MINUTES OF THE SIXTEENTH MEETING OF RESEARCH COUNCIL STANDING COMMITTEE HELD ON 15th MARCH 2017 AT 11.00 AM IN THE BOARD ROOM, VICE CHANCELLOR'S OFFICE, INDIRA GANDHI NATIONAL OPEN UNIVERSITY, NEW DELHI-110068

The Sixteenth Meeting of Research Council Standing Committee was held in the Board Room, Vice Chancellor's Office, Indira Gandhi National Open University, New Delhi on 15th March 2017 at 11.00 AM.

The Meeting was attended by the following members:

1. Prof. Ravindra Kumar, Vice Chancellor ... Chairperson

2. Prof. Anu Aneja, Director, SOGDS, IGNOU ... Member

3. Prof. T.U. Fulzele, Director, P&DD, IGNOU ... Member

4. Prof.B.I. Fozdar, Professor of Chemistry, SOS, IGNOU ... Member

5. Dr. Seema Johari, Director, SOPVA, IGNOU ... Member

6. Dr. P. Sivaswaroop, Regional Director, IGNOU RC,

Nagpur ... Member

7. Prof. Narayan Prasad, Director, Research Unit ... Convener

Prof. Harjeet Singh, Ex-Dean, JNU could not attend the Meeting due to his pre-occupation. Dr. Bharat Bhushan, Deputy Director, Research Unit and Dr. Satish, Assistant Director, Research Unit were also present to assist the RCSC.

The Chairperson welcomed all the new members of the Research Council Standing Committee. In his opening remarks, the Chairperson apprised the members about the UGC's permission to IGNOU to offer Research Degree Programme in accordance with the provisions of UGC (Minimum standards and procedures for award of MPhil/PhD Degrees) Regulations, 2016. Accordingly, IGNOU Research Ordinance has been amended and IGNOU Regulations for conducting Research Degree Programmes have been framed. Both amended IGNOU Research Ordinance and IGNOU Regulations for conducting Research Degree Programmes have been approved by the Statutory Bodies of the University viz., Research Council, Academic Council and the Board of Management. Research Council has passed separate Guidelines for MPhil and PhD Programmes. Director, Research Unit was asked to notify the IGNOU Regulations for conducting Research Degree Programmes as approved by the Board of Management and the Guidelines for MPhil and PhD Programmes as approved by the Research Council.

Thereafter, the Chairperson requested Prof. Narayan Prasad, Member-Convener of the RCSC to present the Agenda Items.

Director, Research Unit informed the Members that in order to work out the operational details for admission to MPhil and PhD Programmes as per UGC Regulations 2016, a Committee was constituted by the Vice Chancellor. The Committee in its several rounds of meetings finalized the norms and procedures for admission to Research Degree Programmes in the light of provisions of UGC Regulations, 2016. The norms and procedures finalized by the Committee were duly approved by the Vice Chancellor and were communicated to all the Directors of Schools and Research Programme Coordinators. Accordingly, the various Disciplines in the different Schools of Studies have finalized the names of the candidates for admission to MPhil and PhD Programmes for the Academic Session January 2017.

With a view to admit the candidates from the reserved categories (SC/ST/OBC/PH), relaxation was given at two stages:

- i) 50% marks at the Master's or equivalent degree level (i.e. instead of 55% for General Category);
- ii) 45% qualifying cut-off marks in the Entrance Examinations (i.e. instead of 50% marks for General Category) for interview.

The selection of the candidates has been made strictly in order of merit on the basis of the candidate's performance in the interview. The performance of the candidates in the interview has been judged in terms of candidates' research aptitudes (40% weightage), their subject knowledge (40% weightage), and their communication skills (20% weightage). The Members discussed the reservation issue in admission to Research Degree Programme in detail and decided to constitute a Committee to work out modalities for implementation of reservation policy and to monitor the status of the reservation in respect of the candidates admitted to Research Degree Programmes for the academic session 2017.

