i>Journalistic Works of Khushwant Singh : An Analysis of Themes and Treatment</i>	14.09.2009 06.09.2011	27.09.2011
5.	Ms. Nupur	Sh. Randhir Singh	06-02-9-06	Reso. No. 11 09.03.2007 w.e.f. 17.05.2006	Prof. Sushma Gandhi	<i>Coverage of Agriculture in Hindi Dalies – A Perception Study of Haryana Farmers</i>	05.01.2011 24.11.2011	29.11.2011

HARYANA SCHOOL OF BUSINESS:

Sr. No.	Name of Research Scholar	Father's Name	Regn. No.	Approval of A.C./Date of Regn.	Name of the Supervisor / Co-Supervisor	Topic	Date of submission of thesis/viva-voce	Date of RDC
1.	Ms. Anjali Gupta	Sh. Raj Kumar	0810902	Reso. No. Nil w.e.f. 21.11.2008	Dr. Shabnam Saxena	<i>e-HRM Practices in Service Organisations: A Study of Employees' Perception and Satisfaction</i>	20.12.2010 12.05.2011	25.05.2011
2.	Ms. Wricha Malik	Sh. Rajender Singh Malik	07-10-9-11	Reso. No. 18 09.03.2007 w.e.f. 20.02.2007	Dr. B.K.Punia	<i>Intuition, Innovation and Personality Factors Across Working and Aspiring Managers</i>	18.01.2011 15.04.2011	25.05.2011
3.	Mr. Parveen Kumar Chauhan	Sh. Munshi Ram	0611902	Reso. No. 6 09.03.2007 w.e.f. 29.05.2006	Dr. Ved Pal	Growth, Productivity And Efficiency of Indian Banking Sector	22.07.2010 13.06.2011	06.07.2011
4.	Ms. Rekha Rani	Sh. Sham Lal	0610915	Reso. No. 22 19.07.2006 w.e.f. 15.07.2006	Dr. B. K. Punia	<i>EMPLOYEES' READINESS TO CHANGE IN RELATION TO SELECT PERSONAL AND ORGANIZATIONAL VARIABLES</i>	24.03.2011 06.08.2011	12.09.2011

5.	Ms. Monika Verma	Sh. Hans Raj Batra	0610903	Reso. No. 21 19.07.2006 w.e.f. 06.02.2006	Dr. Karampal Singh	<i>CAPITAL BUDGETING AND FINANCING PRACTICES IN MANUFACTURING SECTOR IN INDIA: A STUDY WITH SPECIAL REFERENCE TO TEXTILE AND PHARMACEUTICAL INDUSTRY</i>	13.10.2010 02.09.2011	12.09.2011
6.	Mr. Jasvir Singh	Sh. Mohinder Singh	0510910	Reso. No. 11 07.02.2006 w.e.f. 24.09.2005	Dr. Karampal Singh	<i>EVA IN INDIAN BANKING INDUSTRY: A COMPARATIVE STUDY OF PUBLIC AND PRIVATE SECTOR BANKS</i>	23.11.2010 16.09.2011	27.09.2011
7.	Mr. Rajeev Dahiya	Sh. R. P. Dahiya	0610914	Reso. No. 22 19.07.2006 w.e.f. 15.07.2006	Prof. M. S. Turan/ Dr. S. C. Kundu	<i>MANAGING URBAN ENVIRONMENTAL DEGRADATION: A SYSTEM DYNAMICS APPROACH</i>	14.06.2011 20.10.2011	09.11.2011
8.	Mr. Sanjay Kumar	Sh. Prem Singh	07-10-9-15	Reso. No. 18 09.03.2007 w.e.f. 20.02.2007	Dr. V.K. Bishnoi	<i>Consumer Behaviour Towards Packaged Food: A Study of National Capital Region</i>	24.03.2011 11.11.2011	30.11.2011
9.	Ms. Deepika Kataria	Sh. Prem Paul Kataria	0510915	Reso. No. 11 07.02.2006 w.e.f. 24.09.2005	Dr. (Mrs.) Shabnam Saxena	<i>ORGANIZATIONAL EFFECTIVENESS AND MANAGERIAL CREATIVITY – A STUDY OF SELECTED INDIAN ORGANIZATIONS</i>	06.09.2010 17.11.2011	30.11.2011

