

**GURU JAMBHESHWAR UNIVERSITY OF SCIENCE & TECHNOLOGY,
HISAR**

(Established by State Legislature Act 17 of 1995)
'A' Grade, NAAC Accredited State Govt. University

**No. Acad./AC-II/AC-52/2018/5850-5888
Dated: 21.11.2018**

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. Pardeep Kumar,
Department of Instrumentation,
Kurukshetra University,
Kurukshetra
4. Prof. Manoj,
University Institute of Pharmaceutical Sciences,
Panjab University,
Chandigarh
5. Prof. Dharendra Singhal, Chairperson,
Department of Civil Engineering,
Deen Bandhu Chhotu Ram University of Science & Technology,
Murthal, Sonapat
6. Prof. R. K. Moudgil, Chairperson,
Deptt. of Physics,
Kurukshetra University,
Kurukshetra
7. Prof. Devinder Singh,
Deptt. of Law, Punjab University,
Chandigarh
8. Prof. Anil Khurana,
Chairperson,
Deptt. of Business Management,
Deenbandhu Chhotu Ram University of Science & Technology,
Murthal, Sonapat-131039

9. Dr. Avdesh Kumar Pandey,
Former Head of Commerce Faculty,
(D.A.V. College, Ambala City),
House No. 1518, Sector-9,
Urban Estate,
Ambala City-132001
10. Dr. Pradeep Kumar,
House No. 2059-A, Sector-3,
Faridabad-121004
(Haryana)
11. Prof. Ashok Chaudhary, Dean,
Faculty of Environmental and Bio Sciences & Technology,
Guru Jambheshwar University of Science & Technology,
Hisar
12. Prof. Devendra Mohan, Dean,
Faculty of Physical Sciences,
Guru Jambheshwar University of Science & Technology,
Hisar
13. Prof. Narender S. Malik, Dean,
Haryana School of Business,
Guru Jambheshwar University of Science & Technology,
Hisar
14. Prof. Yogesh Chaba, Dean,
Faculty of Engineering and Technology,
Guru Jambheshwar University of Science & Technology,
Hisar
15. Prof. D. C. Bhatt, Dean,
Faculty of Medical Sciences,
Guru Jambheshwar University of Science & Technology,
Hisar
16. Prof. Vikram Kaushik, Dean,
Faculty of Media Studies,
Guru Jambheshwar University of Science & Technology,
Hisar
17. Prof. Kishna Ram Bishnoi, Dean,
Faculty of Religious Studies,
Guru Jambheshwar University of Science & Technology,
Hisar
18. Prof. Rajesh Malhotra, Dean Academic Affairs &
Dean, Faculty of Education,
Guru Jambheshwar University of Science & Technology,
Hisar
19. Prof. S. C. Kundu, Dean,
Faculty of Humanities and Social Sciences,
Guru Jambheshwar University of Science & Technology,
Hisar

20. Prof. Karam Pal Narwal, Dean
Faculty of Law,
Guru Jambheshwar University of Science & Technology,
Hisar
21. Prof. Narsi Ram Bishnoi,
Dean of Colleges,
Guru Jambheshwar University of Science & Technology,
Hisar
22. Dr. Pawan Kumar Sharma, Principal,
Dayanand College,
Hisar.
23. Prof. R. K. Gupta
Faculty of Physical Sciences,
Guru Jambheshwar University of Science & Technology,
Hisar
24. Prof. S. C. Kundu
Haryana School of Business,
Guru Jambheshwar University of Science & Technology,
Hisar
25. Prof. Hem Chander Garg,
Faculty of Engineering & Technology,
Guru Jambheshwar University of Science & Technology,
Hisar
26. Prof. Parveen Kumar,
Faculty of Environmental and Bio Sciences & Techynology,
Guru Jambheshwar University of Science & Technology,
Hisar
27. Prof. Jyotsana
Faculty of Medical Sciences,
Guru Jambheshwar University of Science & Technology,
Hisar
28. Prof. Umesh Arya,
Faculty of Media Studies,
Guru Jambheshwar University of Science & Technology,
Hisar
29. Dr. (Mrs.) Ritu Makani, Associate Professor,
Faculty of Engineering & Technology,
Guru Jambheshwar University of Science & Technology,
Hisar

30. Dr. Suresh Kumar,
Associate Professor,
Haryana School of Business,
Guru Jambheshwar University of Science & Technology,
Hisar
31. Dr. Ajay Shankar,
Associate Professor,
Faculty of Physical Sciences,
Guru Jambheshwar University of Science & Technology,
Hisar
32. Sh. M. R. Patra,
Associate Professor,
Faculty of Media Studies,
Guru Jambheshwar University of Science & Technology,
Hisar.
33. Dr. Pankaj Kumar,
Assistant Professor,
Faculty of Engineering & Technology,
Guru Jambheshwar University of Science & Technology,
Hisar
34. Dr. (Mrs.) Santosh Kumari,
Assistant Professor,
Faculty of Environmental and Bio-Sciences & Technology,
Guru Jambheshwar University of Science & Technology,
Hisar
35. Dr. (Mrs.) Shveta,
Assistant Professor,
Haryana School of Business,
Guru Jambheshwar University of Science & Technology,
Hisar
36. Dr. (Mrs.) Archana Kapoor,
Assistant Professor,
Faculty of Medical Sciences,
Guru Jambheshwar University of Science & Technology,
Hisar
37. Dr. Kashmiri Lal,
Assistant Professor,
Faculty of Physical Sciences,
Guru Jambheshwar University of Science & Technology,
Hisar
38. Dr. Yash Paul Singla,
Controller of Examinations,
Guru Jambheshwar University of Science & Technology,
Hisar
39. Dr. Vinod Kumar,
Librarian,
Guru Jambheshwar University of Science & Technology,
Hisar

Subject: Minutes of the 52nd Meeting of the Academic Council held on 15.09.2018.

Sir/Madam,

I am sending herewith a copy of the minutes for the 52nd meeting of the Academic Council held on 15.09.2018 at 11.00 A.M. in the Committee Room, Guru Jambheshwar University of Science & Technology, Hisar. Discrepancies, if any, in recording of minutes may kindly be conveyed to the undersigned within a week on its receipt.

Yours faithfully,

DA/As above

**Sd/-
REGISTRAR**

Endst. No. Acad./AC-II/AC-52/2018/5889

Dated: 21.11.2018

A copy of above along with a copy of the minutes is forwarded to the Secretary to Governor, Haryana (for kind information of the Hon'ble Governor-Chancellor, Guru Jambheshwar University of Science & Technology, Hisar), Haryana Raj Bhawan, Chandigarh.

**Sd/-
REGISTRAR**

Endst. No. Acad./AC-II/AC-52/2018/5890-91

Dated: 21.11.2018

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 & Technology, Hisar.
2. Supdt. O/o Registrar (for kind information of the Registrar), Guru Jambheshwar University of Science & Technology, Hisar.

**Sd/-
Deputy Registrar (Academic)
for Registrar**

MINUTES OF THE 52nd MEETING OF THE ACADEMIC COUNCIL HELD ON 15.09.2018 AT 11.00 A.M. IN THE COMMITTEE ROOM, GURU JAMBHESHWAR UNIVERSITY OF SCIENCE & TECHNOLOGY, HISAR.

The following were present:

(I) In the Chair:

Prof. Tankeshwar Kumar,
Vice-Chancellor

(II) Members

1. Sh. Arun Kumar, Deputy Director, Technical Education, Haryana, Bays No. 7-12, Sector-4, Panchkula
Nominee of Director General Technical Education, Haryana,
2. Prof. Dharendra Singhal, Chairperson, Deptt. of Civil Engineering, Deenbandhu Chhotu Ram University of Science & Technology, Murthal, Sonapat-131039
3. Prof. Devinder Singh, Department of Law, Punjab University, Chandigarh
4. Prof. Anil Khurana, Chairperson, Deptt. of Business Management, Deenbandhu Chhotu Ram University of Science & Technology, Murthal, Sonapat-131039
5. Prof. Ashok Chaudhary, Dean, Faculty of Environmental and Bio Sciences & Technology, Guru Jambheshwar University of Science & Technology, Hisar
6. Prof. Devendra Mohan, Dean, Faculty of Physical Sciences, Guru Jambheshwar University of Science & Technology, Hisar
7. Prof. Narender S. Malik, Dean, Haryana School of Business, Guru Jambheshwar University of Science & Technology, Hisar
8. Prof. Yogesh Chaba, Dean, Faculty of Engineering and Technology, Guru Jambheshwar University of Science & Technology, Hisar
9. Prof. D. C. Bhatt, Dean, Faculty of Medical Sciences, Guru Jambheshwar University of Science & Technology, Hisar
10. Prof. Kishna Ram Bishnoi, Dean, Faculty of Religious Studies, Guru Jambheshwar University of Science & Technology, Hisar

11. Prof. Rajesh Malhotra,
Dean, Faculty of Education,
Guru Jambheshwar University of Science & Technology,
Hisar
12. Prof. S. C. Kundu, Dean,
Faculty of Humanities and Social Sciences,
Professor, HSB,
Guru Jambheshwar University of Science & Technology,
Hisar
13. Prof. Karam Pal Narwal, Dean
Faculty of Law,
Guru Jambheshwar University of Science & Technology,
Hisar
14. Prof. R. K. Gupta
Faculty of Physical Sciences,
Guru Jambheshwar University of Science & Technology,
Hisar
15. Prof. Parveen Kumar,
Faculty of Environmental and Bio Sciences & Technology,
Guru Jambheshwar University of Science & Technology,
Hisar
16. Prof. Hem Chander Garg,
Faculty of Engineering & Technology,
Guru Jambheshwar University of Science & Technology,
Hisar
17. Prof. Umesh Arya,
Faculty of Media Studies,
Guru Jambheshwar University of Science & Technology,
Hisar
18. Dr. Suresh Kumar, Associate Professor,
Haryana School of Business,
Guru Jambheshwar University of Science & Technology,
Hisar
19. Dr. Ajay Shankar, Associate Professor,
Faculty of Physical Sciences,
Guru Jambheshwar University of Science & Technology,
Hisar
20. Dr. Pankaj Kumar, Assistant Professor,
Faculty of Engineering & Technology,
Guru Jambheshwar University of Science & Technology,
Hisar
21. Dr. (Mrs.) Santosh Kumari, Assistant Professor,
Faculty of Environmental and Bio-Sciences & Technology,
Guru Jambheshwar University of Science & Technology,
Hisar
22. Dr. (Mrs.) Archana Kapoor, Assistant Professor,
Faculty of Medical Sciences,
Guru Jambheshwar University of Science & Technology,
Hisar

23. Dr. Kashmiri Lal, Assistant Professor,
Faculty of Physical Sciences,
Guru Jambheshwar University of Science & Technology,
Hisar
24. Dr. Yash Paul Singla,
Controller of Examinations,
Guru Jambheshwar University of Science & Technology,
Hisar
25. Dr. Vinod Kumar,
Librarian,
Guru Jambheshwar University of Science & Technology,
Hisar

Ex-officio

26. Prof. Rajesh Malhotra,
Dean Academic Affairs,
Guru Jambheshwar University of Science & Technology,
Hisar
27. Prof. Narsi Ram Bishnoi,
Dean of Colleges,
Guru Jambheshwar University of Science & Technology,
Hisar

(iii) Member Secretary

Dr. Anil Kumar Pundir,
Registrar

At the very outset Prof. Tankeshwar Kumar, Vice-Chancellor welcomed the newly nominated members on the Academic Council and all the members applaud. The Vice-Chancellor apprised the following to the house:-

1. **NBA accreditation of four Bachelor of Technology (B.Tech.) programmes has been conducted successfully.**
2. **The University Grants Commission has granted Graded Autonomy to this University as Category-II under Categorization of Universities, Regulations, 2018.**
3. **Department of Ministry of Human Resource Development has sanctioned Rs. 50.00 Crore under RUSA grant for research & innovation.**
4. **The State Govt. has sanctioned teaching and non-teaching posts for the following new departments:-**
 - i) **Department of Economics**
 - ii) **Department of Civil Engineering**
 - iii) **Department of Electrical Engineering**
 - iv) **Department of English**
 - v) **Department of Hindi**

The courses under three departments from Sr. No. i) to iii) have already been started from the academic session 2018-19. Two departments at Sr. No. iv) and v) will be started from the next academic session.

1. **Confirmed the minutes of the 51st meeting held on 08.03.2018 circulated vide letter No.Acad./AC-II/AC-51/1353-1394 dated 24.04.2018.**
2. **Noted the follow-up-action taken report on the decisions of the 51 meeting held on 08.03.2018 (Annexure–I, Pages 3-69 of the agenda).**

- i) While noting the follow-up action report on the decisions of the 47th meeting of the Academic Council in its meeting held on 28.12.2015, a Committee was constituted by the Vice-Chancellor, on the observations of Prof. R. K. Gupta regarding Resolution No. 45, under the Chairmanship of Dean Academic Affairs. Now, Prof. R. K. Gupta has again made an observation that the degree should be awarded as per Statute.