Item Details and Decision/s

RCSC 16.1

Consideration and approval of the names of the candidates for admission to PhD and MPhil Programmes in the Discipline of Economics, SOSS for January 2017 session RCSC 16.1.1

The Doctoral Committee of Economics Discipline in its meeting held on 31.01.2017 recommended the following candidates for admission to MPhil and PhD Programme for the academic session January 2017:

PhD		Course	CS	tegory	Ph	<u>D</u>		Co	urse	category		
(E		Work	-	itegory		Econ	0		ork	category		
mics		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			mi							
1.	_	Pratibha		REC-		en	2.		Mr.	Pradeep	Exempte	Gen
				101				Kumai	r Panda	d		
3.	. Ms. Karman Kaur		ur	Full	G	en	4.		Mr. Sa	ugato Sen	Exempte	Gen
											d	
5.	Ms.	r	ca	Full	G	en	6.		Ms.	Sandhya	REC-101	Gen
	Shai								Parnar			
7.	Ms.	Karishn	na	Full	G	en	8.		Ms. Sv	wati Sharma	Full	Gen
	Kap											
9.	Mr.	Deepa	ak	Full	G	en	10	0.	Mr.	Karan	Full	Gen
		chanda							Sabhai			
11.		Priyanl	ka	Full	G	en	12	2.	Mr.	Mandeep	Exempte	Gen
	Yadav				1				Kumai		d	
13.		Jyotipraka	sh	Full	S	Γ	14	4.	Ms.	Meenakshi	Full	ST
L	Verr							_	Meena			
15.	Mr.	Gajend	ra	Full		BC	10	6.	Mr.	Shaib	Full	OBC
	Sing	<u>şh</u>			\rightarrow	VC)				nmad Shaib		(NC)
				1						aiting List)	i	
1.		Shams Tabro			_	en	2.			roti Sharma		Gen
3.	Mr.	Dine	sh		G	en	4.		Ms.	Namami		Gen
	Kun	nar							Bansal			
					\perp							
					_				mics		•	
1.		Lalit Kum	ar	Full	G	en	2.		Mr.	Ankur	Full	Gen
	Jain								Aggar			
3.	Ms.	Geeta Gupta	1	Full	_	en	4.		Ms. No	eelam	Full	SC
5.	Ms.	Shruti Vats		Full		BC						
					(1	VC)						

The recommendations of the Doctoral Committee were ratified by the 63rd Meeting of the Standing Committee of the School Board of SOSS held on 01.02.2017. Allotment of Supervisors and their Research Topics would be decided later.

RCSC 16.1.2

The Research Council Standing Committee approved admission of above listed candidates to MPhil and PhD Programme for January 2017 cycle in the Discipline of Economics, SOSS as recommended by the Doctoral Committee and as ratified by the School Board, SOSS.

RCSC 16.2

Consideration and approval of admission of candidates to PhD and MPhil Programmes in the Discipline of Sociology, SOSS for January 2017 session RCSC 16.2.1

The Doctoral Committee of Sociology Discipline in its meeting held on 24/01/2017 recommended the following candidates for admission to MPhil and PhD Programme for the academic session in January 2017:

	Ph D Progra mme (Sociolo gy)						
S. No.	Name of the Candidate	Course Work	Cat ego ry	S. No.	Name of the Candidate	Course Work	Cate gory
1	Ms. Sharmishtha Koul Sharma	Full	Gen	2	Mr. Gyanendra Singh	Full	Gen
3	Ms. Neha	Full	Gen	4	Mr. Deepak Kumar	Full	SC
5	Mr. Ajay Kumar	Full	Gen	6	Ms. Deepika Pandit	Full	Gen
7	Ms. Suzanne Laishram	Full	OB C (NC	8	Ms. Sonali Sinha	Full	Gen
9	Mr. Ansuman Singh	Full	OB C (NC	10	Mr. Ram Sajivan Pal	Full	OBC (C)
				MPhil ((Sociology)		
1	Ms. Anusha Batra	Full	Gen	2	Mr. Kanuparthi Krishana Kasyap	Full	Gen
3	Ms. Heena Khari	Full	OB C (NC	4	Mr. Laishangthem Priyobarta Meetei	Full	Gen
5	Mr. Vikas Kumar	Full	SC				

The recommendations of the Doctoral Committee were ratified by the Standing Committee of the School Board in its 63^{rd} meeting held on 1^{st} February, 2017. Allotment of Supervisors and their Research Topics would be decided later.

RCSC 16.2.2

The Research Council Standing Committee approved admission of above listed candidates to MPhil and PhD Programme for January 2017 cycle in the Discipline of Sociology, SOSS as recommended by the Doctoral Committee and as ratified by the School Board, SOSS.