10.	Mr. Bhagwati Prasad	Sh. Genda Lal	07-10-9-13	Reso. No. 18 09.03.2007 w.e.f. 20.02.2007	Prof. B. S. Bodla/ Prof. M. S. Turan	<i>Management of Primary Health Care Services : A Case Study of Haryana</i>	22.06.2011 30.12.2011	09.01.2012
11.	Mr. Onkar Singh	Sh. Pritam Singh	0810905	Reso. No. Nil 21.11.2008 w.e.f. 21.11.2008	Prof. H. L. Verma	<i>Problems and Prospects of Incubation Centres in India</i>	06.07.2011 03.02.2012	10.02.2012
12.	Mr. Mohender Pal Gupta	Sh. Panna Lal	0410904	Reso. No. 3 28.05.2005 w.e.f. 18.11.2004	Prof. H. L. Verma	<i>Management of Quality Standards in Technical Education Institutions</i>	17.11.2011 03.02.2012	10.02.2012

Faculty of Physical Sciences:
DEPARTMENT OF MATHEMATICS:

Sr. No .	Name of Research Scholar	Father's Name	Regn. No.	Approval of A.C./Date of Regn.	Name of the Supervisor / Co-Supervisor	Topic	Date of submission of thesis/viva-voce	Date of RDC
1.	Ms. Neeru Bala	Sh. Shiv Kumar	0306902	Reso. No. 6 18.11.2003 w.e.f. 08.10.2003	Dr. Sunita Rani	CRUSTAL DEFORMATION OF THE EARTH DUE TO TWO-DIMENSIONAL SEISMIC FAULTING	05.10.2010 13.06.2011	27.06.2011
2.	Mrs. Shamta Chugh	Sh. Puran Chand Nanda	07-06-9-02	Reso. No. 21 09.03.2007 w.e.f. 24.02.2007	Prof. Kuldip Singh/ Dr. Dinesh Kumar Madan	<i>Two-dimensional deformation of an anisotropic medium</i>	30.06.2011 24.09.2011	27.9.2011
3.	Mr. Raman Kumar	Sh. Amar Nath	07-06-9-01	Reso. No. 21 09.03.2007 w.e.f. 24.02.2007	Dr. (Mrs.) Sunita Rani	<i>Deformation of a layered poroelastic half-space with anisotropic permeability due to surface loads and buried sources</i>	04.07.2011 22.10.2011	02.11.2011

Faculty of Physical Sciences:
DEPARTMENT OF APPLIED PHYSICS:

Sr. No.	Name of Research Scholar	Father's Name	Regn. No.	Approval of A.C./Date of Regn.	Name of the Supervisor / Co-Supervisor	Topic	Date of submission of thesis/viva-voce	Date of RDC
1.	Mr. Ram Saran	Sh. Ajmer Singh	06-07-9-03	Reso. No. 15 09.03.2007 w.e.f. 16.10.2006	Prof. Nawal Kishore/ Dr. S. K. Chakarvarti	<i>Radon Estimation and Mitigation Strategies</i>	15.10.2010 16.08.2011	30.08.2011
2.	Mr. Inder Pal	Sh. Dayanand	0707905	Reso. No. 23 17.01.2008 w.e.f. 23.03.2007	Dr. Ashish Agarwal	<i>Spectroscopic Properties and Structure of Rare Earth/Transition Metal Doped Glasses</i>	25.06.2011 30.11.2011	29.12.2011

Faculty of Physical Sciences:
DEPARTMENT OF CHEMISTRY:

Sr. No.	Name of Research Scholar	Father's Name	Regn. No.	Approval of A.C./Date of Regn.	Name of the Supervisor / Co-Supervisor	Topic	Date of submission of thesis/viva-voce	Date of RDC
1.	Mr. Pawan	Sh. Krishan Chander	0405901	Reso. No. 3 21.12.2004 w.e.f. 07.04.2004	Dr. R. K. Gupta	Alkylolation of Organic Compounds in Vapor <i>Phase</i>	09.02.2011 18.11.2011	21.12.2011