It was resolved in the 49th meeting of the Academic Council that the Registrar will now be Chairman of the said Committee instead of Dean Academic Affairs. Further, it was resolved that the Committee will submit its report before the next meeting of the Academic Council.

It was resolved that the report of the Committee will be placed in the next meeting of the Academic Council.

The Committee has submitted its report before the Academic Council and it was resolved that the same may be placed before the Executive Council in its next meeting.

It was resolved that the report prepared by the Committee under the Chairmanship of the Registrar was not submitted before the Executive Council in its 81st meeting held on 08.09.2018 as the House has considered only the main agenda items of the Executive Council. No supplementary agenda was taken into consideration by the House and the same will be placed before the Executive Council in its next meeting.

- ii) While noting the follow-up action report on the decisions of the 51st meeting of the Academic Council in its meeting held on 08.03.2018 vide resolution No. 61 iii), it was resolved that the State Govt. has sanctioned teaching and non-teaching posts the course of Economics under new department as “Department of Economics”. The agenda item regarding nomenclature of the course and creation of new department is placed before of the Academic Council vide item No. 62 in this meeting.

3. **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, that Prof. Umesh Arya Department of Communication Management & Technology and Dr. Deepak Kedia, Associate Professor, Department of Electronics & Communication Engineering members of the Academic Council, may be nominated on the Admission Committee for a period of two years with effect from 01.04.2018 or till expiry of their term as a member of the Academic Council whichever is earlier, in terms of sub-section(h) of Clause-1 of the Ordinance-“Admissions”.

Resolved that the above proposal be noted and approved. Further, it was resolved that the nomination of Dr. Deepak Kedia on the Admission Committee be changed as he has been promoted as Professor under CAS by the Executive Council in its 81st meeting held on 08.09.2018.

4. **Approved** the action taken by the Vice-Chancellor for accepting/approving the Inspection Report submitted by the Inspection Committee after conducting inspection of C.R. Law College, Rajgarh Road, Hisar (Annexure-II Pages 73-74 of the agenda) in anticipation of the approval of the Academic Council for the purpose of granting extension in provisional affiliation to the concerned college for the session 2018-19 and for obtaining mandatory approval of the Bar Council of India (BCI) for final approval to be given by University on the basis of approval of BCI.

Resolved that the above proposal be approved.

Further, it was resolved that a Committee be constituted to revise the format of Norms and Standards for colleges at page No. 73 of the annexure-II of the agenda regarding salary of teachers having details of Form-16, ITR etc. Compliance report be asked from the College.

5. **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 and the Executive Council, in approving the recommendations of the Committee in its meeting held on 07.06.2018, regarding Fee Structure for Affiliated Colleges (Arts/ Science/ Commerce/ Law/ Education etc.) courses to be charged from the students of affiliated colleges of Hisar district w.e.f. the academic session 2018-19 (Annexure-V Pages 82-87 of the agenda) and the Notification vide Endst. No. Acad./AC-I/2018/2679-2791 dated 15.06.2018 has been conveyed to all the Director/ Principals of affiliated Degree Colleges, Law Colleges, Education Colleges of Hisar district (Annexure-VI Pages 88-91 of the agenda).

The Executive Council vide Resolution No. 26 in its 81st meeting held on 08.09.2018 has resolved that the above proposal be noted and approved.

Resolved that the above proposal be noted and approved.

Further, it was also resolved that the Vice-Chancellor has been authorized to constitute a Committee to prepare the list of courses being run by University Teaching Departments and affiliated colleges which falls under category of traditional/Professional/technical courses etc.

6. **Noted** the action taken by the Vice-Chancellor under clause 11(5) of University Act in approving of recommendations of the Board of Studies & Research of Chemistry made vide Reso. No.4 of its meeting held on 09.03.2018 (Annexure-VII Pages 93-94 of the agenda) for registration of following candidates to Ph.D. programme on the topic of research under the supervisor as mentioned below:

Sr. No.	Name	Topic of Research	Supervisor
1.	Ms. Jyoti	1,4-DISUBSTITUTED 1,2,3-TRIAZOLES: SYNTHESIS AND BIOLOGICAL EVALUATION	Dr. C.P. Kaushik
2.	Ms. Sushila	SYNTHESIS, CHARACTERIZATION AND BIOLOGICAL ACTIVITIES OF ORGANOTIN (IV) COMPLEXES	Dr.(Mrs.) Jai Devi
3	Ms. Manisha	CLICK SYNTHESIS OF DISUBSTITUTED 1,2,3-TRIAZOLES	Dr. C.P. Kaushik

Resolved that the above proposal be noted and approved.

7. **Noted** the action taken by the Vice-Chancellor under clause 11(5) of University Act in approving of recommendations of the Departmental Research Committee (DRC) and Board of Studies & Research of Environment Science & Engineering made vide Reso. No. 2 of its meeting held on 21.03.2018 (Annexure-VIII Pages 96-97 of the agenda) for registration of following candidates to Ph.D. programme on the topic of research under the supervisor/Co-supervisor as mentioned below:

Sr. No.	Name	Topic of Research	Supervisor/ Co-supervisor
1.	Ms. Mikhlesh Kumari	Treatment of wastewater by nanoparticles synthesized using agro-waste	Prof. Rajesh Lohchab / Dr. A.K Haritash, DTU, Delhi
2.	Mr. Kulbir Singh	Solid waste generation in educational institutions and their leachate treatment by nanoparticle loaded adsorbent	Prof. Rajesh Lohchab / Prof. Asha Gupta

Resolved that the above proposal be noted and approved.

Further, it was also resolved that in future the Board of Studies & Research will only recommend the matter which required further approval of the higher statutory bodies.

8. **Noted** the action taken by the Vice-Chancellor under clause 11(5) of University Act in approving of recommendations of the Board of Studies & Research of Food Technology made vide Reso. No. 2 and 3 of its meeting held on 21.02.2018 (Annexure-IX Pages 99-100 of the agenda) for registration of following candidates to Ph.D. programme on the topic of research under the supervisor as mentioned below:

Sr. No.	Name	Topic of Research	Supervisor
1.	Mr. Sunil Kumar	Studies on processing treatments and packaging on quality of soyabean and lentil sprouts	Prof. Aradhita B. Ray
2.	Ms. Kusum Rulahnia	Isolation and Characterization of Quinoa Seed Proteins	Prof. B.S.Khatkar

Resolved that the above proposal be noted and approved.

9. **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 and the Executive Council, in approving the recommendations of the Committee in its meetings held on 22.05.2018 and 24.05.2018, regarding “General Instructions/ Guidelines for admission to various Courses in affiliated Colleges of district Hisar for the session 2018-19” (Annexure-X Pages 102-123 of the agenda) and the same has been conveyed to the Registration Branch vide letter No. Acad./AC-I/2018/2615 dated 15.06.2018 for taking necessary action accordingly.

The Executive Council vide Resolution No. 27 in its 81st meeting held on 08.09.2018 has resolved that the above proposal be noted and approved.

Resolved that the above proposal be noted and approved.

10. **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 including to start the new programmes i.e. Post Graduate Diploma in Yoga Sciences & Therapy-One Year and B.Sc. (Hons.)-Economics-3 Years for the session 2018-19 uploaded on the University website www.gjust.ac.in to invite online applications for admission to the various courses run in the University Teaching Departments [other than B.Tech. courses & B.Tech.-LEET] and M.Tech., MBA and MCA programmes run in the affiliated Institutes/ Colleges.

The Executive Council vide Resolution No. 28 in its 81st meeting held on 08.09.2018 has resolved that the above proposal be noted and approved.

Resolved that the above proposal be noted and approved.

11. **Considered** and approve the recommendations of the Board of Studies & Research of Applied Psychology made vide Reso. No. 01 of its meeting held on 15.05.2018 (Annexure-XIII Page 137 of the agenda) for registration of following candidate to Ph.D. programme on the topic of research under the supervisor as mentioned below:

Sr. No.	Name	Topic of Research	Supervisor
1.	Mr. Lavish Chugh	Psychosocial Determinants of Behavioral Immune System in Adolescents	Prof. Jyotsana

Resolved that the above proposal be approved.

12. **Considered** and approve the recommendations of the Board of Studies & Research of Electronics & Communication Engg. made vide Reso. No. 01 of its meeting held on 27.03.2018 (Annexure-XIV Pages 139-140 of the agenda) for registration of following candidates to Ph.D. programme on the topic of research under the Supervisor/Co-supervisor as mentioned below:

Sr. No.	Name	Topic of Research	Supervisor/Co-Supervisor
1.	Ms. Nidhi	Design and Analysis of Low Noise and High Gain PHEMT Amplifier using soft computing approach	Dr. Ramnish/ Dr. Anil K Ahlawat, Dept. of CSE, KIET, Ghaziabad
2.	Ms. Komal	Design of analog active filters and oscillators using modern active building blocks	Dr. Ramnish/ Dr. K.L. Pushkar, Dept. of ECE, MAIT, Rohini, Delhi
3.	Ms. Rajni	Improved design of low power and high speed digital FIR filter using VLSI	Dr. Sanjeev Kumar Dhull / Dr. Ramnish Kumar

Resolved that the above proposal be accepted except Co-supervisor and to re-examine because of reason eligibility of Co-supervisor is not mentioned.

Further, it was resolved that all such agenda item(s) having Co-supervisor without specific reason and outside the University Campus be re-examined as per UGC, regulations of 2016 and existing rules of this University in this regard.

Further, it was also resolved that for change/appointment of Co-supervisor, specific reasons as required in Ph.D Ordinance be mentioned in the agenda item in future.

13. **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 Unfair means in connection with the examination for the academic session 2018-19 for a period of one year i.e. 1st Aug., 2018 to 31st July, 2019 :-

1. Dr.. Harbhajan Bansal, Prof.,
Haryana School of Business,
GJUS & T, Hisar. Chairperson
2. Dr. Sandeep Arya, Prof.
Dept. of Electronics & Communication
GJUS & T, Hisar. Member
3. Principal,
P.G. Govt. College, Hisar. Member
4. Principal,
D.N. College, Hisar. Member
5. Dr. Yash Paul Singla,
Controller of Examination Member Secretary

Three members shall form the quorum.

Resolved that the above proposal be noted and approved.

14. **Noted** the action taken by the Vice-Chancellor under Section 11(5) of the University Act 1995, in anticipation of approval of the Academic Council in approving the recommendations of the Dean, Faculty of Environmental and Bio Sciences & Technology, who was authorized by the Academic Council vide resolution no. 34 in its meeting held on 08.03.2018, regarding approval of modified scheme & syllabi of M.Sc.(Biotechnology) 3rd semester onwards for batch 2017-18 and 1st semester onwards w.e.f 2018-19. (Annexure-XV Pages 143-144 of the agenda).

Resolved that the above proposal be noted and approved.

Further, it was resolved that the scheme and syllabi be duly signed by Chairperson/member(s) of Board of Studies & Research and Faculty concerned in future.

15.

- i) **Considered** the recommendations of the Deans Committee under the Chairmanship of Vice-Chancellor vide resolution no. 5 in its meeting held on 12.05.2018, regarding the Scheme & Syllabi for 2nd year and 3rd year of Kurukshetra University Kurukshetra in toto will be followed for the courses being run by affiliated colleges of District, Hisar, where this University has already adopted the scheme & syllabi of KUK in 1st year during academic session 2017-18 (Annexure-XVI Pages 146-150 of the agenda).

The Deans of the concerned faculties may also be authorized to approve the scheme and syllabi 2nd year onwards for such courses.

- ii) Further the Scheme & Syllabi of 4th year and 5th year of KUK may also be adopted in toto for five years Integrated course(s) being run by the affiliated colleges of district Hisar for the students admitted during the session 2017-18.

Resolved that the above proposal be approved.

Further, it was also resolved that the Deans of the concerned Faculty be authorized to approve for minor changes in scheme and syllabi only.