RCSC 16.2.A

Consideration and approval of conversion of MPhil students of Sociology Discipline into MPhil-PhD Programme under Integrated Mode RCSC 16.2.1A

The Research Council in its 23rd Meeting held on 29th June 2016 approved the one-time opportunity to all MPhil students registered with IGNOU to convert their MPhil registration to MPhil-PhD Programme (Integrated Mode). This decision was notified by the Research Unit vide Notification dated 26th October 2016. Further, the Research Unit vide its letter dated October 8, 2016, also requested the Director, School of Social Sciences with a copy endorsed to the Research Programme Coordinator, Sociology Discipline to consider the MPhil Students holding JRF under integrated mode to enable the Research Unit to continue their fellowships.

The Doctoral Committee of Sociology Discipline in its meeting held on 24th January 2017 decided that ".....*MPhil students will be permitted to apply for provisional admission to PhD Programme on submission of MPhil dissertation and the admission shall be confirmed only after the award of MPhil degree...*".

RCSC 16.2.2.A

Keeping in view the fact that the maximum duration of several students admitted to MPhil Programme in Sociology (listed under item 2 of the minutes of the Doctoral Committee dated 24th January 2017) has already expired, the RCSC approved the conversion of admission of those MPhil students of Sociology Discipline, who have completed their course work successfully and their maximum duration of registration is valid at least for one year, into MPhil-PhD Programme (Integrated Mode).

However, the admission of such students under integrated mode will be regulated as per the existing provisions relating to maximum duration, progress report, approval of the topic and synopsis by the Doctoral Committee etc., Further, the students who have been awarded MPhil Degree in Sociology included in the list and their duration of MPhil registration has expired and applied for PhD Programme in Sociology for January 2017 session will be interviewed by the Doctoral Committee for consideration of admission to PhD Programme in Sociology.

RCSC 16.3

Consideration and approval of admission of candidates to PhD Programme in the Discipline of Anthropology, SOSS for January 2017 session.

RCSC 16.3.1

The Doctoral Committee of Anthropology Discipline in its meeting held on 14/01/2017 recommended the following candidates for admission to MPhil and PhD Programme for the academic session January 2017:

	Ph D Programme (Anthropology)										
S.No.	Name of the Candidate	Course Work	Category								
1	Mr. Pawan Singh	Full	Gen								
2	Ms. Kaneeka Joshi	Full	Gen								
3	Ms. Deepika Srivastava	Full	Gen								
4	Ms. Nithya Andrew	Full	Gen								
5	Mr. Umesh Kumar	Exempted from Research	SC								

	Methodology	
	Course work	

The recommendations of the Doctoral Committee were ratified by the Standing Committee of the School Board in its 64th meeting held on 27th February, 2017. Allotment of Supervisors and their Research Topics would be decided later.

RCSC 16.3.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme for January 2017 cycle in the Discipline of Anthropology, SOSS as recommended by the Doctoral Committee and as ratified by the School Board, SOSS.

RCSC 16.4

Consideration and approval of admission of candidates to PhD and MPhil Programmes in the Discipline of Political Science, SOSS for January 2017 session RCSC 16.4.1

The Doctoral Committee of Political Science Discipline in its meeting held on 24/01/2017 recommended the following candidates for admission to MPhil and PhD Programme for the academic session in January 2017:

	Ph D Progra mme (Politica 1 Science)						
S.	Name of the	Course	Categ	S.	Name of the	Course	cate
No	Candidate	Work	ory	No.	Candidate	Work	gory
1	Mr. Abdul Maajid Dar	Full	Gen	7	Ms. Geeta	Full	Gen
2	Ms. Surbhi Rao	Full	OBC	8	Ms. Gumeet	Full	SC
			(NC)		Kaur		
3	Mr. Sunil Singh	Full	Gen	9	Mr. Partha	Full	Gen
					Shankar Basu		
4	Mr. Shailendra	Full	Gen	10	Mr. Tajalley	Full	Gen
	Kumar Pathak				Nazir		
5	Mr. Vijay Kumar	Full	Gen	11	Mr. Dipak	Full	SC
6	Mr. Shyam Narayan	Full	Gen		·		
	Pandey						
	M.	Phil Progra	amme (Po	litical S	cience)	•	
S.	Name of the	Course	Categ	S.No	Name of the	Course	Cate
No	Candidate	Work	ory	١.	Candidate	Work	gory
		recom	-			recom	-
		mended				mende	
						d	
1	Mr. Mohd Arif Khan	Full	Gen	3	Mr. Anoop	Full	Gen
					Kumar Tiwari		
2	Mr. Y Monojit	Full	Gen	4	Ms. Neha	Full	OBC
	Singha				Verma		(NC)

