MINUTES OF TENTH RESEARCH COUNCIL STANDING COMMITTEE MEETING HELD ON 23RD DECEMBER 2011 AT 11.00 A.M. AT THE CONFERENCE ROOM, VC OFFICE, IGNOU.

The tenth meeting of the RCSC was held in the Conference Room, VC Office on 23rd December 2011 at 11.00 A.M.

The following members were present:

1.	Prof. M. Aslam, Vice-Chancellor		Chairperson
2.	Prof. B.S. Saraswat, Director (i/c), SOS		Member
3.	Prof. Gopinath Pradhan, Director, SOSS		Member
4.	Prof. Joseph Dorairaj, Dean, Dept. of Englis	sh	
	GRU, Dindigul, Tamil Nadu		Member
5.	Prof. Rita Rani Paliwal, Director, SOH		Special Invitee
6.	Prof. Sunil Kumar, Director, SOPVA		Special Invitee
7.	Prof. Subhash Dhulia, Director, SOJNMS		Special Invitee
8.	Prof. Ajit Kumar, SOET		Special Invitee
9.	Prof. Annu J.Thomas, SOGDS		Special Invitee
10.	Dr. S.K. Prasad, Dy. Director, NCDS		Special invitee
11.	Dr. Vardini Bhattacharya, Dy. Director, RU		Special Invitee
12.	Prof. Ravindra Kumar, Director, RU		Member -Convener

Dr.S.B. Singh Bhaduria, Jodhpur, Prof. A.K. Singh, and Prof.D.K. Singharoy expressed their inability to attend the meeting.

At the outset, the Chairman welcomed all the members of the meeting. He emphasized on the importance of research in the University system and highlighted the need to expand research beyond mere degree programs. He called for initiation of research through projects, both individual and institutional and stressed the importance of drawing rigorous guidelines for monitoring the progress of research and research scholars with the objective of ensuring quality. The Chairman informed that the draft of the Research Policy for the University had been prepared by the Research Unit and was now being circulated (**Annexure RCSC. 10.0.A**) with the objective of gearing up activities in the research domain and put in place the policy document after detailed deliberations by statutory bodies of the University. He also informed the meeting about two other recent measures concerning research that had been made operational: a scheme of research fellowship (instituted by the BoM at its 109th Meeting held on 27.8.2011) for such research students who did not have any other financial support, and a regular procedure for the extension of RTAs who had completed the initial three years of their

term. The meeting appreciated the efforts of the Chairman for promoting and supporting research activities in the University. The Chairman reiterated, and it was unanimously resolved in the meeting, that the Research Degree Programmes in IGNOU would be unfailingly conducted in conformity with the provisions of the Ordinance on Research Degree Programmes. He then requested the Convener to present the agenda items of the meeting.

The Convener explained that the agenda items were of two kinds- matters that were to be considered for confirmation/ratification in routine manner and matters that related to policy issues concerning research activities in IGNOU.

The deliberations began with a query about the confirmation of the Minutes of the 9th RCSC Meeting (held on 13.04.2011). It was clarified by the Convener that Minutes of the 9th RCSC had been confirmed at the 18th RC Meeting (held on 26.07.2011) and therefore it was not included as an agenda item for the present meeting. Copies of the Minutes of 9th RCSC Meeting were put on the table in the meeting. The Convener also clarified that, barring exigent situations like the one above, the normal practice had been to place the Minutes of the previous RCSC Meeting before the next Meeting for confirmation. It was also clarified that the agenda papers would be circulated one week in advance in future. Subsequently the listed agenda items were taken up for deliberation and decisions as below.

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.
10.1.1	The Progress Reports presented: Sl. No. Name & Enrolment No. Discipline Period 1. Mr. Pramod Meena, 093754	of the following Ph.D. students and RTAs from SOH were

_ _____

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the	Item, Disc	cussic	on and Dec	cision/s	
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and students of SOH.	approve	the	Progress	Reports	of
	Hindi Jan 2011 to June 2011						
	2. Ms.K. Vaidehi, 093754529 Hindi Jan 2011 to June 2011						
	3. Mr. Narender Singh, 09375 Hindi Jan 2011 to June 2011	14 64					
	4. Mr. Rameshwar Dayal, 093 Hindi Jan 2011 to June 2011	754385					
10.1.0	5. Ms. Amita Pandey, 0973274 Hindi Jan 2011 to June 2011	1 10					
10.1.2	6. Ms. Sarita, 093754425 Hindi Jan 2011 to June 2011						
10.1.3	7. Ms. Rajwanti, 093754250 Hindi Jan 2011 to June 2011						
	8. Mr. Sanjeev Kumar Jain, 09 Hindi Jan 2011 to June 2011	3754267					
10.1.4	9. Mr. Santosh Gupta, 097327 Hindi Jan 2011 to June 2011	552					

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the	e Item, Dis	cussi	on and Dec	cision/s	
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and students of SOH.	approve	the	Progress	Reports	of
	10. Ms. Reena Kumari, 1122468 Hindi Jan 2011 to June 2011	883					
	11. Ms. Gayatri Ramashankar M Hindi Jan 2011 to June 2011	1ishra, 112246930					
	12. Ms. Rambha Tripathy, 0937 Hindi Jan 2011 to June 2011	'54440					
	13. Ms. Archna, 093492153 Hindi Jan 2011 to June 2011						
	14. Ms. Smita Mishra, RTA 093! Hindi Jan 2011 to June 2011	575750					
	15. Ms. Anamika Yadav, RTA 093575711 Hindi Jan 2011 to June 2011						
	16. Mr.Wavalkar Shivdatta Bajir Hindi Jan 2011 to June 2011	rao, RTA, 093575782					
	17. Ms. Rekha Kurre, RTA, 093! Hindi Jan 2011 to June 2011	575790					

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the	Item, Dis	cussi	on and Dec	cision/s	
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and students of SOH.	approve	the	Progress	Reports	of
	18. Ms. Namita Satyen, RTA, 09 Hindi Jan 2011 to June 2011	93575729					
	19. Ms. Asmita Sharma, RTA 09 Hindi Jan 2011 to June 2011	93575743					
	20. Ms. Roseliz Francis, RTA, 093575704 English Sept 2010 to Jan 2011						
	21. Mr. Niroj Kumar Sethi, RTA English Jan 2011 to June 2011	, 093575775					
	22. Ms. Miranda Mary Sapna Pe English Jan 2011 to June 2011	eter, RTA, 093576057					
	23. Mr. Parmar Hareshkumar V Gujarati Jan 2011 to June 2011	(irajibhai, RTA, 093575886	5				
	24. Ms. J.S. Anarkali, RTA, 0939 Tamil Feb 2011 to June 2011	575696					
	25. Mr.S. Dhana Dhayalan, RTA Tamil Feb 2011 to June 2011	A, 093576040					