16. **Considered** and approve the recommendations of the Board of Studies & Research of Haryana School of Business made vide Resolution No. 01 of its meeting held on 10.01.2018 (Annexure-XVII Pages 153-156 of the agenda) for registration of following candidates to Ph.D. programme on the topic of research under the Supervisor as mentioned below:

Sr. No.	Name	Topic of Research	Supervisor
1.	Mr. Amit Kumar	Impact of Goods and Services Tax on Micro, Small and Medium Enterprises Sector in Haryana	Dr. Sanjay Tiwari

2.	Ms. Poonam Kaliraman	Service Quality in Cooperative Banks in Haryana with special reference to the Haryana State Cooperative Apex Bank and District Central Cooperative Banks	Dr. Sanjay Tiwari
3.	Ms. Kiran Bala	Effects of Transformational Leadership and Team Dynamics on Organizational Citizenship Behavior	Dr. Anju Verma
4.	Ms. Swati Garg	Efficiency Evaluation of Insurance Sector in India	Prof. Mahesh Chand Garg
5.	Ms. Mamta Dhanda	Earnings Management around Initial Public Offerings in India	Dr. Deepa Mangala
6.	Ms. Pooja Aggarwal	Exploring the Relationship between Self Talk, Emotional Regulation, Interpersonal Communication and Interpersonal Relations: A Study of Service Sector Employees in India	Dr. Vandana Singh
7.	Mr. Atul Gautam	Readiness and Adoption of Cashless Payment Mode in India	Prof. Sanjeev Kumar
8.	Ms. Jyoti	Risk and Return on Sectoral Equity Indices by using Technical Indicators	Dr. Suresh Kumar Mittal
9.	Mr. Aditya Sewal	Customer Misbehaviour in Retail Sector: Identification and Coping Strategies	Dr. Mani Shreshtha
10.	Mr. Jatin	Perception of Business Class towards Goods and Services Tax (GST) in Haryana	Dr. Khujan Singh
11.	Ms. Shilpa Goyal	Work Life Balance of Female Academia - A Comparative Study of Public and Private Sector in India	Prof. Shabnam Saxena
12.	Ms. Deeksha Garg	Mispricing in Index Futures and Stock Futures in India: An Empirical Study	Prof. Karam Pal Narwal
13.	Ms. Kirti	Human Resource Disclosure Practices in Indian Corporate Sector	Dr. Anju Verma
14.	Mr. Parveen Kumar	E-Banking and Service Quality: A Comparative Study of Public and Private Sector Banks in India	Prof. Mahesh Chand Garg
15.	Ms. Vasundhra	Satisfaction of Medical Tourists and their resultant Behavioral Intentions: A study of National Capital Region	Prof. Usha Arora
16.	Ms. Pooja Yadav	Effects of Retail Outlets' Social Environment on Service Outcomes: The Customers' Perspective	Dr. Ubba Savita
17.	Ms. Supriya Sardana	A Study on Efficient Market Hypothesis in Indian Stock Market	Prof. Pardeep Gupta
18.	Ms. Preeti Sharma	Influence of Store Attributes, Cultural Values and Satisfaction on Re-patronage Behaviour of Consumers in Kirana Stores	Dr. Ubba Savita

Resolved that the above proposal be approved.

17. **Considered** and approve the recommendations of the Board of Studies & Research of Printing Technology made vide Reso. No. 02 & 03 of its meeting held on 28.05.2018 (Annexure-XVIII Pages-159-161 of the agenda) for registration of following candidates to Ph.D. programme on the topic of research under the Supervisor/Co-supervisor as mentioned below:

Sr. No.	Name	Topic of Research	Supervisor / Co-supervisor
1.	Mr. Vikas Jangra	A COMPARATIVE STUDY ON DEFFERENT METHODOLOGIES FOR A CONSISTENT COLOUR REPRODUCTION ON VARIOUS DIGITAL PRINTING MACHINES	Prof. Ambrish Pandey
2.	Mr. Deepak Kumar Sharma	CURRENT ENVIRONMENTAL PRACTICES FOLLOWED IN FLEXO AND GRAVURE PRINTING INDUSTRY IN INDIA (A CASE STUDY)	Prof. Ambrish Pandey / Dr. Jitender Pal, Associate Profesor, Deptt. of ESE, GJUS&T, Hisar
3.	Mr. Arohit Goyat	EVALUATING THE CRITICAL SUBSYSTEMS AND OPTIMIZING THE VARIOUS AVAILABILITY PARAMETERS IN PRINTING INDUSTRY	Prof. Ambrish Pandey / Dr. Vikas Modgil, Asstt. Professor, Dept. of Mech. Engg., GEC, Nilokheri
4.	Mr. Pankaj Kumar	AN EMPIRICAL STUDY ON THE PRINT SUITABILITY OF ENVIRONMENTAL FRIENDLY PLASTICS, USING DIFFERENT PRINTING PROCESSES	Prof. Ambrish Pandey
5.	Ms. Vandana	AN EMPIRICAL STUDY ON THE PRINT SUITABILITY OF HYBRID MODULATED SCREEN (XM) AND DIGITALLY MODULATED SCREEN (DM) IN OFFSET AND DIGITAL PRINTING PROCESS	Prof. Ambrish Pandey
6.	Mr. Sanjeev Kumar	A COMPARATIVE STUDY ON VARIOUS PRINT QUALITY PARAMETERS OF DIFFERENT INKJET HEADS	Prof. Anjan Kumar Baral
7.	Mr. Ankit Boora	OPTIMIZATION OF VARIOUS PRINT QUALITY FACTORS OF CONTINUOUS INKJET AND DROP-ON-DEMAND (PIEZOELECTRIC BASED) PRODUCTION INKJET PRINTING SYSTEMS	Prof. Anjan Kumar Baral
8.	Mr. Bijender	IDENTIFICATION OF PRINT QUALITY RELATED PROBLEMS AND FINDING POSSIBLE REMEDIAL MEASURES IN RELATION TO THE SURFACE CHARACTERISTICS OF CELLULOSIC SUBSTRATES USED IN DRY TONER BASED DIGITAL PRINTING PRESSES	Prof. Anjan Kumar Baral
9.	Mr. Sandeep Boora	CRITICAL INVESTIGATION OF PRINT QUALITY RELATED DIFFERENCES BETWEEN VARIOUS INKJET TECHNOLOGIES (DOD, CONTINUOUS INKJET) AND THEIR REMEDIAL MEASURES FOR IMPROVING PRINTABILITY AND RUNNABILITY	Prof. Anjan Kumar Baral

10.	Mr. Abhishek Saini	AN EMPIRICAL STUDY ON FACTORS AFFECTING THE ADOPTION OF DIGITAL PRINT ENHANCEMENT TECHNOLOGY AND ITS BUSINESS CHALLENGES IN PHOTO AND COMMERCIAL SEGMENT IN INDIA	Prof. Anjan Kumar Baral
-----	--------------------	---	-------------------------

Resolved that the above proposal be approved except the registrations under Co-supervisors.

Further, it was resolved that all such agenda items having Co-supervisor without specific reason and outside the University Campus be re-examined as per UGC, regulations of 2016 and existing rules of this University in this regard.

Further, it was also resolved that for change/appointment of Co-supervisor, specific reasons as required in Ph.D Ordinance be mentioned in the agenda item in future.

- 18. Considered** and approve the recommendations of the Board of Studies & Research of Electronics & Communication Engg. made vide Reso. No. 02(b & c) of its meeting held on 04.06.2018 (Annexure-XIX Page 163 of the agenda) for fresh registration in Ph.D. programme in the Dept. of Electronics & Communication Engg. of Ms. Priyanka Dalal, Asstt. Professor and her topic of research under the Supervisor/Co-supervisor as mentioned below:

Sr. No.	Name	Topic of Research	Supervisor/Co-Supervisor
1.	Ms. Priyanka Dalal	Performance Analysis of Efficient Microstrip Patch Antenna Designs using Electromagnetic Band Gap Structures	Prof.Sanjeev Kumar Dhull/ Dr. Naveen Jaglan, Assistant Professor, Deptt. of ECE, JUIT Wakhnaghat

Resolved that the above proposal be approved except the registrations under Co-supervisors.

Further, it was resolved that all such agenda items having Co-supervisor without specific reason and outside the University Campus be re-examined as per UGC, regulations of 2016 and existing rules of this University in this regard.

Further, it was also resolved that for change/appointment of Co-supervisor, specific reasons as required in Ph.D Ordinance be mentioned in the agenda item in future.

Further more, it was also resolved that the Vice-Chancellor be authorized to constitute a Committee of Dean Academic Affairs, all Deans of Faculties and Chairpersons of the Departments to frame the guidelines to avoid the publications of research papers in low standards local paid journals.

19. **Considered** and approve the recommendations of the Board of Studies & Research of Haryana School of Business made vide Reso. No.VII of its meeting held on 13.07.2018 (Annexure-XX Pages 165-168 of the agenda) for change of Supervisor and Co-supervisor of following candidate as mentioned below:

Name of Scholar/ Regn. No.	Date of Regn	Existing supervisor	Proposed supervisor and co-supervisor
Mr. Shree Bhagwan (16109009)	24.10.2016	Supervisor: Dr. Suresh Kumar Bhaker	Supervisor: Prof. Shabnam Saxena Co-Supervisor: Prof. Sanjeev Kumar

Resolved that the above proposal be approved.

20. **Considered** and approve the recommendations of the Board of Studies & Research of Haryana School of Business made vide Reso. No. 03 (1&2) of its meeting held on 10.01.2018 (Annexure-XXI Pages 170-173 of the agenda) for cancellation of registration of following Ph.D. scholars as mentioned below:

Sr. No.	Name of the scholar/ Regn. No.	Date of Regn.	Supervisor
1.	Ms. Ritu (12109039)	29.08.2012	Dr. Khujan Singh
2.	Mr. Vikas (12109047)	29.08.2012	Dr. Khujan Singh

Resolved that the above proposal be approved.

21. **Considered** and approve the recommendations of the Board of Studies & Research of Physics made vide Reso. No. 02 of its meeting held on 28.02.2018 (Annexure-XXII Pages 176-178 of the agenda) for registration of following candidates to Ph.D. programme on the topic of research under the Supervisor/Co-supervisor as mentioned below:

Sr. No.	Name	Topic of Research	Supervisor / Co-supervisor
1.	Ms. Sonal Rani	Fabrication of Perovskite Solar Cell and its Characterization with Improved Stability	Prof.Devendra Mohan/ Prof. Rakesh Dhar
2.	Ms. Kavita	Linear and Nonlinear Optical Properties of Modified Chalcogenide Glasses	Prof.Devendra Mohan/ Prof. Sujata Sanghi
3.	Ms. Meenal	Investigation of Crystal Structure, Dielectric and Magnetic Properties of Spinel ferrite and BaTiO ₃ Based Multiferroic Composites.	Prof. Sujata Sanghi

4.	Mr. Munish Kumar	Synthesis of Noble Metal Nanostructures by Ion Beam Irradiation and their Characterization	Dr. Ramesh Kumar/ Dr. Tanuj Kumar
5.	Mr. Sunny Yadav	Study of Nonlinear Optical Properties of Rare-Earth Doped Thin Films	Prof. Rakesh Dhar/ Prof. Devendra Mohan
6.	Ms. Agam Rani	Study of modified ABO ₃ ceramics for Dielectric Capacitor Applications	Dr. Neetu Ahlawat/ Dr. R.S. Kundu
7.	Ms. Anand Kumari	Investigation of Crystal Structure, Dielectric and Magnetic Properties of BaTiO ₃ and Hexaferrites Based Multiferroic Composites	Prof. Sujata Sanghi

Resolved that the above proposal be approved except Co-supervisor at Sr. No. 4 of Mr. Munish Kumar.

Further, it was resolved that all such agenda items having Co-supervisor without specific reason and outside the University Campus be re-examined as per UGC, regulations of 2016 and existing rules of this University in this regard.

Further, it was also resolved that for change/appointment of Co-supervisor, specific reasons as required in Ph.D Ordinance be mentioned in the agenda item in future.

- 22. Considered** and approve the recommendations of the Board of Studies & Research of Environment Science & Engineering made vide Reso. No. 02 of its meeting held on 24.05.2018 (Annexure-XXIII Pages 180-182 of the agenda) for registration of following candidate to Ph.D. programme of the topic of research under the Supervisor/Co-supervisor as mentioned below:

Sr. No.	Name	Topic of Research	Supervisor / Co-supervisor
1.	Ms. Nisha Sethi	Biomethanol Production from Lignocellulosic waste	Prof. Asha Gupta / Prof. N.R. Bishnoi

Resolved that the above proposal be approved.