The recommendations of the Doctoral Committee were ratified by the Standing Committee of the School Board in its 64th meeting held on 27th February, 2017. Allotment of Supervisors and their Research Topics would be decided later.

RCSC 16.4.2

The Research Council Standing Committee approved admission of above listed candidates to MPhil and PhD Programme for January 2017 cycle in the Discipline of Political Science, SOSS as recommended by the Doctoral Committee and as ratified by the School Board, SOSS.

RCSC 16.5

Consideration and approval of admission of candidates to PhD Programmes in the Discipline of Library and Information Science, SOSS for January 2017 session RCSC 16.5.1

The Doctoral Committee of Library and information Science Discipline in its meeting held on 30/01/2017 recommended the following candidates for admission to PhD Programme for the academic session in January 2017:

Ph D	Programme (Library a	and Information Sci	nence)
S.	Name of the	Course Work	Category
No.	Candidate	recommended	
1	Ms. Geeta	Three Courses	Gen
	Khulbe/Paliwal		
2	Mr. Karan Kumar	Three Courses	SC
3	Ms. Kavita	Three Courses	Gen
	Dayal/Chaddha		
4	Ms. Reeta Sharma	Three Courses	Gen
5	Mr. Sanjay Kumar	Three Courses	Gen
	Karn		
6	Ms. Sunita Vyas	Three Courses	Gen
7	Ms. Vanita Khanchan	Three Courses	Gen
	Dani		
8	Mr. Vijay Kumar	Three Courses	Gen
	Verma		
9	Mr. Vikas Singh	Three Courses	Gen

The recommendations of the Doctoral Committee were ratified by the Standing Committee of the School Board in its 63^{rd} meeting held on 1^{st} February, 2017. Allotment of Supervisors and their Research Topics would be decided later.

RCSC 16.5.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme for January 2017 cycle in the Discipline of Library and Information Science, SOSS as recommended by the Doctoral Committee and as ratified by the School Board, SOSS.

RCSC 16.6

Consideration and approval of admission of candidates to PhD Programmes in the Discipline of History, SOSS for January 2017 session

RCSC 12.6.1

The Doctoral Committee of History Discipline in its meeting held on 15/02/2017 recommended the following candidates for admission to PhD Programme for the academic session in January 2017:

		j	Ph D Pr	ogramı	me (History)		
S. No	Name of the Candidate	Course Work	Cate gory	S. No.	Name of the Candidate	Cours e Work	Categ ory
1	Mr. K M Shail Bala Mishra	Full	Gen	7	Mr. Ravindra Singh Yadav	Full	OBC (c)
2	Mr. Vinay Bhardwaj	Exempte d	Gen	8	Mr. Ashok Kumar	Full	SC
3	Ms. Minakshi	Full	Gen	9	Mr. Abhishek	Full	SC
4	Mr. Jeetesh Kumar Joshi	Full	Gen	10	Ms. Nisha	Full	SC
5	Mr. Abdul Ahad	Full	Gen	11	Mr. Shoket Hussain	Full	ST
6	Ms. Priyanka Sharma	Full	Gen	12			

The recommendations of the Doctoral Committee were ratified by the Standing Committee of the School Board in its 64th meeting held on 27th February, 2017. Allotment of Supervisors and their Research Topics would be decided later.

RCSC 12.6.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme for January 2017 cycle in the Discipline of History, SOSS as recommended by the Doctoral Committee and as ratified by the School Board, SOSS.