Faculty of Medical Sciences:

DEPARTMENT OF PHARMACEUTICAL SCIENCES:

Sr. No .	Name of Research Scholar	Father's Name	Regn. No.	Approval of A.C./Date of Regn.	Name of the Supervisor / Co-Supervisor	Topic	Date of submission of thesis/viva-voce	Date of RDC
1.	Mr. Nitin Bansal	Sh. Purshotam Dass Bansal	06-13-9-04	Reso. No. 6 09.03.2007 w.e.f. 22.09.2006	Prof. M. Parle	<i>Psychopharmacological Investigations on Potential Benefits of Selected Nutrients in the Management of Dementia</i>	22.12.2010 08.08.2011	12.09.2011
2.	Ms. Meruga Arogya Sheela	Sh. Deena Sundra Rao	0613901	Reso. No. 07 19.07.2006 w.e.f. 09.05.2006	Dr. S. K. Sharma	<i>Standardization and Quality Control of "Bhumyamalaki" a Novel Herbal Hepatoprotective Drug</i>	20.04.2011 09.09.2011	12.09.2011

Faculty of Medical Sciences:

DEPARTMENT OF APPLIED PSYCHOLOGY:

Sr. No .	Name of Research Scholar	Father's Name	Regn. No	Approval of A.C./Date of Regn.	Name of the Supervisor / Co-Supervisor	Topic	Date of submission of thesis/viva-voce	Date of RDC
1.	Mr. Amit Kumar	Sh. Manmohan Lal	0512901	Reso. No. 04 07.02.2006 w.e.f. 17.08.2005	Dr. Sandeep Singh	PERSONAL AND CONTEXTUAL INFLUENCES ON MENTAL HEALTH AMONG HIV POSITIVE PATIENTS	15.10.2010 15.11.2011	30.11.2011

Faculty of Engineering and Technology:
DEPARTMENT OF ELECTRONICS AND COMMUNICATION ENGINEERING:

Sr. No.	Name of Research Scholar	Father's Name	Regn. No	Approval of A.C./Date of Regn.	Name of the Supervisor / Co-Supervisor	Topic	Date of submission of thesis/viva-voce	Date of RDC
1.	Mr. Deepak Kedia	Sh. Prem Chand	0715901	Reso. No. 29 17.01.2008 w.e.f. 05.06.2007	Dr. Manoj Duhan	Study and Performance Analysis of Multicarrier CDMA in Wireless Mobile Communication	28.03.2011 01.10.2011	14.10.2011

Resolved that the above proposal be approved.

28. Noted the action taken by the Hon'ble Vice Chancellor regarding approval of recommendations of the Board of Post Graduate Studies & Research of Chemistry of its meeting held on 19.09.2011 for registration of following candidates to Ph.D. programme on the topic of research under the supervisor mentioned against each (Annexure IX pages 98-99 of the agenda):

S. No.	Name of Scholar	Topic of Research	Supervisor/ Co- Supervisor
1.	TUSHAR KANTI DEY	Catalytic asymmetric carbon-carbon bond forming reactions	Dr.Rajesh Malhotra/ Dr. Sourav Basu

29. Considered and approved the recommendations of the Board of Post-Graduate Studies & Research in Food Technology made vide reso. No.6 of its meeting held on 20.10.2011 for registration of the following candidates to Ph.D. programme on the topic of research and supervisor mentioned against each:

S. No.	Name of Scholar	Topic of Research	Supervisor
1.	Ms. Navita Yadav	BIOCHEMICAL CHARACTERIZATION, FUNCTIONAL PROPERTIES AND FOOD APPLICATIONS OF PSYLLIUM SEED HUSK	Prof. Bhupender Singh Khatkar
2.	Ms. Manju Rani	ASSESSMENT OF FLOUR CONSTITUENTS OF DIVERSE WHEAT CULTIVARS FOR FLAT BREAD (CHAPATTI) QUALITY	Prof. Bhupender Singh Khatkar
3.	Ms. Priyanka Kajla	NUTRITIONAL ASSESSMENT, PROCESSING AND UTILIZATION OF FLAXSEED	Dr. Alka Sharma

Resolved that the above proposal be approved.