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

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 viva-voce/ submission of thesis	Date of RDC
1.	Ms. Sunita Godara	Sh. Krishan Godara	13109031	02.09.2013	Prof. N.K. Bishnoi	A Comparative Analysis of Corporate Governance Practices with Reference to IT and Real Estate firms in India	27.02.2018/ 22.08.2017	09.03.2018
2.	Mr. Dalbir	Sh. Satyawar	12109035	29.8.2012	Dr. M.C. Garg	Corporate Governance and Firm Performance in India Companies	09.04.2018/ 24.08.2017	14.05.2018
3.	Ms. Shruti Sharma	Sh. Kameshwar Sharma	12109032	29.08.2012	Dr. Ubba Savita	Cooperation, Loyalty and Relationship Quality in Franchised Indian Education Sector	09.04.2018/ 28.02.2017	14.05.2018

- DEPARTMENT OF CHEMISTRY:
- FACULTY OF PHYSICAL SCIENCES & 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 viva-voce/ submission of thesis	Date of RDC
1	Ms. Chhanda Rarhi	Sh. Prashanta kumar Rarhi	12059012	20.10.2012	Prof. Rajesh Malhotra/Dr. Subho Roy	SYNTHESIS AND BIOLOGICAL STUDY OF 6-ACETONYLDIHYDROCHELERYTHRINE AND ANALOGUES	09.03.2018/ 14.08.2017	09.03.2018
2.	Ms. Priyanka	Sh. Satbir Singh Khatkar	12059008	20.10.2012	Prof. Sonika	SYNTHESIS AND CHARACTERIZATION OF BIOLOGICALLY ACTIVE ORGANOTIN COMPLEXES	06.03.2018/ 07.09.2017	09.03.2018
3	Mr. Ankit Ravesh	Sh. Ramkumar Ravesh	14059003	10.10.2014	Prof. Rajesh Malhotra	SCHIFF BASES AND THEIR ORGANOTIN(IV) COMPLEXES OF BIOLOGICAL RELEVANCE	22.03.2018/ 09.08.2017	04.04.2018
4	Ms. Priyanka	Sh. Jogender Singh	13059003	12.04.2013	Prof. J.B. Dahiya	SYNTHESIS AND STUDY OF EPOXY-LAYERED SILICATE NANOCOMPOSITE FLAME RETARDANTS	22.03.2018/ 29.09.2017	04.04.2018

5	Ms.Pinki	Sh.Jai Prakash	12059004	20.10.2012	Prof. J.B. Dahiya	Epoxy-Clay Nanocomposites: Thermal Behaviour and Flame Retardant Studies	24.05.2018/ 18.10.2017	29.05.2018
---	----------	-------------------	----------	------------	----------------------	---	---------------------------	------------

- **DEPARTMENT OF MATHEMATICS:**
- **FACULTY OF PHYSICAL SCIENCES & 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 viva-voce/ submission of thesis	Date of RDC
1	Mr. Susheel Kumar	Sh.Raunak Ram	14069002	28.10.2014	Prof. Kuldip Singh	Study and Formulation of Computer Oriented Mathematical Model for Prediction of Behaviour of IT Systems	21.05.2018/ 05.03.2018	29.05.2018
2	Mr. Manoj Puri	Sh. Rajinder Kumar	12069001	21.03.2012	Dr.(Mrs.) Sunita Rani	Quasi-Static Deformation of a Layered Poroelastic Medium due to Surface Loading	05.04.2018/ 20.03.2017	14.05.2018

- DEPARTMENT OF PHYSICS :
- FACULTY OF PHYSICAL SCIENCES & 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 viva-voce/ submission of thesis	Date of RDC
1	Ms.Kavita	Sh. Om Parkash	13079005	24.09.2013	Prof. Ashish Aggarwal	Rietveld Refinement and Dielectric Properties of Modified Na _{0.5} Bi _{0.5} TiO ₃ Ceramics	04.04.2018/ 16.08.2017	04.04.2018

- DEPARTMENT OF COMMUNICATION MANAGEMENT & TECHNOLOGY:
- FACULTY OF MEDIA STUDIES:

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 viva-voce/ submission of thesis	Date of RDC
1.	Ms. Kusham Lata	Sh. Rattan Singh	12029004	14.09.2012	Dr. N.S.K. Singh	Social Capitalization and Responsibilities of the Users of Facebook	16.03.2018/ 14.09.2016	19.03.2018
2	Ms. Rachita Kauldhar	Sh. R.K. Kauldhar	13029007	09.10.2013	Dr. N. S.K. Singh	Content Analysis of Social Crime Stories in the Times of India and the Hindu: A Study of Criminal law (Amendment) ACT, 2013	30.04.2018/ 18.05.2016	14.05.2018

- DEPARTMENT OF APPLIED PSYCHOLOGY:
- FACULTY OF MEDICAL 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 viva-voce/ submission of thesis	Date of RDC
1.	Ms. Gurpreet Kaur	Sh.Sukhdev Singh	13119002	14.05.2013	Dr. Sandeep Singh	Psychological well being of elected women representatives in relation to role conflict, social support and psychological capital	04.04.2018/ 09.11.2017	14.05.2018

- DEPARTMENT OF PHARMACEUTICAL SCIENCES:
- FACULTY OF MEDICAL 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 viva-voce/ submission of thesis	Date of RDC
1.	Ms. Ruchika Goyal	Sh. Radhey Shyam Goyal	14129004	21.11.2014	Dr. Sandeep Jain	Design, synthesis and biological evaluation of derivatives of medicinally important constituent(s) from natural sources	07.03.2018/ 01.08.2017	19.03.2018

2.	Ms. Deepika Saini	Sh. Ram Sharan Saini	13129003	20.09.2013	Dr. Sandeep Jain	Synthesis and evaluation of some novel quinoline derivatives for potential biological activity	07.03.2018/ 20.03.2017	19.03.2018
3	Ms. Monu	Sh. Rohtash Singh	14129012	21.11.2014	Prof. Milind parle	Psychopharmacological investigations to identify nutrients useful in the management of psychosis and develop a new laboratory model for screening of psychoactive agents	09.04.2018/ 24.10.2017	30.04.2018
4.	Ms. Nidhi Sharma	Sh. Pardeep Sharma	14129006	21.11.2014	Prof. Sumitra Singh/ Prof. Shailendra K. Singh	Standardization and development of herbal formulation for therapeutic management of epilepsy	30.05.2018/ 30.10.2017	05.06.2018

- DEPARTMENT OF BIO & NANO TECHNOLOGY:
- FACULTY OF ENVIRONMENTAL AND BIO SCIENCES & 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 viva-voce/ submission of thesis	Date of RDC
1	Ms. Ruma Rani	Sh. Gyan Singh	13099006	22.03.2013	Dr. Sandeep Kumar/Dr. Dinesh Dhingra	Preparation and evaluation of nanoformulation(s) of some bioactive compounds for the treatment of diabetes	26.02.2018/ 14.09.2017	09.03.2018
2.	Ms. Anita Devi	Sh. Ram Chander	12099006	10.03.2012	Dr. Namita Singh	Cellulase production from Indigenous Fungal strains using agro-industrial waste and its characterization	30.03.2018/ 25.04.2017	14.05.2018
3.	Ms. Ritika Chanan	Sh. Kiran Chanan	13099003	22.03.2013	Dr. Namita Singh	Studies on Production of Bioactive Compound(s) by Selected Cyanobacterial Species	21.05.2018/ 23.10.2017	29.05.2018

- DEPARTMENT OF FOOD TECHNOLOGY:
- FACULTY OF ENVIRONMENTAL AND BIO SCIENCES & 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 viva-voce/ submission of thesis	Date of RDC
1	Ms. Nisha Chaudhary	Sh. Ram Pratap Chaudhary	13089002	26.02.2013	Prof. B.S. Khatkar/ Dr. Subhash Kajla	MICROSTRUCTURAL, THERMOANALYTICAL AND FUNCTIONAL ASSESSMENT OF WHEAT STORAGE PROLAMINS	28.02.2018/ 16.02.2017	09.03.2018
2	Ms. Ritu	Sh. Bijender Singh	15089005	15.05.2015	Prof. B.S. Khatkar	Isolation, Characterization and food applications of pseudocereal starch	12.03.2018/ 16.01.2018	19.03.2018
3	Ms. Priya Dangi	Sh. Krishan Kumar Dangi	15089001	04.02.2015	Prof. Bhupender Singh Khatkar	Isolation and Functionality Testing of Low MolecularWeight Glutenin Subunits of Indian Wheat	11.05.2018/ 04.09.2017	14.05.2018
4	Mr. Manish Kumar	Sh. Mahender Singh	13089003	10.05.2013	Dr. Aradhita Ray	Development of Ohmic Heating System and its Application for Processing of Selected Fruits and Fruit Products	01.05.2018/ 09.05.2017	14.05.2018

- DEPARTMENT OF ENVIRONMENTAL SCIENCE & ENGINEERING:
- FACULTY OF ENVIRONMENTAL AND BIO SCIENCES & 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 viva-voce/ submission of thesis	Date of RDC
1	Mr. Deepak Bansal	Sh. Rishi Bansal	11049004	11.08.2011	Prof. Narsi Ram Bishnoi	Assessment and reduction of carbon footprints of an auto ancillary for environmentally sustainable manufacturing	13.04.2018/ 09.08.2017	30.04.2018
2.	Ms. Sushila Bishnoi	Sh. Sita Ram	11049009	11.08.2011	Dr. Rajesh Kumar Lochab/Prof. Narsi Ram Bishnoi	Assessment of Environmental Impacts of Rajiv Gandhi 'Thermal Power Plant at Khedar, Hisar	23.05.2018/ 09.08.2017	05.06.2018

Resolved that the above proposal be approved and father name in respect of Ms. Monu, Deptt. of Pharmacy at Sr. No. 3 be read as Sh. Rohtas Singh instead of Sh. Rohtash Singh.

24. **Noted** the action taken by the Vice-Chancellor U/S 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 Distance Education Prospectus, for admission to the Distance Learning Programmes being run by the Directorate of Distance Education for the session 2018-19 (Annexure-XXIV Pages 193-248 of the agenda).

Resolved that the above proposal be noted and approved and further recommended the same to the Executive Council for its approval.

25. **Noted** the action taken by the Vice-Chancellor U/S 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 revised scheme and syllabi of B.Com. and B.A. 1st year alongwith fee of Rs. 5000/- per annum for B.A. and Rs. 6000/- per annum for B. Com. (Annexure-XXV Pages 250-306 of the agenda).

Resolved that the above proposal be noted and approved and further recommended the same to the Executive Council for its approval.

26. **Noted** the action taken by the Vice-Chancellor U/S 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 fees of USD 500/- per annum from students of SAARC Countries.

Resolved that the above proposal be noted and approved and further recommended the same to the Executive Council for its approval.

27. **Noted** the action taken by the Vice-Chancellor U/S 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 to allow the Directorate of Distance Education to offer the following 6 new P.G Diploma Programme along with their Scheme and Syllabi from academic session 2018-19 and onwards with an annual fee of Rs 10000/- each.(Annexure-XXVI 309-362 of the agenda).

1. Post Graduate Diploma in Environmental Law(PGDEL)
2. Post Graduate Diploma in Financial Management (PGDFM)
3. Post graduate Diploma in Human Resource Management (PGDHRM)
4. Post Graduate Diploma in International Business (PGDIB)
5. Post Graduate Diploma in Production and Operations Management (PGDPOM)
6. Post Graduate Diploma in Marketing Management (PGDMM)

Resolved that the above proposal be noted and approved and further recommended the same to the Executive Council for its approval.

28. Noted the action taken by the Vice-Chancellor U/S 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 to allow Directorate of Distance Education to offer the following 07 existing P.G Diploma Programme which was approved by the DEB UGC till 2017-18 from academic session 2018-19 and onwards.

1. Post Graduate Diploma in Advertising & Public Relations (PGDA&PR)
2. Post Graduate Diploma in Taxation (PGDT)
3. Post Graduate Diploma in Environmental Management (PGDEM)
4. Post Graduate Diploma In Computer Applications (PGDCA)
5. Post Graduate Diploma in Bakery Science and Technology (PGDBST)
6. Post Graduate Diploma in Counseling and Behaviour Modification (PGDCBM)
7. Post Graduate Diploma in Industrial Safety Management (PGDISM)

Resolved that the above proposal be noted and approved and further recommended the same to the Executive Council for its approval.

29. Noted the action taken by the Vice Chancellor under section 11(5) in anticipation of approval of AC/EC in approving the amended rules of Mercy Chance as proposed by the Committee in its meeting held on 25.05.2018 at 03:00 p.m. in the O/o the Controller of Examinations, as under:-

Existing Rules	Proposed Rules
Grant of Mercy chance is allowed to those students who got re-appear and could not pass the examination within maximum duration of programme on the recommendation of the committee constituted for the purpose and for those students who want improvement of "Division/ "Score" after maximum duration of programme. Such candidate will have to pay a fee of Rs. 5000/- per paper subject to a maximum of Rs. 10000/-	Grant of Mercy chance is allowed to those students who got re-appear and could not pass the examination within maximum duration of programme on the recommendation of the committee constituted for the purpose and for those students who want improvement of "Division"/"Score" after maximum duration of programme. Such candidates will have to pay a fee of Rs. 5000/- per paper subject to a maximum of Rs. 10000/- per semester and the candidate will have to appear in the even semester with the exams of even semester and the odd semester with the exam of the odd semester.

Resolved that the above proposal be noted and approved and further recommended the same to the Executive Council for its approval.

30.

(i) **Noted** the action taken by the Vice-Chancellor, on the recommendations of Committee constituted by the Vice-Chancellor under the Chairmanship of Registrar in its meeting held on 12.06.2018 (Annexure-XXVIII Pages 368-370 of the agenda) and 06.08.2018 (Annexure-XXIX Pages 371-375 of the agenda) in approving the following short term courses and evening courses to be started on the University Campus from the Academic Session 2018-19 with the following recommendations:-

1. The following Short Term courses evening courses will be started from the academic session 2018-19 under the department mentioned against each:

a) **Short Term Courses**

Sr. No.	Name of Short Term Courses	Under-Department
1.	CAD/CAM	Mechanical Engineering
2.	GST	Haryana School of Business
3.	Disaster Management	Environmental Science & Engineering
4.	Computation/ Statistical Tools for Research	HSB Prof. Ved Pal, Co-ordinator
5(i)	Programming in Java	University Computer Informatics Centre
(ii)	Course of PHP/HTML/MySQL	University Computer Informatics Centre

b) **Evening Course (Certificate)**

Sr. No.	Name of Certificate Course	Under-Department
1.	Certificate in French Language	Faculty of Humanities and Social Sciences
2.	Diploma in French Language	Faculty of Humanities and Social Sciences

2. To start the Short Term Course/ programme/ certificate the minimum student strength should be 15 (Fifteen).
3. The fee structure proposed by the Course Co-ordinator in Goods and Services Tax (GST) programme is very high and the same may be reduced by the higher authorities. Due to higher side of fee the students may not attract towards the GST short term course.
4. Certificates may be issued to student who completes at least 75% of the lectures in aggregate of each paper.
5. The students of Evening Courses have to appear in the examination conducted by Faculty of Humanities and Social Sciences.
6. There will be a Course Coordinator for each course who will be assisted by one Clerk and one peon and to be provided by the University. There should no provision of Co-Coordinator.
7. The timing of the Evening course will be 4.00 p.m. to 6.00 p.m.