RCSC 16.7

Consideration and approval of admission of candidates to PhD Programmes in the Discipline of Public Administration, SOSS for January 2017 session

RCSC 16.7.1

The Doctoral Committee of Public Administration Discipline in its meeting held on 24/01/2017 recommended the following candidates for admission to PhD Programme for the academic session in January 2017:

		Ph D Programme (Public Administration)									
S.	Name of the	Cours	Cat	S.	Name of the	Cours	Categor				
No	Candidate	e	ego	N	Candidate	e	y				
		Work	ry	0.		Work					
1	Mr. Abhishek	Full	Gen	7	Ms.Aarti Dudeja	Full	Gen				
	Awadh				,						

2	Ms. Sunita	Full	OB	8	Mr. Asimuddin	Full	Gen
	Yadav		C				
3	Mr. Rohtash	Full	Gen	9.	Mr. Anurag	Full	Gen
	Kumar				Vajpeyi		
4	Mr. Biswajeet	Full	Gen	10	Mr. Gaurav	Full	SC
	Debnath				Karan		
5	Mr.Thubdan	Full	ST	11	Mr. Harish Dutt	Full	Gen
	Gomphel Negi						
6	Mr. Shabir	Full	Gen				
	Ahmad Shah						

The recommendations of the Doctoral Committee were ratified by the Standing Committee of the School Board in its 63^{rd} meeting held on 1^{st} February, 2017. Allotment of Supervisors and their Research Topics would be decided later.

RCSC 16.7.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme for January 2017 cycle in the Discipline of Public Administration, SOSS as recommended by the Doctoral Committee and as ratified by the School Board, SOSS.

RCSC 16.8

Consideration and approval of admission of candidates to PhD Programmes in the Discipline of Psychology, SoSS for January 2017 session

RCSC 16.8.1

The Doctoral Committee of Psychology Discipline in its meeting held on 9th February, 2017 recommended the following candidates for admission to PhD Programme for the academic session in January 2017:

PhD (Psychology)								
S. No	Name of the Candidate	Course Work	Categ ory					
1	Ms. Pooja Sharma	Exempted	Gen					
2	Ms. Osunam Pertin	Exempted	ST					

The recommendations of the Doctoral Committee were ratified by the Standing Committee of School Board 64th on 27th February, 2017. Allotment of Supervisors and their Research Topics would be decided later.

RCSC 16.8.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme for January 2017 cycle in the Discipline of Psychology, SOSS as recommended by the Doctoral Committee and as ratified by the School Board, SOSS.

RCSC 16.9

Consideration and approval of the admission of candidates to PhD Programme in the Discipline of English, SOH for January 2017 session.

RCSC 16.9.1

The Doctoral Committee of English Discipline in its meeting held on 20.01.2017 considered recommendations of Selection Committee for admission of the candidates to PhD programme in English for January 2017 session.

PhD Engl (Sele	ish	Course Work	Categor y	PhD English (Selecte	V	Course Category Work			
d)				<u>d)</u>				i	
1.	Ms.		Exempte	Gen	2.	Mr. Jo	y Joseph	Exempte	Gen
	Pala	ınichamy	d					d	
3.	Ms.		Full	Gen	4.	Mr. Su	ımit Sharma	Exempte	Gen
		am Sinha						d	
5.	Ms.	S. Akila	Exempte	Gen	6.	Ms.	Riddhi	Full	Gen
			d			Kukre	,		
7.	Ms.		Full	Gen	8.	Ms. Sa	nna	Full	Gen
		shambi							
	Dix								_
9.	Ms.	Sneha	Full	Gen	10	Mr.	Surender	Exempte	Gen
							r Rohilla	d	_
11.		Anupriya	Full	Gen	12	Mr.	Chalapaka	Full	Gen
	Kha	re			•		chandra		
12	1.1	A 11	F 11		1.4	Vittal	A T	F 11	
13.	Ms.		Full		14	Ms. A	nupama AL	Full	Gen
1.5	Nag		F (0.0	•				
15.	Ms.		Exempte	SC					
	Sing		d	4)					
		D English (St)		1	3.6.121 3.6.1	<u> </u>	
1.	Mr.	Kaushik			2.		Malik Md		
	Kur					Ashrao	1		
<u></u>	Triv			1	4		D.: 1		
3.	Mr.	Deepak			4.	Mr.	Bijender		
<u> </u>	L					Singh			
5.	Ms.	\mathcal{L}			6.	Ms.	Pragya		
	Kap	oor				Kumai	rı		

The recommendations of the Doctoral Committee were ratified by the 54th Meeting of the School Board of SOH held on 25.01.2017. Allotments of Supervisors were done. Research Topics would be decided later.