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s			
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.			
	It was pointed out that Tamil and Gujarati as regular subjects/disciplines were not offered by SOH and therefore Doctoral Committees (DC) probably did not exist for these disciplines. Director, SOH explained that experts from nearby Universities were contacted for Tamil & Gujarati and with their help course work for respective research scholars was arranged. Director, SOH also explained that DCs were formed for each subject and for those disciplines not on offer, local experts were placed in the Doctoral Committees. Looking into the circumstances, it was decided to approve the Progress Reports.				
	The resolution to strictly adhere to the Ordinance on Research Degree Programs of the University and its Guidelines was reasserted. The meeting also decided that the Research Unit would ensure that the Ordinance and the Guidelines would be strictly implemented by all the Schools/Centers/Units etc. in the formation of DC, and in the conduct of the research degree programmes.				
	and Hindi were advi	omitting Progress Reports in disciplines other than English sed to submit one page write-up on their progress in onsideration of the RCSC.			
10.2	CCETC	To consider and approve admission of Shri A.C.K. Nair for Ph.D in Corporate Management and Allied Areas.			
10.2.1	research degree progr of the University whe among the faculty. CC	a Resolution of the RC (RC 13.12.2(ii)) had stipulated that rams could be offered only by those Schools/Centers/Units re at least three research supervisors were available from ETC had reported that it did not fulfill the criteria. Hence it ide whether or not to continue with CCETC as a Research			
10.2.2	Schools for the imple that CCETC would be and the admission of S research students wo	ted that all the Centers should be attached with concerned mentation of Research Degree Programs. It was decided attached with SOMS for its research degree programmes Sri A.C.K. Nair would be considered by SOMS; other existing uld be similarly attached with SOMS. The Chairman was decide about other Centers for attachment with Schools.			

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.
10.3	Translation Studies (SOTST)	To consider and approve registration of two candidates for Ph.D in Translation Studies under Category 'B'. Details filled in the prescribed format.
10.3.1	The registration of the (Details in Annexure R	e following candidates from SOTST in Ph.D. was presented CSC.10.3.1):
	<u>Under Categor</u>	y 'B' (Intependent Mode) Admission:
	S.No. Name of the candidat	e
10.3.2	1. Mr. Manish Kumar	
	2. Mr. Dheeraj Kumar Mishi	ra*
		ed the name of Mr. Dheeraj Kumar Mishra for Registration for Ph.D Prog. pic was recommended by the School for approval)
	The registration/topic RCSC.10.3.1 was appr	of the candidates listed above and given in the Annexure oved by the RCSC.
10.4	Computer Science (SOCIS)	To consider and ratify the change of title of Ph.D thesis in respect of Mr.Sunil Vijaya Kumar Gaddam, En.100165593.
10.4.1	,	r Gaddam, En.No.100165593 in the discipline of Computer submitted his Ph.D thesis with title:

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.
	"Efficient App from Fingerprint Im	proaches to Generate Biometric Cryptographic Key nages"
	However, the approve	d title for thesis was:
	"Computer N	etwork Security using Concealable Biometrics"
	note had justified that	virector of the School and Supervisor of the student in his to the title change was due to an emphasis on the 'specific ea of the approved thesis title' and therefore the change of
10.4.2	Since the change of Chancellor, it was ratif	title was approved by the DC and by the then Vice ied by the meeting.
10.5	Disability Studies (NCDS)	To consider and approve registration of the candidates for Ph.D. under Category 'A'.
10.5.1		s of the following candidates were presented: y `A' (Intependent Mode) Registration:
	S.No. Name of the candidate	e
	1. Ms. Kasireddy Vinatha Do	evi
	2. Mr. Shashi Bhushan	
	3. Ms. Meena Makhija	
	4. Ms. Shefali Walia	

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.
	5. Ms. Babita Prusty	
	6. Mr. U. Gangadhar	
	7. Ms. Bela Jerath	
10.5.2	Program. It was dec programme. The NCD SOCE. Further, the p	DS too did not fulfill criteria for initiating Doctoral Degree ided to attach NCDS with SOCE for their research degree DS was asked to initiate a note seeking attachment with rocedure of placing the matter before the DC and SB of ed to confirm the registration of the candidates given in the
10.5.3	Studies as an area	suggested that due to increasing popularity of Disability of study, NCDS may explore possibilities of undertaking reas, not necessarily leading to the award of degrees.
10.6	Disability Studies (NCDS)	To consider and approve external Supervisors for supervising the research.
10.6.1		ng External Research Supervisors under the discipline of S were presented for approval:
	S.No.	Name of the Supervisors
	1. Dr. Gouri Shankar Patil, <i>i</i>	AYJNIHH, SRC, Secunderabad
	2. Prof. Vimala Veeraragha	wan, Psychology Dept., SOSS, IGNOU

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s		
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.		
10.6.2	submitted by NCDS w	rnal Research Supervisors in the area of Disability Studies was referred to the SB of SOCE in view of the decision to rch degree programme with SOCE vide 10.5.2 above.		
10.7	SOITS	To consider and approve change of Title Of Ph.D. thesis.		
10.7.1	Dr. Nandini Sahu, Ph.D. Supervisor and Associate Professor of English, SOH informed that her student Mr. Mohmad Rafiq Sheikh, who has been working for Ph.D under her supervision intended to change the title of his thesis as follows: **Approved Title: "Women's Employment and the Changing Dynamics of Gender-Relations in Work and Family Structure – A study of Kashmiri Society" **Revised Title: "Kashmiri Women and the Socio-Cultural Development: A Literary Perspective" The Research Supervisor in her note mentioned that "it is only the change of title and not topic, which means there is no alternation in the theme, content or research methodology" and hence she requested to approve the change of title of the Ph.D thesis of Mr. Mohmad Rafiq Sheikh.			
10.7.2	The members were of the opinion that the proposed title was significantly different from the earlier title almost indicating a new theme of study. Hence, the item may be referred back to the School for reconsideration by DC and SB.			
10.8	SOSW	To consider and approve placing of Mr. Aneesh Kurian, RTA at the SOSW, IGNOU Hqrs., instead of Rajagiri College.		
10.8.1	The placing of Mr. An Cochin was approved.	eesh Kurian as RTA at SOSW working at Regional Centre,		
10.9	Economics (SOSS)	To consider and approve modifications of Ph.D.		