8. The contingency limit for each course will be Rs. 1000/- fixed per month.
9. For advertisement of the said course the Coordinator will be responsible.
10. The date of commencement of the course will be decided by the Course Co-ordinator.
11. The Eligibility and admission process will be proposed by the Course Co-ordinator.
12. The remuneration of the Course Co-ordinator, Clerk and Peon will be as under:-
 - (i) Course Coordinator Rs. 8000/- per month/ per course.
 - (ii) Clerk Rs. 2500/- -do-
 - (iii) Peon Rs. 1000/- -do-
13. The remuneration of the tutor/trainer who will deliver the lecture will be Rs. 1000/- per lecture per hour and for practical it will be of Rs. 500/- per hour. The tutor/trainer will be decided by the Course Co-ordinator.

AND

- (ii) **Considered** and approve the proposal that in case of any inconsistency in the rules or any clarification thereof, in the proposal or any addition/deduction/amendments etc. of any clause in the proposal of any short term courses and evening courses, the Vice-Chancellor may be authorized to take final decision.

Resolved that the above proposal(s) be noted and approved and further recommended the same to the Executive Council for its approval.

Further, it was resolved with the following :-

- i) **The course fee structure per student for Certificate and Diploma course in French languages will be Rs. 4,000/- for next academic year i.e. 2019-20.**
- ii) **Due to receipt of lot of admission forms for admission to certificate course in French language for the academic year 2018-19, it was resolved that the outside candidates and 1st year regular students of this University who have applied for this Certificate course not to be considered for admission in this academic year.**
- iii) **The Co-ordinator will prepare the groups/batch of maximum 60 students. However, he may increase groups/batch strength depending upon seating capacity of class room(s) for smooth launching of this course.**
- iv) **Normally, the timing of short term course(s) may be followed either in morning i.e. before 9.00 A.M. or in evening i.e. after 5.00 P.M.**

- 31. 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, in approving the following recommendations of the Committee in its its meetings held on 04.07.2018 in the office of Dean, Faculty of Physical Sciences & Technology (Annexure-XXX Pages 378-379 of the agenda), to adopt and utilize the “Lecture Based Modules for Bridge course in Physics, Chemistry and Mathematics” in teaching to bridge the gap between the school science syllabus and the level needed to understand their application to engineering concepts after completion of three weeks mandatory Induction Programmes introduced for the first year UG Engineering students as per AICTE mandate: (Annexure-XXXI Pages 380-390 of the agenda).
- i) The bridge course in basic-Physics, Chemistry and Mathematics will be a Non-credit compulsory course.
 - ii) One additional theory lecture per week in the first and/or second semester of B.Tech. courses will be assigned and will be reflected in the time table.
 - iii) The details of the contents of the syllabus can be seen at the following website at link <http://www.aicte-india.org/bureas/policy-academy-planning/lecture-based-modules>

Resolved that the above proposal be noted and approved.

- 32. Noted** the action taken by the Vice-Chancellor on the recommendations of BOS&R in Communication Management & Technology in its meeting held on 06.07.2018 and recommendations of Dean, Faculty of Media Studies (Annexure-XXXII Page 392 of the agenda) in approving the scheme and syllabi of B.A. (Mass Communication) – 3 years programme w.e.f. academic session 2018-19, B.A. (Mass Communication & Video Production) -3 years degree course from 1st to 6th semester w.e.f. academic session 2018-19 and B.A. (Mass Communication & Video Production) – 3rd to 6th semester for the batch admitted in academic session 2017-18 being run by affiliated degree Colleges under Section 11(5) of the Guru Jambheshwar University of Science & Technology, Hisar Act 1995, in anticipation of approval of the Academic Council (Annexure-XXXIII Pages 393-396 of the agenda).

Resolved that the above proposal be noted and approved.

- 33. Noted** the action taken by the Vice-Chancellor on the recommendations of BOS&R in Physiotherapy vide resolution no. 1 and 2, in its meeting held on 13.08.2018 (Annexure-XXXIV Page 398 of the agenda) and further recommendations of Dean, Faculty of Medical Sciences in approving the scheme and syllabi of the following programmes implemented w.e.f. academic session 2018-19 being run by University Teaching Department and affiliated degree College under Section 11(5) of the Guru Jambheshwar University of Science & Technology, Hisar Act 1995, in anticipation of approval of the Academic Council.
- (i) Post Graduate Diploma in Yoga Sciences & Therapy (For UTD) (Annexure-XXXV Page 399 of the agenda)
 - (ii) Post Graduate Diploma in Yoga Sciences {for affiliated degree College(s)} (Annexure-XXXVI Page 400 of the agenda)

Resolved that the above proposal be noted and approved.

- 34. Noted** the action taken by the Vice-Chancellor under Section 11(5) of the University Act 1995, in anticipation of approval of the Academic Council in approving the recommendations of the Faculty of Education in its meeting held on 20.06.2018 regarding approval of the scheme & syllabi of following Education programmes being run by affiliated Education Colleges (Annexure-XXXVII Pages 403-404 of the agenda):-
- (1) The recommendations of Faculty of Education, vide Resolution No. 2, in its meeting held on 20.06.2018 regarding approval of scheme and syllabi of B.Ed. (Part-Time) three years course (Annual System) w.e.f. academic session 2017-18 were considered and approved. (Annexure-XXXVIII Pages 405-414 of the agenda).
 - (2) The recommendations of Faculty of Education, vide Resolution No. 3, in its meeting held on 20.06.2018 regarding approval of scheme and syllabi of M.Ed. two years regular course (3rd & 4th semester) of CRSU, Jind adopted by this University as policy matter w.e.f. academic session 2018-19 with the amendment in scheme as 70:30 ratio instead of 80:20 were considered and approved. (Annexure-XXXIX Pages 415-416 of the agenda).
 - (3) The recommendations of Faculty of Education, vide Resolution No. 4, in its meeting held on 20.06.2018 regarding approval of scheme and syllabi of 2nd and 3rd year of B.Ed.-M.Ed. three years Integrated Course (Annual System) w.e.f. academic session 2018-19 were considered and approved. (Annexure-XL Pages 417-424 of the agenda).
 - (4) Recommendations of the Faculty of Education made vide resolution no. 5 in its meeting held on 20.06.2018 that the Internship wherever required in the scheme and syllabi of any teacher education programme i.e. B.Ed., M.Ed. etc. will preferably be performed within jurisdiction of Hisar District, if possible.

Resolved that the above proposal be noted and approved.

35. **Noted** the action taken by the Vice-Chancellor on the recommendations of the Co-ordinator (B.Tech. 1st year) and recommended by the Dean, Faculty of Engineering and Technology in approving of revised scheme and syllabi of B.Tech. courses (common to all Disciplines) -1st year (first & second semesters) being offered by University Teaching Departments and its affiliated colleges/Institute from academic session 2018-19 under Section 11(5) of the Guru Jambheshwar University of Sciences & Technology Act 1995, in anticipation of approval of the Academic Council (Annexure-XLI Pages 426-429 of the agenda)

Resolved that the above proposal be noted and approved.

Further, it was resolved that Dean, Faculty of Engg. & Technology will bifurcate the branches of Engineering for specification of Physics under Group A and Group B in scheme of examinations of 1st and 2nd Semester.

36. **Noted** the action taken by the Vice-Chancellor under Section 11(5) of the Guru Jambheshwar University of Science & Technology Act 1995, in anticipation of approval of the Academic Council in approving the following recommendations of the Faculty of Engineering & Technology in its meeting held on 17.07.2018 (Annexure-XLII Pages 433-438 of the agenda) regarding approval of scheme of examinations and syllabi of the following engineering programmes:
1. The recommendations of the Faculty of Engineering & Technology vide resolution no. 2(i) in its meeting held on 17.07.2018 regarding the approval of scheme of examinations and syllabi of B.Tech. (ECE) 3rd and 4th year for University Teaching Departments and affiliated colleges for 2016 and 2017 batch (Annexure-XLIII Pages 439-448 of the agenda).
 2. The recommendations of the Faculty of Engineering & Technology vide resolution no. 2(ii) in its meeting held on 17.07.2018 regarding approval of the scheme and syllabi of B.Tech. (EE) 3rd and 4th year for affiliated colleges for 2016 and 2017 batch. (Annexure-XLIV Pages 449-452 of the agenda).
 3. The recommendations of the Faculty of Engineering & Technology vide resolution no. 2(iii) in its meeting held on 17.07.2018 regarding approval of scheme and syllabi of B.Tech. (EEE) 3rd and 4th year for affiliated colleges for 2016 and 2017 batch. (Annexure-XLV Pages 453-457 of the agenda).
 4. The recommendations of the Faculty of Engineering & Technology vide resolution no. 2(iv) in its meeting held on 17.07.2018 regarding approval of scheme and syllabi of B.Tech. (EE) (Part-time) 2nd year to final year for affiliated colleges w.e.f. academic session 2017-18 batch. (Annexure-XLVI Pages 458-461 of the agenda).

5. The recommendations of the Faculty of Engineering & Technology vide resolution no. 3(i) in its meeting held on 17.07.2018 regarding approval of scheme and syllabi of B.Tech. (Printing Technology) 3rd year for University Teaching Departments for 2016 and 2017 batch. (Annexure-XLVII Pages 462-463 of the agenda).
6. The recommendations of the Faculty of Engineering & Technology vide resolution no. 3(ii) in its meeting held on 17.07.2018 regarding approval of scheme and syllabi of B.Tech. (Packaging Technology) 3rd year for University Teaching Departments and affiliated colleges for 2016 and 2017 batch. (Annexure-XLVIII Pages 464-465 of the agenda).
7. The recommendations of the Faculty of Engineering & Technology vide resolution no. 3(iii) in its meeting held on 17.07.2018 regarding approval of scheme and syllabi of B.Tech. (Printing & Packaging Technology) 3rd year for affiliated colleges for 2016 and 2017 batch. (Annexure-XLIX Pages 466-467 of the agenda).
8. The recommendations of the Faculty of Engineering & Technology vide resolution no. 3(iv) in its meeting held on 17.07.2018 regarding approval of scheme and syllabi of B.Tech. (Printing & Packaging Technology) (Part-time) 2nd year for affiliated colleges for 2017-18 batch. (Annexure-L Page 468 of the agenda).
9. The recommendations of the Faculty of Engineering & Technology vide resolution no. 4(i) in its meeting held on 17.07.2018 regarding approval of scheme and syllabi of B.Tech. (Agricultural Engg.) 3rd and 4th year for affiliated colleges for 2016 and 2017. (Annexure-LI Pages 469-471 of the agenda).
10. The recommendations of the Faculty of Engineering & Technology vide resolution no. 4(ii) in its meeting held on 17.07.2018 regarding approval of scheme and syllabi of B.Tech. (Aeronautical Engg.) 3rd and 4th year for affiliated colleges for 2016 and 2017 batch. (Annexure-LII Pages 472-476 of the agenda).
11. The recommendations of the Faculty of Engineering & Technology vide resolution no. 4(iii) in its meeting held on 17.07.2018 regarding approval of scheme and syllabi of B.Tech. (Mechanical Engg.) 3rd and 4th year for University Teaching Departments and affiliated colleges for 2016 and 2017 batch. (Annexure-LIII Pages 477-480 of the agenda).
12. The recommendations of the Faculty of Engineering & Technology vide resolution no. 5(i) in its meeting held on 17.07.2018 regarding approval of scheme and syllabi of B.Tech. (Civil Engg.) 3rd and 4th year for affiliated colleges for 2016 and 2017 batch. (Annexure-LIV Pages 481-482 of the agenda).
13. The recommendations of the Faculty of Engineering & Technology vide resolution no. 5(ii) in its meeting held on 17.07.2018 regarding approval of scheme and syllabi of B.Tech. (Civil Engg.) (Part-time) 2nd year to final year for affiliated colleges w.e.f. academic session 2017-18 onwards. (Annexure-LV Pages 483-486 of the agenda).