RCSC 16.9.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme for January 2017 cycle in the Discipline of English, SOH as recommended by the Doctoral Committee and as ratified by the School Board, SOH.

RCSC 16.10

Consideration and approval for the admission of candidates to PhD Programme in the Discipline of Hindi, SOH for January 2017 session

RCSC 16.10.1

The Doctoral Committee of Hindi Discipline in its meeting held on 23.01.2017 considered recommendations of Selection Committee for admission of the candidates to PhD programme in Hindi for January 2017 session.

PhD Hind (Seld d)	di	Course Work	Categor y	PhD Hindi (Selected)	e	Course Work Cate gory			
1.	Ms. Sing	Garima th	Exempt ed	Gen	2.	Mr. Ajay	y Kumar	Exempted	Gen
3.	Mr.	Subhash	Exempt ed	SC	4.	Mr. Singh	Shailender	Exempted	PH
5.	Ms.	Mamta	Full	Gen	6.	Mr. Paw	an Kumar	Exempted	SC
7.	Mr. Kun	Santosh	Exempt ed	OBC (NC)	8.	Ms. Singh	Namrata	Exempted	Gen
9.	Ms.	Savita	Exempt ed	SC	10	Mr. Chandra	Manish Shukla	Exempted	Gen
	PhD	Hindi (Wait	ting List)			•			
1.	Mr. Sing	Utkarsh gh			2.	Ms. Tiwari	Archana		
3.		Triptimani			4.	Ms. Son	ia Bagga		
5.	Ms.	Chanchal			6.	Mr. Suy	ash Tripati		
7.	Ms. Sing				8.	Mr. Mai	nish khari		
9.	Ms. Trip	Aruna ati			10	Ms. Ani	sha Gupta		
11.	Mr. Kun	Rakesh			12	Ms. Poo	oja		
13.	Mr. Kun	Dinesh nar Varma			14	Mr. Gya Pal	an Chandra		

The recommendations of the Doctoral Committee were ratified by the 54th Meeting of the School Board of SOH held on 25.01.2017. Allotments of Supervisors were done. Research Topics would be decided later.

RCSC 16.10.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme for January 2017 cycle in the Discipline of Hindi, SOH as recommended by the Doctoral Committee and as ratified by the School Board, SOH. Allotment of Supervisors and their Research Topics would be decided later.

RCSC 16.11

Consideration and approval for the admission of candidates to PhD Programmes in the Discipline of Interdisciplinary and Trans-disciplinary Studies, SOITS for January 2017 session

RCSC 16.11.1

The Doctoral Committee of Interdisciplinary and Trans-disciplinary Studies Discipline in its meeting held on 15.02.2017 considered recommendations of Selection Committee for admission of the candidates to PhD programme in Interdisciplinary and Trans-disciplinary Studies for January 2017 session.

cipli y Trai	erdis inar and ns- iplin	Course Work	Cate	egor	PhD Interdisciplinary an Trans- disciplinary Studies	r d n		ourse ork	Category		
1.	Mr. V	Vijay Soni	Ful	1	Gen	2.		Mr. Pr	adeep C Nair	Full	Gen
3.	Mr. Kum	Aswin ar	Ful	1	Gen	4.	•	Mr. Fernar	Bruce	Full	Gen
5.	Ms. Tripa			1	Gen	6.		Ms. G	arima Sharma	Full	Gen
7.	Mr. Kum	Vinod ar Sharma	Ful	1	Gen	8.		Ms. Kaur	Lakhvinder	Full	Gen
9.	Mr. Char	Ram ndra	Ful	1	Gen	10	0.	Mr. Srivas	Dinesh tava	Full	Gen
11	Mr. Nath	Surinder	Ful	1	Gen	1.	2.	Mr. Ra	ajarshi Roy	Full	Gen
13	Ms. Sinha	Anisha a	Ful	1	Gen	14	4.	Mr. Do	eepak	Full	SC
				PhD	Interdi	isci	plin	ary a	nd Trans-disc	iplinary	
				Stud	lies (Wai	tin	g Li	ist)			
1.	Mr. Baks	Vivek hi			Gen	2.		Ms. Sł	nubra Gupta		Gen
3.	Ms. Nag	Nandita			Gen	4.		Ms. A	njali Singh		SC
5.	Ms. Soun	nyabrata traborty			Gen	6.			iyanka Rani		Gen
7.	Ms. Tyag	Ankita i			Gen	8.	•	Ms. Sl	nivani Devi		Gen

The recommendations of the Doctoral Committee were ratified by 20th Meeting of School Board of the School of Interdisciplinary and Trans-disciplinary Studies (SOITS) held on 17th February 2017. The following candidates have been recommended for admission to Ph.D. programme in Interdisciplinary and Trans-disciplinary Studies. For the selected candidates Supervisors were allotted and Research Topics were also given.