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s		
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.		
		students from category B to A.		
10.9.1	The Research Programme Coordinator mentioned that on the recommendations of the Doctoral Committee Meeting's held on 1st June 2011 and another meeting held on 30th June 2011, the Standing Committee of the School Board of the School of Social Sciences approved 18 candidates under Category 'B' under integrated mode on full-time basis, 4 candidates under independent mode and 5 candidates under Category 'A' in RRC, GIDR, Ahmedabad for the academic session July 2011. The proposal relating to the above admission was placed before the 18th Meeting of the Research Council held on 26th July 2011. The same were approved by the RC vide item no. RC 18.23.3 and RC 18.24.2. However, by oversight in Annexure 18.23.1 under column 4 the word part-time in respect of candidates from s.no. 1 to 18 was typed whereas all these candidates have been recommended for admission on full-time basis. Another typographical error took place in column 3 in respect of candidates from s.no. 23 to 27 showing them under category 'B' whereas they have been admitted under category 'A'. (Annexure RCSC.10.9.1)			
10.9.2		Category B to A of students in the discipline of Economics SB. The same was approved by RCSC.		
10.10	Economics (SOSS)	To consider and approve modifications of Programme mode from Part-time to full-time.		
10.10.1	Discussion part is giver	under Item 10.9.1		
10.10.2	The modification of programme mode of students from Part-time to Full-time is approved by DC and SB. The same was approved by RCSC.			
10.11	Political Science (SOSS)	To consider and approve Programme mode from Part-time to full-time. Details enclosed.		
10.11.1	It was mentioned by the Programme Coordinator of the discipline that the following students of Ph.D Programme (Category B) were registered for January session 2011 as Part-time students in the discipline of Political Science: 1. Ms. Madu Bala, En.No.112246543 2. Ms. Bhawna, En.No.112246550			

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s		
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.		
	3. Ms. Mamata Kumari,	, En.11226568		
		have been attending the course work classes, the mode of be changed from Part-time research scholars to the full-		
10.11.2		cudents in Political Science from Part time to Full-time is chool Board. The same is approved by RCSC.		
10.12	SOJNMS	To consider and approve syllabus of the Ph.D Course Work of Journalism and New Media Studies.		
10.12.1	•	S submitted syllabus of the Ph.D. Course Work for edia Studies as approved by the SB.		
	The Course Work submitted by SOJNMS was deliberated upon. It was suggested that in order to provide for rationalization of credits and in order to be in consonance with the existing credit system, the credit weightage allotted to each course should be 4,6,8 etc. instead of 7. The Chairman also suggested that in ODL system submission of Term Paper would be a useful index of research work.			
10.12.2	The Syllabus was refer discussion as above.	red back to SOJNMS for reconsideration in the light of the		
10.12.3	It was decided that Research Unit would soon organize a workshop for new Schools on course development for research degree programmes.			
10.13	Rural Development (SOCE)	To consider and approve registration of Shri Sukmal Deb for Ph.D. in Rural Development under Category A from January 2012 cycle.		
10.13.1	Shri Sukmal Deb, "R	the Programme Coordinator that the research proposal of ole of Khadi and Village Industries in Socio-Economic People in Arunachal Pradesh" was approved by DC and SB.		

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.
	As the research prop registration of the said	osal was approved by DC and SB, the RCSC approved candidate.
10.14	Law (SOL)	To consider and approve Ph.D External Supervisors for School of Law.
10.14.1	The SB of School of Law held on 11 th November 2011 approved the following names as Ph.D External Supervisors: 1. Prof. P.S. Jaswal 2. Prof. R. Venkata Rao 3. Prof. Gurjeet Singh 4. Dr. Shashikala Gurpur 5. Prof.R.G.B. Bhagavath Kumar 6. Dr.S.S. Jaswal 7. Dr. Sanoj Rajan	
	Research Supervisor a As per RC 13.12.2(ii) t	d out that the School of Law had only one faculty as and many were being empanelled as External Supervisors. he concerned School/Centre/Unit should have at least three from among the faculty of the Discipline/School.
10.14.2	T -	that the item be referred back to School and the School th-hold Research Programs until the necessary conditions
10.15	Dairy Science & Technology (SOA)	To consider and approve Progress Reports of students of Ph.D. in Dairy Science & Technology.
10.15.1	were found satisfactory	Chanvan, En.112246425 , En.No.112246622
10.15.2	that School Board ha	as listed above were approved. The Convener pointed out ad approved progress reports of the students in Dairy acing them before the DC. It was decided that School Board

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.
	would be asked to follo	ow the procedure in future.
10.16	Agriculture Extension (SoA)	To consider and approve Progress Reports of students of Ph.D. in Agriculture Extension.
10.16.1	Programme from July, following 16 students	20 Students had enrolled for Ph.D. in Agricultural Extension, 2009 to January, 2011 sessions. Out of 20 students the s had submitted six-monthly Progress Report for July - anuary- July, 2011 sessions:
	1. Mr. Vishal Raina 2. Mr. Devinder Singh 3. Mr.Randhir Singh 4. Mr. Sanjeev Nayan 5. Mr. Balwinder Singh 6. Mr. N.Venkateshwar Rao 7. Mr. M.R.Ramasubramaniyan 8. Mr. P.Bala Hussain Reddy 9. Mr. Narayan V. Kumbhare 10. Mr. M.Venkatachalam 11. Mr. Joshua Rufus Godfrey V. 12. Mr. Pankaj Kumar 13. Mr. Phani Bhusan Jamatia 14. Mr. Jata Shankar Choudhary 15. Mr. Yashvant Kumar Patel 16. Mr. Mariappan S The progress reports of the candidates listed above were approved. The School was to take note of 10.15.2 above.	
10.17	Child Development To consider and approve revised eligibility	
	(SOCE)	criteria for admission to Ph.D in Child Development.
10.17.1	examined by the Doc 07 th September, 2011. T disciplines to those alrea	for admission to Ph.D (Child Development) Programme were toral Committee for Ph.D in Child Development held on the Committee recommended that there should be an addition of dy listed. The Doctoral Committee recommended that the phrase criteria "Degree in the discipline of Child Development (or Human

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s
10.1	Hindi, English, Tamil	To consider and approve the Progress Reports of
	& Gujarati (SOH)	students of SOH.

Development/ Human Development and Family Studies/ Human Development and Childhood Studies or an allied discipline such as Psychology/ Sociology/ Anthropology/ Social Work/ Education)" be expanded by inclusion of more disciplines and fields to "Degree in the discipline of Child Development (or Human Development/Human Development and Family Studies/ Human Development and Childhood Studies or an allied discipline such as Psychology/ Sociology/ Anthropology/ Social Work/ Education/Disability Studies and other allied fields such as Physiotherapy/ Occupational Therapy etc)". Thus, the recommended revised eligibility criteria would be as below:

Recommended Eligibility Criteria

For Category 'A'

An M. Phil Degree and a Post-Graduate Degree in the discipline of Child Development (or Human Development/Human Development and Family Studies/Human Childhood Studies an Development and or allied discipline Psychology/Sociology/Anthropology/Social Work/Education/Disability Studies and other allied fields such as Physiotherapy/Occupational Therapy etc.) with minimum 55% marks (50% marks for SC/ST/PH candidates) or an equivalent grade from a University or a recognized institution of higher learning. The student should have exhibited interest in the discipline of Child Development and familiarity with research methodology, during the M. Phil programme, and through teaching/research/professional/ public service experience in the area of Child Development. Evidence of interest and candidate's familiarity with research methodology in the area of Child Development will be evaluated by candidate's research publications; at least three published in reputed national/international journals of which at least one should be in a peer reviewed journal.