14. The recommendations of the Faculty of Engineering & Technology vide resolution no. 6 in its meeting held on 17.07.2018 regarding approval of scheme and syllabi of B.Tech. (Food Technology) 3rd and 4th year for University Teaching Departments and affiliated colleges for 2016 and 2017 batch. (Annexure-LVI Pages 487-492 of the agenda).
15. The recommendations of the Faculty of Engineering & Technology in its meeting held on 17.07.2018 regarding approval of list of Open Electives programmes (to be offered in 5th, 6th and 7th semester) for B.Tech. courses for 2016 and 2017 batch and for B.Tech. (Part-time) courses w.e.f. 2017-18. (Annexure-LVII Pages 493-494 of the agenda).
16. The recommendations of the Faculty of Engineering & Technology vide resolution no. 8 in its meeting held on 17.07.2018 regarding approval of scheme and syllabi of B.Tech. (Biomedical Engg.) 3rd and 4th year for University Teaching Departments for 2016 and 2017 batch. (Annexure-LVIII Pages 495-499 of the agenda).
17. The recommendations of the Faculty of Engineering & Technology vide resolution no. 9 in its meeting held on 17.07.2018 regarding the guidelines for optional training in lieu of course of 8th semester as per approval of the Vice-Chancellor and recommended the same to the Academic Council for its approval.

Noted that guidelines for optional training in 8th semester for students admitted in session 2016-17, as already approved by the Vice-Chancellor (conveyed vide letter No. Dean, FET/2016/780-801 dated 14.07.2016) (Annexure-LIX Pages 500-502 of the agenda) was noted in Faculty meeting.

Resolved that the above proposal be noted and approved.

Further, it was also resolved that in future the Board of Studies & Research will only recommend the matter which required further approval of the higher statutory bodies.

37. **Noted** the action taken by the Vice-Chancellor under Section 11(5) of the Guru Jambheshwar University of Science & Technology Act 1995, in anticipation of approval of the Academic Council in approving the following recommendations of the Faculty of Environmental and Bio Sciences & Technology in its meeting held on 06.07.2018 (Annexure-LX Pages 505-509 of the agenda) regarding approval of various Scheme of examinations and syllabi of the following programmes:
 - 1 The recommendations of the Faculty of Environmental and Bio Sciences & Technology, vide resolution no. 2 in its meeting held on 06.07.2018 regarding approval of new scheme and syllabi of B.Sc. General (Medical Group) (Botany) – 1st and 2nd semester and B.Sc. Biotechnology -1st & 2nd semester courses being run by affiliated degree colleges based on CBCS w.e.f. academic session 2018-19 were considered and approved. (Annexure-LXI Pages 510-511 of the agenda).
 - 2 The recommendations of the Faculty of Environmental and Bio Sciences & Technology, vide resolution no. 3 in its meeting held on 06.07.2018 regarding approval of the scheme and syllabi of M.Tech. (Nano Science & Technology) w.e.f. academic session 2018-19 were considered and approved (Annexure-LXII Page 512 of the agenda).

3. The recommendations of the Faculty of Environmental and Bio Sciences & Technology, vide resolution no. 4 in its meeting held on 06.07.2018 regarding approval of the scheme and syllabi of M.Sc. (Microbiology) w.e.f. academic session 2018-19 were considered and approved. (Annexure-LXIII Pages 513-516 of the agenda).
4. The recommendations of the Faculty of Environmental and Bio Sciences & Technology, vide resolution no. 5 in its meeting held on 06.07.2018 and further discussed with the Dean, Faculty of Environmental Science & Engg., regarding approval of the scheme and syllabi of M.Sc. (Biotechnology) – 1st & 2nd semester for affiliated colleges w.e.f. academic session 2018-19 were considered and approved. (Annexure-LXIV Pages 517-519 of the agenda).
5. The recommendations of the Faculty of Environmental and Bio Sciences & Technology, vide resolution no. 6 in its meeting held on 06.07.2018 regarding approval of the scheme of M. Tech. (Food Technology) w.e.f. academic session 2018-19 were considered and approved. (Annexure-LXV Pages 520-522 of the agenda).
6. The recommendations of the Faculty of Environmental and Bio Sciences & Technology, vide resolution no. 7 in its meeting held on 06.07.2018 regarding approval of new scheme and syllabi of B.Sc. (Zoology) 1st and 2nd Semester w.e.f. academic session 2018-19 for affiliated degree colleges were considered and approved. (Annexure-LXVI Pages 523-525 of the agenda).
7. The recommendations of the Board of Studies & Research in Environmental Science & Engg., vide resolution no. 8 in its meeting held on 06.07.2018 regarding approval of the scheme of M. Tech. (Env. Science & Engg.) w.e.f. academic session 2018-19 as per AICTE guidelines were considered and approved. (Annexure-LXVII Pages 526-528 of the agenda).
8. The recommendations of the Faculty of Environmental and Bio Sciences & Technology, vide resolution no. 9 in its meeting held on 06.07.2018 regarding approval of the scheme of M.Tech. (Geo-informatics) w.e.f. academic session 2018-19 as per AICTE guidelines were considered and approved. (Annexure-LXVIII Pages 529-532 of the agenda).
9. The recommendations of the Chairperson, Deptt. of Bio & Nano Technology regarding approval of the scheme & syllabi of M.Sc. Biotechnology 3rd & 4th semester, B.Sc. Biotechnology- 3rd & 4th semester and B.Sc. General (Medical group) – Botany 3rd & 4th semester of KUK which was adopted in toto by this University as a policy matter for the courses being run by the affiliated degree colleges of District, Hisar for the students admitted in 1st semester during academic session 2018-19 and the same may be approved. (Annexure-LXIX Pages 533-536 of the agenda).

Resolved that the above proposal be noted and approved.

Further, it was also resolved that in future the Board of Studies & Research will only recommend the matter which required further approval of the higher statutory bodies.

38. **Noted** the action taken by the Vice-Chancellor on the recommendations of the Faculty of Medical Sciences made vide resolution no. 2 & 3 in its meeting held on 18.05.2018 (Annexure-LXX Pages 538-540 of the agenda) in approving the revised scheme of examinations and syllabi of Bachelor of Physiotherapy (Annexure-LXXI Pages 541-549 of the agenda) & Master of Physiotherapy (Musculoskeletal Disorders & Neurological Disorders) (Annexure-LXXII Pages 550-556 of the agenda) implemented w.e.f. academic session 2018- 19 under Section 11(5) of the Guru Jambheshwar University of Science & Technology, Hisar Act 1995, in anticipation of approval of the Academic Council.

Resolved that the above proposal be noted and approved.

39. **Noted** the action taken by the Vice-Chancellor under Section 11(5) of the Guru Jambheshwar University of Science & Technology Act 1995, in anticipation of the approval of the Academic Council in approving the recommendations of the Ad hoc BOS&R in Humanities & Social Sciences in its meeting held on 05.07.2018 (Annexure-LXXIII Pages 560-565 of the agenda) and on the recommendations of Dean, Faculty of Humanities & Social Sciences regarding approval of following scheme & syllabi of all UG courses :

- (i) The recommendations of the Ad hoc BOS&R in Humanities and Social Sciences vide resolution no. 2 in its meeting held on 05.07.2018 regarding approval of revised scheme of examinations and syllabi of following UG courses 1st year (1st & 2nd semester) covered under Faculty of Humanities and Social Sciences being run by affiliated degree Colleges w.e.f. academic session 2018-19.

Sr.No.	New scheme & syllabi of B.A. courses/subject-1 st year (1 st & 2 nd sem.) under Faculty of Humanities & Social Sciences of GJUS&T, Hisar w.e.f. academic session 2018-19.
1	English (Compulsory) English (Functional) English (B.Sc. 1 st Year) B.A. (Hons.) English
2.	Hindi (Compulsory) Hindi (Elective)
3.	Sanskrit (Compulsory) Sanskrit (Elective)
4.	Music (Vocal)
5.	Music (Instrumental)
6.	Political Science
7.	Health & Physical Education
8.	Home Science
9.	Sociology
10.	Public Administration
11.	Defence Studies
12	History
13.	Geography B.A (Hons.) Geography B.A. (Geog.) – Pass Course B.Sc. (Geog.) – Pass Course
14.	Commercial Art, Designing & Painting

15.	Fashion Designing
16.	Philosophy
17.	Punjabi (Compulsory) Punjabi (Elective)
18.	Computer Awareness (Compulsory) for students of courses of Humanities & Social Sciences)
19.	Environmental Studies (Compulsory) for students of courses of Humanities & Social Sciences)

- (ii) The recommendation of the BOS&R in Humanities and Social Science vide resolution no. 3 in its meeting held on 05.07.2018 regarding approval of scheme of examinations and syllabi of KUK 2nd year (3rd and 4th semester) (Theory & Practical) adopted in toto of UG and PG courses being run by affiliated degree Colleges for the students admitted in batch 2017-18.

Scheme & Syllabi of Post Graduate Courses-2nd year (3rd & 4th semester) of KUK adopted in toto for the students admitted during 2017-18 batch.

PG/1	M.A. Sanskrit
PG/2	M.A. Political Science
PG/3	M.A. English
PG/4	M.A. Hindi
PG/5	M.Sc. Geography

Sr.No.	Scheme & syllabi of KUK adopted in toto B.A. 2nd year (3rd & 4th sem.) for the students admitted during
1.	English (Compulsory) English (Functional) B.A. (Hons) English
2.	Hindi (Compulsory) Hindi (Elective) Hindi (Compulsory) for B.Sc. 3 rd & 4 th sem.)
3.	Sanskrit (Compulsory) Sanskrit (Elective) Sanskrit (Compulsory) for B.Sc. 3 rd & 4 th sem.)
4.	Music (Vocal)
5.	Music (Instrumental)
6.	Political Science
7.	Health & Physical Education
8.	Home Science
9.	Sociology
10.	Public Administration
11.	Defence Studies
12.	History
13.	Geography B.A/B.Sc. (Hons.) Geography B.A. (Geog.) – Pass Course B.Sc. (Geog.) – Pass Course
14.	Commercial Art, Designing & Painting
15.	Fashion Designing
16.	Philosophy
17.	Punjabi (Compulsory) Punjabi (Elective)

(iii) The recommendations of the BOS&R in Humanities and Social Sciences vide resolution no. 4(2) in its meeting held on 05.07.2018 in approving that the Practical(s), if any, related to various subjects under Faculty of Humanities & Social Sciences be conducted semester wise preferably before the theory papers.

(iv) All the papers of the course(s)/subject(s) under Faculty of Humanities and Social Sciences be printed in both the medium (English & Hindi).

The pass percentage for all Under Graduate and Post graduate programme being run by affiliated colleges already approved by the Academic Council vide resolution no. 55 in its 51st meeting held on 08.03.2018 will be followed which is as under:

Under Graduate Courses 35%

Post Graduate Courses 40%

Resolved that the above proposal be noted and approved except the revised scheme of examinations of syllabi of B.Sc. (Geog.)-Pass course 1st year, English (B.Sc. 1st year) and Computer Awareness (compulsory) for students of courses of Humanities & Social Sciences. Practical examinations be conducted in even semesters.

40. Noted the action taken by the Vice-Chancellor on the recommendations of the Dean, Faculty of Law under Section 11(5) of the University Act 1995, in anticipation of approval of the Academic Council in approving the regarding approval of Scheme of examinations and syllabi of 3rd & 4th semester of LLB (Professional)-3 years (Annexure-LXXIV Pages 567-568 of the agenda) and 3rd & 4th semester of B.A.-LLB. (Hons.)-5 years Integrated programmes (Annexure-LXXV Pages 569-570 of the agenda) being run by affiliated Law College w.e.f. academic session 2018-19:

Resolved that the above proposal be noted and approved.

41. Noted the action taken by the Vice-Chancellor on the recommendations of BOS&R in Applied Psychology vide resolution no. 1 and 2 (Annexure-LXXVI Page 572 of the agenda) in its meeting held on 08.08.2018 and recommendations of Dean, Faculty of Medical Sciences on 14.08.2018 in approving the scheme and syllabi of M.A. (Psychology) all semesters (Annexure-LXXVII Pages 573-576 of the agenda) and B.A. (Psychology) 1st to 4th semesters (Annexure-LXXVIII Pages 577-578 of the agenda) w.e.f. academic session 2018-19 being run by affiliated degree Colleges under Section 11(5) of the Guru Jambheshwar University of Science & Technology, Hisar Act 1995, in anticipation of approval of the Academic Council.

Resolved that the above proposal be noted and approved.

- 42. Considered** and approve the scheme & syllabi of following short term courses and evening courses prepared/framed by respective Co-ordinator/Dean recommended on the recommendations of the Committee constituted by the Vice-Chancellor under the Chairmanship of Registrar in its meeting held on 12.06.2018 (Annexure-LXXIX Pages 580-582 of the agenda) and 06.08.2018 (Annexure-LXXX Pages 583-587) to be started w.e.f. academic session 2018-19 on University Campus:

(i) Short Term Courses

Sr. No.	Name of Short Term Course	Under-Department	Remarks
1	CAD/CAM	Mechanical Engineering	Annexure-LXXXI Page 588-590 of the agenda
2	GST	Haryana School of Business	Annexure-LXXXII Page 591 of the agenda
3	Disaster Management	Environmental Science & Engineering	Annexure-LXXXIII Page 592 of the agenda
4	Computation/ Statistical Tools for Research	Haryana School of Business, Prof. Ved Pal, Co-ordinator	Annexure-LXXXIV Page 593 of the agenda
5(i) (ii)	Programming in Java	University Computer Informatics Centre	Annexure-LXXXV Pages 594-596 of the agenda
	Course of PHP/HTML/MySQL	University Computer Informatics Centre	Annexure-LXXXVI Pages 597-599 of the agenda

(ii) Evening Course (Certificate)

Sr. No.	Name of Certificate Course	Under-Department	Remarks
1.	Certificate in French Language	Faculty of Humanities and Social Sciences	Annexure-LXXXVII Pages 600-603 of the agenda
2.	Diploma in French Language	Faculty of Humanities and Social Sciences	Annexure-LXXXVIII Pages 604-607 of the agenda

Resolved that the above proposal be noted and approved.