30. Considered and approved the recommendations of the Board of Post-Graduate Studies & Research in Applied Physics made vide Reso. No. 6 of its meeting held on 11.03.2011 for registration of the following candidates to Ph.D. programme on the topic of research and supervisor mentioned against each:

S. No.	Name of Scholar	Topic of Research	Supervisor / Co-supervisor
1.	Ms. Monica	Structural Characterization and Dielectric Properties of Lead Free Ceramics	Dr. Neetu Ahlawat / Dr. Sujata Sanghi
2.	Mr. Anil Kumar	Study of Nonlinear Optical Switching Properties of Dye-doped Organic/Inorganic Materials	Prof. Devendra Mohan/Dr. A.K.Gupta
3.	Mr. Sunil Dhankhar	Study of Electronic Properties of Heavy Metal Oxide Based Materials	Prof. Nawal Kishore Dr.R.S,Kundu
4.	Ms. Divya Jyoti	Dye Sensitized Solar Cells Based on Mesoporous Oxide Electrodes	Prof. Devendra Mohan / Dr. Rakesh Dhar
5.	Ms. Sunita Rani	Study of Optical Second and Third Harmonic Generation from Non-Centro Symmetric Chalcogenide Materials.	Prof. Devendra Mohan / Prof. Nawal Kishore

Resolved that the above proposal be approved.

- 31. Considered and approved the recommendations of the Board of Post Graduate Studies & Research of Bio & Nano Technology made vide Reso. No. 4 in its meeting held on 11.03.2011 for registration of following candidates to Ph.D. programme on the topic of research under the supervisor and co-supervisor, if any, mentioned against each:**

S. No.	Name of Scholar	Topic of Research	Supervisor/ Co-supervisor
1.	Ms. Annu Sindhu	"Molecular characterization of elite genotypes of <i>Trigonella</i> using DNA based molecular markers".	Prof. A. Chaudhury
2.	Ms. Alpana Kulhari	Characterization of germplasm of <i>Commiphora wightii</i> (Arnot.) Bhandari using DNA based molecular markers and on the basis of guggulsterone content	Prof. A. Chaudhury/ Dr. Rajwant K Kalia
3.	Ms. Poonam	Micropropagation of <i>Lawsonia inermis</i> L. and in-vitro manipulations for induction of Lawsone content	Prof. A. Chaudhury / Dr. Subhash Kajla
4.	Ms. Manisha	Micropropagation of <i>Glycyrrhiza</i> Linn. & induction of Glycyrrhizin through in-vitro manipulations	Prof. A. Chaudhury / Dr. Subhash Kajla
5.	Mr. Arun Sheorayan	Characterization of <i>Tinospora cordifolia</i> (Willd.) Miers germplasm using molecular marker and berberine content.	Prof. A. Chaudhury / Dr. Subhash Kajla
6.	Mr. Vipin Kumar	" <i>Trypanosoma evansi</i> secretome : Identification of diagnostic antigens and its application in diagnosis of trypanosomosis."	Prof. A. Chaudhury / Dr. S.C. Yadav
7.	Mr. Rajesh Kumar	"Synthesis of Polymer based nanoparticles, their characterization and interaction with malarial parasite infected blood cells"	Prof. A. Chaudhury / Dr. Neeraj Dilbaghi
8.	Mr. Ajay Kumar Bhankeher	"Studies on shatavarin production in hairy root cultures of <i>Asparagus racemosus</i> "	Prof. A. Chaudhury
9.	Ms. Kanu Priya	Identification and characterization of oxidative stress induced gene <i>Arthospora</i> spp.	Dr. Namita Singh
10.	Ms. Harmaneet Kaur Monga	Design and Evaluation of Polymeric Drug Nanoparticles for Ophthalmic Delivery	Dr. Neeraj Dilbaghi / Dr. Munish Ahuja
11.	Ms. Pawan Kaur	Synthesis of nanoparticles & application in plant disease control.	Dr. Rajesh Thakur / Prof. A. Chaudhury
12.	Ms. Neetu Chauhan	Development of polymer nanocapsules for controlled release of pesticide	Dr. Sandeep Kumar / Dr. Neeraj Dilbaghi

Resolved that the above proposal be approved.