OR

Master's Degree in the discipline of Child Development (or Human Development/Human Development and Family Studies/Human Development and Childhood Studies or an allied discipline such as Psychology/Sociology/Anthropology/Social Work/Education/Disability Studies and other allied fields such as Physiotherapy/Occupational Therapy etc.) with minimum 55% marks (50% marks for SC/ST/PH candidates) or an equivalent grade from a University or a recognized institution of higher learning, and at least 5 years of teaching/professional experience in a University or a recognized institution of higher learning/research as well as demonstrable research experience and familiarity with research methodology in the area of Child Development. Evidence of demonstrable research experience and candidate's familiarity with research methodology will be evaluated by candidate's research publications; at least three published in reputed national/international journals of which at least one should be in a peer reviewed journal.

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s
10.1	Hindi, English, Tamil	To consider and approve the Progress Reports of
	& Gujarati (SOH)	students of SOH.
10.17.2	The revised eligibility approved.	criteria for admission to Ph.D. (Child Development) was
10.18	Mechanical Engineering (SOET)	To consider and approve registration of candidates for Ph.D. in Mechanical Engineering from January 2012.
10.18.1	Doctoral Committee m School Board held on vacancy available with	awarded by the Doctoral Committee and as decided in the eeting held on October 11, 2011 and recommended by 43 rd December 02, 2011, following candidates, subject to the Faculty in Mechanical Engineering at SOET IGNOU New mended for admission for January 2012 cycle:
	1.	Puneet Mangla
	2.	Deepak Gyaniwant Ramteke
	3.	Sanjay Ramchandra Kumbhar
	4.	Mathiyalagan P.
	5.	Prabhat Kumar Chaturvedi
	6.	Shyam Sunder Kohli
10.18.2	supervisors mentioned as supervisors. The	ndidates were approved by DC and SB but the external against their names were not recognized by the University agenda item was referred back to School to provide cognition of external supervisors as per the Ordinance on rams.
10.19	Mechanical	To consider and approve Progress Reports
	Engineering (SOET)	submitted by students.
10.19.1		of the following students had been submitted by the or. The details are in the prescribed format.
	S.N Name of Research Schol Enrolment No.	ar

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the	Item, Dis	cussi	on and Dec	cision/s	
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and students of SOH.	approve	the	Progress	Reports	of
	1 N. Venkatesshwarlu 093754131						
	2 Naresh Chand Agarwal 100165459						
	3 Anil Kumar Goel 100165461						
	4 Manoj Kumar 100165460						
	5 Rajendra Kumar Yadav 112246970						
	6 Rajat Pardal 112246962						
	7 P Sreeraj 112247008						
	8. R.P.Lahiri 100165458						
	9. Ms. Anu Gupta 093575625						
	10. Ashok Kumar M. Vangeri						

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.
10.19.2		of the above students in Mechanical Engineering, as B, were approved by RCSC.
10.20	SOL	To consider and approve Progress Reports of students of Law.
10.20.1	Coordinator: 1. Mr. Anand Gutpa 21/10/10 to 20/04/2011 21/04/2011 to 20/10/2011 2. Ms. Preeti Gupta Jan June 2009 July – December 2009 Jan-June 2010 July – December 2010	the following students were submitted by the Programme ved the progress reports.
10.20.2	SB. The RCSC approv	t the progress reports should be placed before DC and then ed the Progress Reports and suggested that in future the e placed before DC and SB before bringing to RCSC.
10.21	Library Science (SOSS)	To consider and approve extension of one year beyond maximum period.
10.21.1	_	rdinator of the discipline had noted that the extension Joshi was placed before the DC held on 17.10.2011 and

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.
10.21.2	was approved.	beyond maximum period for the student in Library Science
10.21.2	was approved.	beyond maximum period for the student in Library Science
10.22	French (SOFL)	To consider and approve registration of two candidates in Ph.D. Programme in French under Category A.
10.22.1	candidates: 1. Ms. (2. Mr. /	on 05/12/2011 approved registration of the following two C. Jayanthi Ajay Sahni
		approved by SB by circulation.
10.22.2	Registration of candida	ites as above was approved.
10.23	SOITS	To consider and approve names of Dr. Sadananda Sahu and Dr. Shubhangi Vaidya, Assistant Professors, SOITS for Supervisors for the Ph.D students.
10.23.1	It was submitted by the Director of the SOITS that Dr. Sadananda Sahu, Assistant Professor, SOITS had proposed to consider his name as Supervisor for the Ph.D. students. The matter was placed before the Doctoral Committee (22-07-2011). While approving his name the Doctoral Committee recommended the rest of the faculty members, viz., Dr. Shubhangi Vaidya and Dr. P.K. Ratheesh Kumar for supervising M.Phil./Ph.D. Scholars. The recommendations of the Doctoral Committee were placed before the 10 th School Board (17-08-2011) of the School and were approved. The Research Unit received only the CV of Dr. Sadananda Sahu, Assistant Professor, SOITS.	
10.23.2	the prescribed criteria	oval as research supervisor had to be made on the basis of in the Ordinance. Since relevant details were provided for thu, his case as research supervisor was approved.

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.
10.24	SOITS	To consider and approve name of Dr.R.G. Jaybhaya as Co-supervisor for Mr. Jadhav Madhav, Ph.D. student.
10.24.1	working under the sup had requested to appro Geography, University Jaybhaya was placed	had noted that Mr. Jadav Madhav was a Ph.D. scholar pervision of Dr. Nandini Sinha Kapur, SOITS. The student ove the name of Dr. R.G. Jaybhaya, Associate Professor in of Pune as a Co-Supervisor. A copy of the CV of Dr. R.G. for consideration. The Doctoral Committee (22-7-2011) and 8-2011) had approved the request of Mr. Jadhav Madhav.
10.24.2	The name of Dr. R.G. Madhav, was approved	Jayabhaya as Co-supervisor of Ph.D. student Mr. Jadhav by RCSC.
10.25	SOITS	To consider and approve Progress Reports of RTAs and Ph.D. students of SOITS.
10.25.1	The progress reports of following 09 RTAs and 04 Ph.D. Scholars duly approby the Doctoral Committee (22-07-2011) and 10 th School Board (17-08-20) were placed before the RCSC for approval: Name of the RTAs 1. Rembemo Odyuo 2. Mridusmia Baruah 3. Beauty Gogoi 4. Vijay Srivastava 5. Mamta Tyagi 6. Raunak Ahmad 7. Sayantani Sen Mazumdar 8. Sanghamitra Sarkar 9. K. Themreingan	
	1. Vivek Bajpai 2. Maj. Gen. S.P. K 3. Surbala Sagolse 4. Saibal Kumar Pa	ochar m