- 43. Considered** and approve the recommendations of the Board of Studies & Research of Haryana School of Business made vide Reso. No. 01 (S.No.1) of its meeting dated 10.01.2018 and vide Reso. No. II of its meeting dated 13.07.2018 (Annexure-LXXXIX Pages 609-616 of the agenda) for registration of following candidates to Ph.D. programme on the topic of research under the Supervisor as mentioned below:

Sr. No.	Name	Topic of Research	Supervisor
1.	Ms. Rinku	EVALUATION OF MERGER AND ACQUISITION IN INDIAN SERVICE SECTOR	Dr. Sangeeta Mittal
2.	Ms. Niharika	CAREER DECISION MAKING: A COMPARATIVE STUDY OF TWO GENERATIONS	Dr. Vandana Singh
3.	Ms. Dipika	A STUDY ON FUND FLOW-PERFORMANCE RELATIONSHIP OF INDIAN MUTUAL FUNDS	Dr. Shveta Singh

Resolved that the above proposal be approved.

44. **Considered** and approve the recommendations of the Board of Studies & Research of Bio & Nano Technology made vide Reso. No. 06 of its meeting held on 08.06.2018 (Annexure-XC Page-618-620 of the agenda) for registration of following candidate to Ph.D. programme of the topic of research under the Supervisor/Co-supervisor as mentioned below:

Sr. No.	Name	Topic of Research	Supervisor / Co-supervisor
1.	Ms. Jyoti Yadav	Pharmacological evaluation of biologically active compound (s) produced by bacterial isolate	Prof. Namita Singh / Prof. Sunil Kumar Sharma, Deptt. Of Pharma. Sc., GJUS&T Hisar

Resolved that the above proposal be approved.

45. **Considered** and approve the recommendations of the Board of Studies & Research of Communication Management & Technology dated 18.03.2018 vide Reso. No. 10 (Annexure-XCI Pages 623-624 of the agenda) for grant of extension of one more year of Special Extension already granted under Golden Jubilee Year of Haryana for submission of Ph.D. thesis to following scholars as per detail given below:

S. N.	Name of Scholar/ Regn. No.	Date of Regn.	Supervisor/ Co-supervisor	Special Extension already granted under Golden Jubilee Year of Haryana	Extension proposed upto (period)
1.	Mr. Vineet Punia (0002911)	22.07.2000	Dr. Manoj Dayal	One year (15.02.2017 to 14.02.2018)	One more year (15.02.2018 to 14.02.2019)
2.	Mr. Virender Singh Chauhan (0702901)	27.03.2007	Dr. Manoj Dayal	One year (15.02.2017 to 14.02.2018)	One more year (15.02.2018 to 14.02.2019)
3.	Mr. Sunny Gupta (0902901)	13.03.2009	Dr. Manoj Dayal	One year (15.02.2017 to 14.02.2018)	One more year (15.02.2018 to 14.02.2019)

Resolved that the above proposal be approved.

46. **Considered** and approve the recommendations of the Departmental Research Committee and Board of Studies & Research of Mechanical Engineering made in their meetings dated 28.08.2018 and 31.08.2018 respectively (Annexure-XCII Pages 626-627 of the agenda) for registration of following candidates to Ph.D. programme on the topic of research under the Supervisor as mentioned below:

Sr. No.	Name	Topic of Research	Supervisor / Co-supervisor
1.	Mr. Anil Dhanola	Theoretical and Experimental Study of Hydrodynamic Journal Bearing with Biolubricant containing Nanoparticles Additives	Prof. H.C. Garg
2.	Ms. Neeti Arora	Experimental Investigations on Thermohydraulic performance of nanofluids in a non-circular tube	Dr. Munish Gupta
3.	Mr. Amit Kumar	Experimental Investigation for Thermohydraulic performance of a Forced Convective Artificially Roughened Solar Air Heater	Dr. Munish Gupta / Dr. Puneet Katyal
4.	Mr. Paramjeet Lamba	Performance Analysis of Experimental Active Solar Still-cum-dryer	Dr. Mahesh Kumar

Resolved that the above proposal be approved.

47. **Considered** and approve the recommendations of the Departmental Research Committee of Haryana School of Business dated 16.02.2018 vide Reso. No. 1 (Annexure-XCIII Page 629 of the agenda) and request of Mr. Satbir Singh dated 15.05.2018 for grant of extension of Eight months more beyond maximum period of Six years (4+2) for submission of Ph.D. thesis to him as per detail given below:

S. No.	Name of Scholar (Regn. No.)	Name of Supervisor	Date of Regn.	Extension already granted upto (period)	Extension proposed for grant as special case
1.	Mr. Satbir Singh (12109015)	Dr. Ved Pal Sheera	03.03.2012	02.03.2018 (Two year)	15.11.2018 (Eight months beyond maximum period of (4+2) years)

Resolved that the above proposal be approved.

48. **Considered** the recommendations of the Chairperson, Department of Communication Management & Technology on the request of some candidates to fill up two (02) vacant seats and increase of 10% seats in M.Sc. Mass Communication for the session 2018-19, as the merit list of entrance test is fully exhausted (Annexure-XCIV Page 631 of the agenda).

Resolved that the above proposal be not approved.

49. **Considered** and approve the recommendations of the Departmental Research Committee of Computer Science & Engg. dated 11.04.2018 vide Reso. No. 04 and 06 (Annexure-XCV Pages 634-635 of the agenda) for grant of extension of Six months and One Year more beyond maximum period of Six years (4+2) for submission of Ph.D. thesis to them as per detail given below:

S. N.	Name of Scholar (Regn. No.)	Name of Supervisor	Date of Regn.	Extension already granted upto (period)	Extension proposed for grant as Special Case
1.	Ms. Preeti (12019005)	Prof. Dinesh Kumar	16.04.2012	15.04.2018 (Two year)	15.10.2018 (Six months more beyond maximum period of 4+2=6 years)
2.	Ms. Kirti Khatkar (12019004)	Prof. Dinesh Kumar	16.04.2012	15.04.2018 (Two year)	15.04.2019 (One year more beyond maximum period of 4+2=6 years)

Resolved that the above proposal be approved.

50. **Considered** and approve the recommendations of the Departmental Research Committee of Haryana School of Business dated 20.04.2018 vide Reso. No. 1 (Annexure-XCVI Page 637 of the agenda) for grant of extension of One year more beyond maximum period of Six years (4+2) i.e. upto 02.03.2019 as a special case for submission of Ph.D. thesis to her as per detail given below:

S. N.	Name of Scholar (Regn. No.)	Name of Supervisor	Date of Regn.	Extension already granted upto (period)	Extension proposed for grant as special case
1.	Ms. Radha Garg (12109003)	Prof. Sanjeev Kumar	03.03.2012	02.03.2017 (One year)	02.03.2019 (Two Year, including One Year beyond maximum period of (4+2) years)

Resolved that the above proposal be approved.

51. **Noted** the action taken by the Vice-Chancellor under Section 11(5) of the Guru Jambheshwar University of Science & Technology Act 1995, in anticipation of approval of the Academic Council in approving the recommendations of the Ad hoc BOS&R in School of Economics in its meeting held on 27.06.2018 and also recommended by the Dean, Faculty of Humanities and Social Sciences regarding scheme and syllabi of B.Sc. (Hons.) Economics-3 years w.e.f. 2018-19. (Annexure-XCVII Pages 639-641 of the agenda).

Resolved that the above proposal be noted and approved.

52.

- (i) **Considered** and approve the recommendations of the Committee constituted by the Vice-Chancellor on the request of some pass out students of M.Sc. (Advertising Management & Public Relations) for change of degree from M.Sc. (Advertising Management & Public Relations) to M.Sc. (Mass Communication) in its meeting held on 24.08.2017 (Annexure-XCVIII Pages 644-645 of the agenda).

AND

- (ii) **Considered** and approve the recommendations of the BOS&R in Communication Management & Technology vide resolution no. 2 in its meeting 28.10.2017 duly recommended by the Dean, Faculty of Media Studies on 31.08.2018 in approving the syllabus for Bridge Course (Advertising & Public Relation students) (Annexure-XCIX Pages 646-649 of the agenda).

Resolved that the above proposal be noted and approved and further recommended the same to the Executive Council for its approval.

53. **Considered** and approve the recommendations of the Committee under the Chairmanship of the Registrar in its meetings held on 17.07.2018, 27.08.2018 and 05.09.2018, regarding "General Instructions/ Guidelines for admission to B.Ed. (Regular), B.Ed. (Siksha Shastri), B.Ed. (Part-Time), Bachelor of Elementary Education, M.Ed. (Regular), B.Ed.-M.Ed. (Integrated) and D.P.Ed. courses for the academic session 2018-19 in affiliated Colleges/Institutes" (Annexure-C Pages 651-674 of the agenda).

Resolved that the above proposal be noted and approved and further recommended the same to the Executive Council for its approval.

Further, the Vice-Chancellor be authorized to remove any inconsistency in the general instructions/guidelines at any time.

54. **Considered** and approve the recommendations of the Departmental Research Committee of Bio & Nano Technology dated 19.03.2018 vide Reso. No. 1 and 9 (Annexure-CI Page 676 of the agenda) for grant of extension of One Year more beyond maximum period of Six years (4+2) for submission of Ph.D. thesis to Ms. Anita Kumari and Mr. Sandeep Singh respectively as special case as per detail given below:

S. N.	Name of Scholar (Regn. No.)	Name of Supervisor/ Co-supervisor	Date of Regn.	Extension already granted upto (period)	Extension proposed as special case upto (period)
1.	Ms. Anita Kumari (12099008)	Prof. Ashok Chaudhury / Dr. Rakesh Tuli	10.03.2012	09.03.2018 (Two Year)	09.03.2019 (One year more beyond maximum period of Six (4+2) years)
2.	Mr. Sandeep Singh (12099001)	Dr. Neeraj Dilbhagi / Dr. Mausumi Bharadwaj	10.03.2012	09.03.2018 (Two Year)	09.03.2019 (One year more beyond maximum period of Six (4+2) years)

Resolved that the above proposal be approved as per University Act/Ordinances.

55. **Considered** and approve the recommendations of the Departmental Research Committee of Applied Psychology dated 10.09.2018 vide Reso. No. 02 (Annexure-CII Page 678 of the agenda) for grant of extension of One Year more beyond maximum period of Six years (4+2) for submission of Ph.D. thesis to her as per detail given below:

S. N.	Name of Scholar (Regn. No.)	Name of Supervisor	Date of Regn.	Extension already granted upto (period)	Extension proposed upto (period)
1.	Ms. Neelam Devi (12119004)	Dr. Jyotsana	26.09.2012	25.09.2018 (Two year)	25.09.2019 (One year more beyond maximum period of Six (4+2) years)

Resolved that the above proposal be noted and approved as per University Act/Ordinances.

56. **Noted** the action taken by the Vice-Chancellor on the recommendations of Committee under the Chairmanship of Dean, Faculty of Engineering & Technology in approving the scheme & syllabi of Audit Courses (common for all) and Open Electives for all M.Tech. implemented w.e.f. academic session 2018-19 being run by UTD's and affiliated colleges under Section 11(5) of the Guru Jambheshwar University of Science & Technology, Hisar Act 1995, in anticipation of approval of the Academic Council. (Annexure CIII pages 680-681 of the agenda).

Resolved that the above proposal be noted and approved.

57. **Considered** and approve the recommendations of the Dean, Faculty of Engineering & Technology dated 10.09.2018 regarding approval of modified scheme of examinations & syllabi of the following M.Tech. programmes after inclusion of Audit Courses (Common for all) and Open Electives as per Model Curriculum of AICTE in the existing scheme & syllabi of above mentioned M.Tech. programmes which are already approved by the Vice-Chancellor from academic session 2018-19 (Annexure CIV pages 683-734 of the agenda):

- M.Tech. (Computer Science & Engineering)
- M.Tech. (Electronics & Communication Engineering)
- M.Tech. (Mechanical Engineering)
- M.Tech. (Environmental Science & Engineering)
- M.Tech. (Geo-Informatics)
- M.Tech. (Printing Technology)
- M.Tech. (Food Technology)
- M.Tech. (Nano Science & Technology)
- M.Tech. (Electrical Engineering)-Full time
- M.Tech. (Electrical Engineering)-Part time
- M.Tech. (Electronics & Communication Engineering)-Part time
- M.Tech. (Civil Engineering)-Full time
- M.Tech. (Civil Engineering)-Part time

Resolved that the above proposal be approved.