32. Considered and approved the recommendations of the Board of Post Graduate Studies & Research in Pharmaceutical Sciences made vide Resol. No. 2 of its meeting held on 02.09.2011 for registration of following candidates to Ph.D. programme on the topic of research under the supervisor and co-supervisor, if any, mentioned against each:

S. No.	Name of Scholar	Topic of Research	Supervisor/ Co-supervisor
1.	Mr. Harneet Singh	Phytopharmacological evaluation of some <i>Jatropha</i> species	Prof. S.K. Sharma
2.	Mr. Ashok Kumar	Modification of natural gums and evaluation of their potential pharmaceutical applications	Dr. Munish Ahuja
3.	Ms. Sunena	Non-invasive delivery of drugs by nasal route for brain targeting through nanoparticles	Prof. D.N. Mishra/ Dr. S.K. Singh
4.	Mr. Sanjeev Kumar	Approaches for bioavailability enhancement of poorly soluble drugs	Dr. S.K. Singh/ Prof. D.N. Mishra
5.	Mr. Deepak Kumar Jindal	Synthesis, characterization and evaluation of some novel pharmaceutical excipients	Dr. S.K. Singh

Resolved that the above proposal be approved.

33. Noted the action taken by the Hon'ble Vice Chancellor in approving the 'Information Brochure & Application Form – Doctor of Philosophy(Session 2011-12)' for admission to Ph.D. programme in various departments of the university (Copy enclosed with agenda).

Resolved that the above proposal be approved and recommended the same to the Executive Council.

34. Considered and approved the recommendations of the Board of Post Graduate Studies & Research of Applied Psychology made vide Reso. No. 6 in its meeting held on 27.02.2012 for registration of following candidates to Ph.D. programme on the topic of research under the supervisor mentioned against each:

S. No.	Name of Scholar	Topic of Research	Supervisor
1.	Ms. Sarla Devi	Fostering forgiveness to enhance psychological well being of adolescents	Dr. Jyotsana
2.	Ms. Sunita	A study of the Relationship between Organizational Role Stress, Emotional Adjustment and Mental Health among Female Police Personnel	Dr. Rakesh Behmani
3.	Mr. Anil Kumar	A study of the relationship between Poverty Coping, Resilience and Mental Health	Dr. Rakesh Behmani

Resolved that the above proposal be approved.

35. Considered and approved the recommendations of the Board of Post Graduate Studies & Research of Communication Management & Technology made vide Reso. No. 1 in its meeting held on 29.02.2012 for registration of following candidates to Ph.D. programme on the topic of research under the supervisor mentioned against each:

S No.	Name of Scholar	Topic of Research	Supervisor
1	Ms. Timsy Mehta	Image Engineering Through Corporate Social Responsibility Efforts: A Study of The Times of India and The NDTV News Channel.	Dr. P.K.Jena

Resolved that the above proposal be approved.

36. Considered and approved the recommendations of the Research Degree Committees of the Faculty of Haryana School of Business for award of Ph. D. Degree to the following Research Scholar for the research work done by him on the topic mentioned against him:-

HARYANA SCHOOL OF BUSINESS:

Sr. No	Name of Research Scholar	Father's Name	Regn. No.	Approval of A.C./Date of Regn.	Name of the Supervisor / Co-Supervisor	Topic
1.	Vinod Kumar	Sh. Sadhu Ram	0510913	Reso. No. 11 07.02.2006 w.e.f. 24.09.2005	Prof. H. Bansal	MANAGEMENT OF SERVICE QUALITY LIBRARIES AND INFORMATION CENTRES

Resolved that the above proposal be approved.

37. Any Other item.

The Academic Council unanimously resolved that in future, viva examinations of Ph.D. Research Scholars be conducted on working days only.

Meeting ended with a vote of thanks to the Chair.

REGISTRAR