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s
10.1		To consider and approve the Progress Reports of students of SOH.
10.25.2	Progress Reports of stu and SB, were approved	udents in SOITS, as listed above and as approved by DC by RCSC.
10.26	Gandhian Studies SOITS (SOSS)	To consider and approve Change of Ph.D. title in respect of Ms. Raunak Ahmed, RTA.
10.26.1	Ms Raunak Ahmed, R ⁻ Her earlier title was "S Programme" and the p Study of Its Contemp School Board and the Resolution No.9.12.2, t	inator had noted that a change in the title of the Ph.D. of TA in the Discipline of Gandhian Studies had to be done. ocial Vision of Mahatma Gandhi: A Study of Constructive proposed title is "Gandhi's Constructive Programme: A corary Relevance". The matter was placed before the 9th reafter to the 9th RCSC. As advised by 9th RCSC vide the matter was again placed before the 10th School Board prified that the change was limited to "Change of Title".
10.26.2	The change of title of RCSC approved the cha	Ph.D. thesis being minor, and approved by DC, SB, the inge of title.
10.27	SACAR (SOITS)	To consider and approve Progress Reports of SACAR Ph.D. and M.Phil. students.
10.27.1	SACAR collaboration fo approved by the Doctor	Joshi than gada a

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s
10.1	Hindi, English, Tamil	To consider and approve the Progress Reports of
	& Gujarati (SOH)	students of SOH.
	 Lakshmi B. Jayarar Jahnvi Kishorbhai N T.C. Venkateswara Rajesh Kumar Mish Gilu Mishra Sibabrata De Dinesh Agarwal Padmanabhan .T.N Sanjay Vasant Shir Supratim Banerjee Kisholoy Gupta Satyabrata Dash Kalpana Choudry Ms. Teena Susan Ms. Gauri Bahugu 	Mehta Rao Inra V. Inwalkar Korah
10.27.2	It was reported by the Convener that detailed Guidelines for RRCs were under the consideration of RCSC and therefore the item may be deferred until the next meeting of RCSC/RC to be considered in the light of the Guidelines. The proposal to defer the item was approved.	
10.28	SACAR (SOITS)	To consider and approve SACAR Research Supervisors.
10.28.1	referred the proposa reexamination of the I IGNOU Ordinance, the experience after Ph.D enlisted are eligible to Committee and School	Director, SOITS that the 9 th RCSC (vide Item No.9.24) had I of recognizing Supervisors to the School Board for list of Ph.D. Supervisors submitted by SACAR. As per the eligibility for Ph.D. supervisors is (i) Ph.D., (ii) Five years of ., and (iii) Publications. Accordingly, all the 14 persons be supervisors. The same was submitted for the Doctoral Board for reexamination.
	considered the matter	ttee (22-07-2011) and 10th School Board (17-08-2011) and approved the names of the following 14 persons as Ph.D./M.Phil. programmes:
	1. Dr. Bhagavandas La 2. Dr. Goutam Ghosal 3. Dr. Dilip Kumar Roy	

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.
10.29.2		carni Mohanty akrishnan persons were also submitted.
10.28.2	It was reported by the Convener that detailed Guidelines for RRCs were under the consideration of RCSC and therefore the item may be deferred until the next meeting of RCSC/RC to be considered in the light of the Guidelines. The proposal to defer the item was approved.	
10.29	(SOITS)	To consider and approve registration of Mr.Anshuman Upadhyaya under Category 'A' for July 2011.
10.29.1	SOITS recommended the name of Mr. Anshuman Upadhyaya for registration to Ph.D. Programme under Category 'A' for July 2011. The DC and the SB approved the candidate's research proposal.	
10.29.2	As the registration of the candidate was approved by DC and SB, and all the enclosures were in order, the RCSC approved the item.	
10.30	BHASHA SOITS	To consider and approve list of Research Supervisors in the knowledge domains of Tribal Studies and Himalayan Studies.
10.30.1	programme in Tribal a	had submitted a list of supervisors for their research and Himalayan Studies. It was mentioned that the persons essary eligibility criteria. The list is placed in the item file.

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.
		SOITS had considered and approved the list of Research meeting held on 17 th August, 2011.
10.30.2	•	ed that the status of BHASHA as a Special Autonomous nination. The item was kept in abeyance.
10.31	Chemistry (SOS)	To consider and approve registration of candidates for Ph.D. programme under Category A for July 2011 cycle. Approval of External Supervisors as Joint Supervisors in the discipline of Chemistry.
10.31.1	The Programme Coordinator of the discipline had noted the details of the sever candidates (with M.Phil.) proposed to be registered for the Ph.D. Programme, as recommended by the Doctoral Committee meetings held on 6 th July 2011 & 7 th September 2011 under Category A, Part-time for July 2011 as below: 1. Mr. Chandra Mohan 2. Mr. Rajnish Kumar 3. Mr. Prateek Tyagi 4. Mr. Fayaz Ahmad Bhat 5. Mr. Imtiyaz Hussain Lone 6. Mr. Mukhtar Ahmad Wani 7. Ms. Sangeeta Singla The 43 rd SB held on 16.09.2011 had approved the DC minutes and the External	
	Supervisors as Joint Su	
10.31.2	The registration of the candidates in Chemistry along with external supervisors as joint supervisors, as noted above, was approved by RCSC.	
10.32	Life Sciences (SOS)	To consider and approve Progress reports of the students.
10.32.1	The DC of Life Sciences and SB of SOS approved the Progress Reports of the following students:	
	_	ımar Sharma, 1001655538 hi Thakur, 1001655535