58. **Noted** the action taken by the Vice-Chancellor, on the recommendations of BOS&R in HSB vide resolution no. 1 in its meeting held on 13.07.2018 and also recommended by the Dean, Haryana School of Business (Annexure CV Pages 736-738 of the agenda), under Section 11(5) of the Guru Jambheshwar University of Science & Technology Act 1995, in anticipation of approval of the Academic Council regarding approval of scheme & syllabi of MBA (General), MBA (Marketing), MBA (Finance), MBA (International Business), M.Com., B.Com. (General), B.Com. (Hons.), M.A. (Economics) programmes/courses being run by UTD's and affiliated Degree Colleges w.e.f. 2018-19 and University Wide Open Elective (UWOE) at UG/PG level w.e.f. 2018-19. (Annexure CVI Pages 739-785 of the agenda).

Resolved that the above proposal be noted and approved.

59. **Considered** and approve the recommendations of the Departmental Research Committee and Board of Studies & Research of Computer Science & Engg. dated 17.10.2017 and 18.10.2017 vide Reso. No. 04 and 06 respectively (Annexure-CVII Page 787-790 of the agenda) for appointment of Dr. Yash Pal Singh Berwal, Director-Principal, Govt. Engineering College, Nilokheri as Co-Supervisor in Ph.D. work of Mr. Amandeep (Regn. No. 16019004) Ph.D. Scholar in the Dept. of Computer Science & Engg.

Resolved that the above proposal be re-examined.

Further, it was resolved that all such agenda items having Co-supervisor without specific reason and outside the University Campus be re-examined as per UGC, regulations of 2016 and existing rules of this University in this regard.

Further, it was also resolved that for change/appointment of Co-supervisor, specific reasons as required in Ph.D Ordinance be mentioned in the agenda item in future.

60. **Noted** the action taken by the Vice Chancellor in approving the 'Information Brochure-Ph.D. (2017-18)' for admission to Ph.D. programme in various departments of the university (Copy enclosed).

Resolved that the above proposal be noted and approved.

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

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 viva-voce/ submission of thesis	Date of RDC
1	Mr. Anil Kumar	Sh. Kanwar Lal	13109046	02.09.2013	Dr. N.S. Malik	Behaviour and Determinants of Gold Price.	04.07.2018/ 29.08.2017	10.07.2018
2	Ms. Pavitra Yadav	Sh. Satyavir Yadav	13109035	02.09.2013	Prof. Shabnam Saxena	Effect of Retention Strategies on Job Hopping Practices of Employees in Indian Corporate Sector.	10.07.2018/ 24.11.2017	10.07.2018
3	Ms. Tanvi Rana	Sh. Rajvir Singh Rana	13109014	02.09.2013	Prof. S.C. Kundu	Human Resource Management Practices in Foreign Collaborates in India.	25.06.2018/ 21.08.2017	10.07.2018
4	Mr. Sandeep	Sh. Krishan Kadian	13109041	02.09.2013	Prof. Vinod Kumar Bishnoi	Demographic and Psychological Factors Influencing The Selection of Ready-to-Eat Foods	16.05.2018/ 01.09.2017	10.07.2018

5	Ms. Lovika	Sh. Sukhdev Singh	12109041	29.08.2012	Dr. S.C. Kundu	Effects of Socially Responsible HRM Practices on Employees, Outcomes: A Comparative Study of Indian and Multinational Companies	07.06.2018/ 14.07.2017	10.07.2018
6	Ms. Aashima Gupta	Sh. Sanjiv Gupta	15109010	14.12.2015	Prof. Usha Arora	Customers' Satisfaction towards E- Retailing of Electronic Goods.	03.08.2018/ 21.12.2017	14.08.2018
7	Mr. Pradeep Singh	Sh. Pradhan Singh	12109017	03.03.2012	Dr. Anju Verma	Employees' Potential Mapping Practices in Indian IT Sector.	26.07.2018/ 26.02.2018	03.08.2018
8	Ms. Parul Yadav	Sh. Lal Singh Yadav	13109010	02.09.2013	Prof. Vinod Kumar Bishnoi	Demographic and Lifestyle Characteristics Associated with Dietary Supplement Use.	03.08.2018/ 10.01.2018	14.08.2018
9	Ms. Urmila	Sh. Balbir Singh	13109021	02.09.2013	Dr. Shveta Singh	A Study of Income, Consumption and Investment Pattern of Households in Rural Haryana	21.08.2018/ 28.11.2017	29.08.2018

- DEPARTMENT OF CHEMISTRY:
- FACULTY OF PHYSICAL SCIENCES & 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 viva-voce/ submission of thesis	Date of RDC
1	Ms. Ashima	Sh. Harikrishan	14059002	10.10.2014	Dr. C.P. Kaushik	Regioselective Synthesis, Characterization and Biological Evaluation of 1,4-Disubstituted 1,2,3-Triazoles.	09.08.2018/ 15.01.2018	29.08.2018

- DEPARTMENT OF MATHEMATICS:
- FACULTY OF PHYSICAL SCIENCES & 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 viva-voce/ submission of thesis	Date of RDC
1	Mr. Amit Kumar	Sh. Ramesh Kumar	11069001	10.03.2011	Prof. Kuldeep Singh/ Dr.M.K. Sharma	Deformation of a Poroelastic Medium Due to Point Forces and Fluid Point Sources.	27.06.2018/ 13.02.2018	10.07.2018
2	Mr. Pardeep Kumar	Sh. Balbir Singh	12069002	21.03.2012	Dr. Pankaj Kumar/ Dr. Navneet Hooda	Fixed Point Theorems in G-metric, Menger and Fuzzy Metric Spaces.	06.08.2018/ 12.02.2018	14.08.2018

- DEPARTMENT OF PHYSICS :
- FACULTY OF PHYSICAL SCIENCES & 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 viva-voce/ submission of thesis	Date of RDC
1	Ms. Meenakshi	Sh. Narender Dhingra	12079004	02.03.2012	Dr. Ajay Shankar/ Dr. Ashish Agarwal	Study of Structure and Optical Properties of IR Transmitting Glasses.	20.06.2018/ 26.09.2017	10.07.2018
2	Mr. Sandeep	Sh. Moti Ram	14079009	17.10.2014	Dr. Rajesh Punia	Dosimetric Study of High Energy X-Ray in Broad Beam and Narrow Beam Geometry.	22.06.2018/ 15.02.2018	10.07.2018
3	Ms. Preeti	Sh. Krishan Sharma	13079007	24.09.2013	Dr. Rajesh Punia/ Dr. Neetu Ahlawat	Synthesis and Characterization of Lead Free Multiferroics.	25.08.2018/ 06.03.2018	29.08.2018
4	Mr. Karmvir Singh	Sh. Hoshiar Singh	12079005	02.03.2012	Dr. Rakesh Dhar	Synthesis of Metal Oxide Thin Films and Study of their Optical/Electrical Properties.	28.07.2018/ 28.02.2018	03.08.2018
5	Mr. Sunil Kumar	Sh. Atma Ram	12079013	02.03.2012	Dr. Ajay Shankar/ Prof. Nawal Kishore	Investigation of Laser Induced Damage Threshold Multilayer oxide Thin Film.	28.07.2018/ 28.02.2018	03.08.2018
6	Ms. Bulkesh	Sh. Jora Singh	13079006	24.09.2013	Prof. Devendra Mohan	Fabrication of Dye Sensitized Solar Cell and its Characterization for Better Performance.	10.08.2018/ 14.03.2018	29.08.2018

- DEPARTMENT OF APPLIED PSYCHOLOGY:
- FACULTY OF MEDICAL 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 viva-voce/ submission of thesis	Date of RDC
1.	Ms. Ekta	Sh.Jawahar Singh	15119003	18.12.2015	Dr. Rakesh Behmani/Dr. Sunita Rani	Perceived Domestic Violence in Relation to Mental Health, Marital Adjustment, Sex Role Orientation, Modernization and Family Structure among Married Women.	18.06.2018/ 18.12.2017	10.07.2018
2	Ms. Pushpa Devi	Sh. Maman Singh	12119005	26.09.2012	Dr. Sandeep Singh	Psychological influences in adolescents health risk behaviours.	04.04.2018/ 27.10.2017	03.08.2018

- GURU JAMBHESWAR JI MAHARAJ INSTITUTE OF RELIGIOUS STUDIES :
- FACULTY OF RELIGIOUS STUDIES

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 viva-voce/ submission of thesis	Date of RDC
1.	Ms. Kavita	Sh. Dilbag Singh	13189002	25.11.2013	Dr. Kishna Ram Bishnoi	वि व तांति में महात्मा गांधी और श्रीमद्भगवत गीता का प्रभाव: एक वि लेशणात्मक अध्ययन	14.07.2018/ 28.02.2017	03.08.2018

- DEPARTMENT OF COMPUTER SCIENCE & ENGINEERING:
- FACULTY OF ENGINEERING & 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 viva-voce/ submission of thesis	Date of RDC
1	Ms. Priyanka	Sh. Jaipal Rathee	14019001	04.03.2014	Dr. Rishi Pal Singh	Performance Modeling of Medium Access Control Protocol for Vehicular Ad-hoc Networks.	10.07.2018/ 26.09.2017	10.07.2018
2.	Ms. Monika	Sh. Surender Singh	12019008	17.10.2012	Prof. Pradeep kumar Bhatia	Analysis and Design of Test Effort Estimation Model In Object-Oriented Software Engineering.	21.06.2018/ 13.10.2017	10.07.2018
3.	Ms. Sunita	Sh. Jai Bhagwan Jakhar	12019001	16.04.2012	Prof. Dharminder Kumar	Mining Regulatory Genes of Cancer using Hybrid soft computing Techniques.	11.06.2018/ 04.07.2017	10.07.2018

- DEPARTMENT OF MECHANICAL ENGINEERING:
- FACULTY OF ENGINEERING & 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 viva-voce/ submission of thesis	Date of RDC
1	Mr. Himanshu Manchanda	Sh. Satish Kumar	14169004	10.10.2014	Dr. Mahesh Kumar	Experimental Investigations and Thermal Analysis of Solar Water Distillation cum Drying Units.	26.07.2018/ 20.03.2018	03.08.2018

- DEPARTMENT OF ENVIRONMENTAL SCIENCE & ENGINEERING:
- FACULTY OF ENVIRONMENTAL AND BIO SCIENCES & 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 viva-voce/ submission of thesis	Date of RDC
1	Ms. Minakshi	Sh. Som Dutt Arya	12049002	25.02.2012	Prof. C.P. Kaushik/ Prof. Anubha Kaushik	Sequestration of Textile dyes using immobilized fungal Biomass.	01.08.2018/ 24.08.2017	14.08.2018
2.	Mr. Navish Kataria	Sh. Dalbir Singh	14049004	14.03.2014	Dr. V.K. Garg	Removal of heavy Metals and dyes from aqueous solution by nanoparticles.	16.07.2018/ 13.03.2018	03.08.2018

Resolved that the above proposal be approved with the following:-

- Name of Supervisor in respect of of Mr. Anil Kumar, Haryana School of Business at Sr. No. 1 be read as Dr. Khuzan Singh instead of Dr. N. S. Malik.**
- The words “: on” be added between the words Threshold and Multilayer in Topic title of Ph.D. in respect of Mr. Sunil Kumar, Deptt. of Physics at Sr. No. 5.**
- Name of Supervisor in respect of Ms. Minakshi, Deptt. of Environmental Science & Engg., at Sr. No. 1 be read as Prof. Parveen Sharma instead of Prof. C. P. Kaushik.**

62.

- i) **Considered** and approve the recommendations of the Committee under the Chairmanship of the Vice-Chancellor, vide resolution no. 1 in its meeting held on 14.05.2018, regarding nomenclature of new course as B.Sc.(Hons.) – Economics 3 year programme started w.e.f academic session 2018-19 instead of dual degree B.A.(Economics) etc. (Annexure CVII Pages 801-812 of the agenda).

AND

- ii) **Considered** and approve creation of new department as “Department of Economics” for B.Sc.(Hons.)–Economics 3 year programme under Faculty of Humanities and Social Sciences started w.e.f academic session 2018-19 on the recommendation of the Vice-Chancellor under Statutes 24 and Statutes 25 of University Act, 1995 and approval of the new teaching department as Department of Economics and new posts by the State Govt. vide its letter dated 07.08.2018. (Annexure CVIII Pages 813-814 of the agenda).

- i) **Resolved that the above proposal regarding nomenclature of the new course as B.Sc.(Hons.) – Economics 3 year programme started w.e.f academic session 2018-19 instead of dual degree B.A.(Economics) etc. be approved.**

- ii) **Resolved that the above proposal regarding name of the new department for B.Sc.(Hons.) – Economics 3 year programme be approved as “Department of Economics”.**

Further, it was resolved that the Committee constituted by the Vice-chancellor for re-structuring of Faculties/Departments will recommend the name of the Faculty under which the newly created “Department of Economics” will fall, till then it will be under Faculty of Humanities and Social Sciences.

**Sd/-
REGISTRAR**