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s		
10.1	i	To consider and approve the Progress Reports of students of SOH.		
	4. Mr. Sujeet Pra 5. Ms. Arpita Bh 6. Mr. Sandipan 7. Ms. Sujata Sir 8. Mr. Aman Ulla 9. Ms. Kavitha S 10. Ms. Puja Aw 11. Mr. Virender 12. Ms. Pratibha	ah Khan, 112247387		
10.32.2	Since the approval was	as given by DC and SB, the progress reports of above d by the RCSC.		
10.33	English (SOH)	To consider and approve Ph.D. Course Work in the Discipline of English.		
10.33.1	Work in English covered (8 credits) as a compu	nator of English Discipline had noted that the Ph.D. Course d 32 credits out of which a student had to opt for REG-001 alsory course and three other elective courses (8x3 = 24 h.D. Course Work was approved by the 39 th School Board ne 2009.		
10.33.2	The Course Work in En-	glish, having weightage of 32 credits, which was approved ed by RCSC.		
10.34	Agappa R& D Centre -RRC (SOHS)	To consider and approve CVs of Supervisors/Guides for Ph.D in Bio-Chemistry.		
10.34.1	It was noted by the Director, SOHS that the School had received a request from Agappe R&D Centre, Ernakulam, a RRC for approving the following 5 CVs as Research Supervisor for Ph.D. in Bio-Chemistry: 1. Dr.D.M. Vasudevan 2. Prof. (Dr.). T. Vijaykumar			
	3. Dr. Maneesh			

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s				
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.				
	4. Dr. Shrikan 5. Dr. Ramesh	t Gopal Gadre n Kumar				
	The 46th SB of SOHS h	eld on 7 th December 2011 had approved the above CVs.				
10.34.2	consideration of RCSC	Convener that detailed Guidelines for RRCs were under the and therefore the item may be deferred until the next to be considered in the light of the Guidelines. The RCSC to defer the item.				
10.35	LFMRC -RRC (SOHS)	To consider and approve Ph.D. registration in Physiology. Details enclosed (Annexure RCSC 10.35.1).				
10.35.1	It was noted by the Director, SOHS that Little Flower Medical Research Centre, a RRC of IGNOU in its 1st DC held on 29th October 2011 had approved synopsis of three candidates for registration in Ph.D. in Physiology. However, the 46th School Board held on 7th December 2011 approved one synopsis of the following candidate for registration in Ph.D. in Physiology: 1. Ms. Usha Rose V					
10.35.2	It was reported by the Convener that detailed Guidelines for RRCs were under the consideration of RCSC and therefore the item may be deferred until the next meeting of RCSC/RC to be considered in the light of the Guidelines. The RCSC approved the proposal to defer the item.					
10.36	Mathematics (SOS)	To consider and approve Ph.D. admission in Mathematics under Category B for Jan 2012 cycle.				
10.36.1	19 th December 2011	amme Coordinator of Mathematics Discipline noted that the DC held on mber 2011 had recommended the following two candidates for under Category B in Part-time mode:				
	 Ms. Deeba Ruquaiya Naqvi, NET cleared, Category – B Ms. Shalu Kapoor, Net Cleared, Category – B 					
	It was further noted t	hat both students were to undergo compulsory 32 credits				

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s			
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.			
	course work and only in the Ph.D. Programm	after clearing this, the students would be given registration ie.			
10.36.2		roval for admission of students in Mathematics, the RCSC advised to place this before SB for approval too.			
10.37	Research Unit	To consider and approve Comprehensive Guidelines for Recognized Research Centers.			
10.37.1	· · · · · · · · · · · · · · · · · · ·	lines for Recognized Research Centers (as enclosed) was r consideration and approval.			
10.37.2	The Chairman desired to know members' views on the continuation of the scheme of Recognized Research Centers. There was unanimity on the usefulness of the scheme and collaboration with institutions of repute. The members were also of the view that RRCs should strictly abide by and operate within the provisions of the Ordinance on Research Degree Programmes. The Chairman agreed with the views of the members and their suggestion to enforce the Ordinance.				
10.37.3	Guidelines be circulate they may be finalize	discussed. The Chairman advised that copies of the ed among RCSC members to obtain feedback after which d. The RCSC authorized the Chairman to approve the ng necessary changes on the basis of feedback received			
10.38	Research Unit	To consider and approve comprehensive Guidelines for M.Phil.			
10.38.1	•	the guidelines issued so far for M.Phil. Programme (as d and placed before RCSC for consideration and approval.			
10.38.2	Programme, issued so	ined to a compilation of all the guidelines for M.Phil. o far, it was decided to approve the item and name it es. The Convener was requested to vet and update the			

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s			
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.			
	Guidelines carefully an	d print them for circulation among all concerned.			
10.39	Research Unit	To consider and approve comprehensive Guidelines for Ph.D.			
10.39.1		the guidelines issued so far for Ph.D. Programme (as d and placed before RCSC for consideration and approval.			
10.39.2	Programme, issued so Consolidated Guideline	ained to a compilation of all the guidelines for Ph.D. of far, it was decided to approve the item and name it es. The Convener was requested to vet and update the d print them for circulation among all concerned.			
10.40	Research Unit	To report the Guidelines approved for the award of IGNOU – Research Fellowship & RTA Extension Procedure.			
10.40.1	A meeting of the Committee constituted by the Vice Chancellor held on 15 th December 2011 approved the guidelines and format for IGNOU-Research Fellowship Scheme and Research and Teaching Assistantship Scheme — Procedure for Extension and Up-gradation beyond three-year period. These were placed before RCSC as a reporting item.				
10.40.2	The RCSC appreciated	and noted the above measures.			
10.41	Research Unit	To consider and approve amendments in the Ordinance on Research Degree Programmes.			
10.41.1	Ordinance on Resear necessary in the ligh RCSC.10.41.1) askir Notification of 2009 ar its 479th Meeting held <i>M.Phil./Ph.D. program condition that it does 2009"</i> (Annexure R	the Research Unit to make some amendments in the ch Degree Programmes. The amendments had become t of MHRD letter and subsequent reminder (Annexure ng the University to resolve the conflict between UGC and the existing IGNOU Ordinance. The UGC had decided in a on 08.07.2011 to permit an Open University "to conduct the so strictly as per the provisions of the UGC Regulations, CSC.10.41.1.A). The amended version of Ordinance for rammes was placed (as enclosed) before the RCSC.			

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.
10.41.2	Ordinance was to se stipulated time from t sent by the Visitor wit effective and would be	e Statutory provision in the case of amendments in the end amendments to the Visitor for consideration within he date of their adoption. If no objections/directions were thin the stipulated time the amendments could be taken as e suitably incorporated. It was therefore important to find er amendments before proposing further changes.
10.41.3	amendments in Ordina members for consider finalized after the ab	equest the Convener to prepare a Status Paper on the ance on Research Degree Programmes and circulate that to ration and feedback. The proposed amendments as were ove consideration and incorporation of UGC Regulations, ted at the next meeting of RCSC/RC.
10.42	Political Science (SOSS)	To consider and approve Progress Reports of RTAs/Ph.D students.
10.42.1	Doctoral Committee m Committee meeting of	of the following RTAs/Ph.D. candidates approved by the neeting(s) and subsequently approved by the 19 th Standing the School Board of SOSS held on 14 th December 2011 / s given below were presented:
		SI. No. Name Period
	1) Rashmi Jan.11 to June 11	
	2) Shobha Rani Jan.11 to June 11	
	3) Govindaraja Jan.11 to June 11	

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s
10.1	:	To consider and approve the Progress Reports of students of SOH.
	4) Mukesh Devi Nov.2010 to April 2011 April 2011 to Oct.2011	
	5) Pinki Kumari Chalia Jan.11 to June 11	
	6) Lt. Col. Yogesh Nair Dec.2010 to June 2011	
10.42.2	the same.	s were approved by DC and SB, the RCSC also approved
10.43	Library and Information Science (SOSS)	To consider and approve Progress Reports of RTAs/Ph.D. students.
10.43.1	The Progress Reports Doctoral Committee me Committee meeting of	of the following RTAs/Ph.D. candidates approved by the eeting(s) and subsequently approved by the 19 th Standing the School Board of SOSS held on 14 th December 2011/given below were presented:
		SI. No. Name Period
	1) Mr. Hosur Gururaja Gaud Jan.11 to June 11	
	2)	

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the	e Item, Dis	cussi	on and Dec	cision/s	
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and students of SOH.	approve	the	Progress	Reports	of
	Ms. Yogita Sharma Jan.11 to June 11						
	3) Ms. Soubam Sophiarani Jan.11 to June 11						
	4) Ms. Taruna Joshi July 10 to Dec. 10 Jan.11 to June 11						
	5) Mr. Jnanaendra Narayan July 10 to Dec.10 Jan.11 to June 11	Singh					
	6) Ms. Surbhi Saini Dec.08 to Sept.09 May 10 to Oct.10 Nov. 10 to April 11						
	7) Mr. Nikhil Eyeroor July 10 to Dec.10 Jan.11 to June 11						
	8) Mr. Adoni Gururaja Jan.11 to June 11						
10.43.2	As the Progress Report the same.	rts were approved b	y DC and	SB, t	he RCSC a	lso approv	ved

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.
10.44	Public Administration (SOSS)	To consider and approve Progress Reports of RTAs/Ph.D students.
10.44.1	Doctoral Committee m Committee meeting of	of the following RTAs/Ph.D candidates approved by the leeting(s) and subsequently approved by the 19 th Standing the School Board of SOSS held on 14 th December 2011/s given below were presented:
		SI. No. Name Period
	1) Anitha R. Jan.11 to June 11	
	2) G. Niranjani Jan.11 to June 11	
	3) Ramesh Gandotra Jan.11 to June 11	
	4) Ranjeeta Basra Korgaonk Jan.11 to June 11	sar
	5) Sandhya Chopra Jan.11 to June 11	
	6) A. Senthamizh Kanal Jan.11 to June 11	

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the	Item, Dis	cussi	on and Dec	cision/s	
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and students of SOH.	approve	the	Progress	Reports	of
	7) B. Senthil Nathan Jan.11 to June 11						
	8) Neepa Saha Jan.11 to June 11						
	9) Anita Chaudhary Jan.11 to June 11						
	10) Sudha Singh Jan.11 to June 11						
	11) Mukesh Kumar Srivastav Jan.11 to June 11	a					
	12) K. Laxminarayana Rao Jan.11 to June 11						
	13) R. Srinivas Jan.11 to June 11						
	14) Franacis Charuvila Jan.11 to June 11						
	15) Radhika Shrivastava Ado Jan.11 to June 11	leya					

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details o	f the	Item, Dis	cussio	on and Dec	cision/s	
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider students of SC		approve	the	Progress	Reports	of
	16) Vandana Dabal Jan.11 to June 11							
	17) Satish Chandra Omar Jan.11 to June 11							
	18) George Varghese Jan.11 to June 11							
	19) P. Nagraj Jan.11 to June 11							
	20) Vinita Jan.11 to June 11							
	21) Sanket Kumar Jan.11 to June 11							
	22) Kamal Joshi Jan.11 to June 11							
	23) Ajmal.J Jan.11 to June 11							
10.44.2	As the Progress Reporthe same.	rts were approv	red by	y DC and	SB, t	he RCSC a	lso approv	ved

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s				
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.				
10.45	Economics (SOSS)	To consider and approve research proposals of M.Phil./Ph.D. students.				
10.45.1	The synopses of the following M.Phil./Ph.D. candidates in Economics approved by the Doctoral Committee of Economics and subsequently approved in the 19 th Standing Committee of the SB held on 14 th December 2011 / 21 st December 2011 were presented (details in Annexure RCSC.10.45.1): M.Phil – Category –B –Full time 1. Ms. Priti Agarwal 2. Ms. Urvashi Gill Dhingra 3. Mr. Mandeep Kumar 4. Ms. Samahita Phul Ph.D – Category – A& B – Part & Full time 1. Ms. Garima Babbar, Category – B, Full time 2. Ms. Vijeta Banwari, Category – B, Full time 3. Mr. Hastimal Ghewarchand Sagara, Category – A, Part time 4. Ms. Debyani M. Rawal, Category – A, Part time 5. Ms. Garima Srivastava, Category – A, Part time 6. Ms. Pinki Neogi Mishra, Category – A, Part time					
10.45.2	As the DC & SB had a synopses of the candid	approved the above synopses, the RCSC also approved the lates listed above.				
10.46	Library and Infn. Science (SOSS)	To consider and approve research proposals of Ph.D students.				
10.46.1	Sciences approved Sciences and subseque	opses of the following Ph.D. candidates in Library and Information approved by the Doctoral Committee of Library and Information and subsequently approved in the 19 th Standing Committee of SB held December 2011 and 21 st December 2011 were presented (details in RCSC.10.46.1):				
	Ph.D – Category A –	Part-time				
	1. Ms. Neera A	garwal				

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s			
10.1	i	To consider and approve the Progress Reports of students of SOH.			
	2. Mr. K. Tamil Mani 3. Mr. Nageswar Rao 4. Ms. Gayathri Devi.S 5. Ms. Uma Tayagi 6. Ms. Sangeeta Narang				
10.46.2	As the DC & SB had appropriate synopses of above cand	oproved the above synopses, the RCSC also approved the didates.			
10.47	History (SOSS)	To consider and approve research proposals of M.Phil./Ph.D. students.			
10.47.1	The synopses of the following Ph.D. candidates in the Discipline of History, approved by the Doctoral Committee of History held on 21/12/11 and subsequently approved in the 19 th Standing Committee of SB held on 14 th December 2011 were presented (details in Annexure RCSC.10.47.1): Ph.D – Category –A & B Part/full time 1. Mr. Pardeep Kumar Verma - P/T - Category A 2. Mr. Neel Kamal Mishra - P/T - Category A 3. Mr. Surjeet Singh – P/T – Course Work recommended (Category-B) 4. Ms. Sushrita Das – P/T - Course Work recommended (Category-B) 5. Ms. Muni Vijay – P/T - Course Work recommended (Category-B) 6. Mr. Pataru – F/T - Course Work recommended (Category-B) 7. Mr. Wilson PV – P/T – Category A 8. Mr. Visnoonand Bisram – P/T – Category A 9. Mr Ranjeet Singh – P/T – Category A 10. Ms. Kausalya Srinivasan – P/T – Category A				
10.47.2	As the DC & SB had approved the above synopses, the RCSC also approved the synopses of above candidates.				
10.48	Library and Infn. Science (SOSS)	To consider and approve co-supervisor (Internal) for Ms.Surbhi Saini, Ph.D student.			
10.48.1	It was submitted to consider and approve the addition of Dr.Zuchamo Yanthan as Internal Ph.D. Supervisor for Ms. Surbhi Saini, RTA in Library & Information				

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s	
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.	
	Science as approved by the Doctoral Committee of LIS held on 17/10/11 and subsequently approved in the 19 th Standing Committee of SB held on 14 th December 2011 and 21 st December 2011.		
10.48.2	As the DC & SB had approved the above internal supervisor, the RCSC also approved the name of Dr. Zuchamo Yanthan as the internal supervisor of Ms. Surbhi Saini.		
10.49	Library and Informn. Sciences (SOSS)	To consider and approve minor changes in the title of the Ph.D. thesis of Mr. Jnanendra Narayan Singh.	
10.49.1	It was submitted to consider the minor changes in the title of the Ph.D. thesis of Mr. Jnanendra Narayan Singh in Library & Information Science approved by the Doctoral Committee held on 5 th December 2011 and subsequently approved in the 19 th Standing Committee of the SB Meeting held on 14 th December 2011 and 21 st December 2011. The earlier title was "Intellectual Property Rights:Infringement and Protection" and the new title would be "Copyright:Infringement and Protection".		
10.49.2	As the DC & SB had approved the above change, the RCSC also approved the change in the title of Ph.D. thesis of Mr. Jnanendra Narayan Singh from "Intellectual Property Rights:Infringement and Protection" to "Copyright:Infringement and Protection".		
10.50	Economics (SOSS)	To consider and approve minor changes in the title of the Ph.D. thesis of Mr. Arup Kanti Konar in Economics.	
10.50.1	It was submitted that minor changes in the title of the Ph.D. thesis of Mr. Arup Kanti Konar in Economics, as given below, were approved in the DC and the 19 th Standing Committee of SB Meeting held on 14 th December 2011:		
	Earlier title: "New Developments on the Five Critical Fronts in the Theory of Economics Education"		
	New approved title	e: "Contextual Reconstruction of Coddington's	

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s	
10.1		To consider and approve the Progress Reports of students of SOH.	
	Hydraulic Keynesianism : A Contribution to Macroeconomics for Substainability"		
10.50.2	RCSC noted that the proposed change in title of Ph.D. thesis of Mr. Arup Kanti Konar was not minor change. It decided to refer back the matter to DC and SB for reconsideration.		
10.51	Psychology (SOSS)	To consider the Phase 2 Form for Ph.D. Programme in Psychology	
10.51.1	It was submitted that the Phase-2 Form for Ph.D. Programme in Psychology, as approved in the 19 th Standing Committee of SB Meeting held on 14 th December 2011 and 21 st December 2011 may be considered for approval.		
10.51.2	As the SB had approved the above Phase-2 Form for Ph.D. in Psychology, the RCSC also approved the Phase-2 Form for Ph.D. Programme in Psychology.		
10.52	Public Administration (SOSS)	To consider and approve Prof. Uma Medury as Supervisor of Mr. George Varghese, Ph.D student in Public Administration.	
10.52.1	It was submitted that the Doctoral Committee of Public Administration held on 14 th November 2011 and 16 th Standing Committee of SB had approved Prof. Uma Medury as Supervisor of Mr. George Varghese, Ph.D. student in Public Administration.		
10.52.2	As the DC & SB had approved Prof. Uma Medury as Supervisor of Mr. George Varghese, Ph.D. student in Public Administration, the RCSC also approved the same.		
10.53	History (SOSS)	To consider and approve modifications of Programme mode from Part-time to full-time of Mr. Ranjeet Singh, Ph.D. student, History.	
10.53.1	It was mentioned tha	Mr.Ranjeet Singh, Ph.D. student in History had been	

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s
10.1		To consider and approve the Progress Reports of students of SOH.
	awarded JRF and he had requested a change in the programme mode from Part- time to Full-time. The change was approved by the VC.	
10.53.2	Considering VC's approval dated 18/11/2011, the RCSC also approved the change from part time to full time in the case of Mr. Ranjeet Singh, Ph.D. student in History.	
10.54	Political Science (SOSS)	To approve allotment of new supervisor for Sh.K. Ramachandran, Ph.D. student.
10.54.1	It was mentioned that Prof. Pandav Nayak, in view of his superannuation, had requested the faculty to allot a new Ph.D. Supervisor for Mr.K. Ramachandran, Ph.D. Student in the Discipline of Political Science. The request of Prof. Nayak was discussed and considered by the Doctoral Committee and Prof. Anurag Joshi agreed to supervise his Ph.D. work which was approved by the DC.	
10.54.2	The above Item was approved by the DC but was not placed before the SB. The RCSC referred it back for the consideration of SB.	
10.55	Economics (SOSS)	To consider and approve Progress Reports of RTAs/Ph.D. students.
10.55.1	The Progress Reports of the following RTAs/Ph.D. students were considered and approved by DC and SB (details in Annexure RCSC.10.55.1): 1. Ms. Kavita Pandey, Jan.11 to June 11 2. Mr. N. Krishnaswamy, Jan.11 to June 11 3. Ms. Iti Vyas, Jan.11 to June 11 4. Ms. Renuka Jain Gupta, Jan.11 to June 11 5. Mr. A. Balu, Jan.11 to June 11 6. Mr. Pryaga Shankar, Jan.11 to June 11 7. Ms. Manisha Kulshrestha, Jan.11 to June 11 8. Ms. Sahba Fatima, Jan.11 to June 11 9. Ms. Moumita Bagchi, Jan.11 to June 11 10. Mr. Sanjay Kumar, Jan.11 to June 11 11. Ms. Shruti Sharma, Jan.11 to June 11 12. Mr. Vivek Sharma, Jan.11 to June 11	

Item & Decision (RCSC)	Discipline / School / Centre / Division / Unit	Details of the Item, Discussion and Decision/s
10.1	Hindi, English, Tamil & Gujarati (SOH)	To consider and approve the Progress Reports of students of SOH.
10.55.2	As the DC & SB had approved the above Item, the RCSC also approved the Progress Reports of candidates as listed above.	

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

(Prof. M. Aslam) Chairman