RCSC 16.11.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme for January 2017 cycle in the Discipline of Inter-disciplinary and Trans-disciplinary Studies, SOITS as recommended by the Doctoral Committee and as ratified by the School Board, SOITS.

RCSC 16.12

Consideration and approval of admission of candidates to PhD Programmes in the Discipline of Management, SOMS for January 2017 session

RCSC 16.12.1

The Doctoral Committee of Management Discipline in its meeting held on 27.02.2017 recommended the following candidates for admission to PhD Programme in Management for the academic session January 2017:

PhD		Course	Ca	tegor	I -	PhD	Cou	rse	Category		
(Mai	_	Work	y			Manag	Wor	k			
eme					e	ment)					
1	Mr.	Nikhil Kant		Full		Gen	14	Mr.	Sthitaprajnya	Full	Gen
								Patta	anayak		
2	Ms.	Rups	sha	Full		Gen	15	Mr.	Amit Kumar	Full	Gen
	Bur	man									
3	Ms.	Inderjit Kau	ır	Full		Gen	16	Ms.	Jyoti Sharma	Full	Gen
4	Ms.	Pooja Sharr	na	Full		Gen	17	Mr.	K M Vinay	Full	Gen
								Kun	nar		
5	Mr.	Sanje	eev	Full		Gen	18	Mr.	Chandra	Full	SC
	Mis	hra						Shek	khar Joshiya		
6	Ms.	Charu	N	Full		Gen	19	Lt. C	Gen IS Ghuman	Full	Gen
	Tha	kur									
7	Ms.	Div	ina	Full		Gen	20	Ms.	Shweta Dahiya	Full	Gen
	Rag										
8	1	Sudhir Kun	nar	Full		Gen	21	Mr.	Mohammed	Full	Gen
	Shar	rma						Thou	ufeeq		
9	Mr.	Ravinder		Full		Gen	22	Mr.	Sachin Gupta	Full	Gen
	Sing	gh Negi									
10	Mr.	Siddhar	tha	Full		Gen	23	Ms.	Jyoti	Full	Gen
	Das	h									
11	Mr.	Puneet Kun	nar	Full		SC	24	Mr.	Prashant	Full	SC
								Jadh	av		
12	Mr.	Nilay Ran	jan	Full		Gen					
	Sing	gh									
13	Mr.	Prafu	ılla	Full		Gen					
	Kun	nar Mallik									

The recommendations of the Doctoral Committee were ratified by the School Board in its 38^{th} Meeting held on 02.03.2017.

Allotments of Supervisors were done. Research Topics to the above candidates would be decided later.

RCSC 16.12.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme for January 2017 cycle in the Discipline of Management, SOMS as recommended by the Doctoral Committee and as ratified by the School Board, SOMS.

RCSC 16.13

Consideration and approval of admission of candidates to PhD and MPhil Programmes in the Discipline of Commerce, SOMS for January 2017 session

RCSC 16.13.1

The Doctoral Committee of Commerce Discipline in its meeting held on 28.02.2017 recommended the following candidates for admission to M.Phil and PhD Programme in Commerce for the academic session January 2017:

PhD		Course	Categor	PhD	1	urse	Category		
`	nme	Work	y	(Comme rce)	woı	rk			
rce)	Ms.	Manpreet	t Full	Gen	12	Me 1	L Ruhani Bahal	Full	Gen
	Kau	r		Gen		1015. 1	Kunam Danai		GCII
2	Ms. Gup	Surbhi ta	Full	Gen	13	Ms. S	Shelly Oberoi	Full	Gen
3	Ms. Kha	Ekta rbanda	Full	Gen	14	Ms. 1	Ritika	Full	Gen
4	Ms. Gup	Rekha ta	Full	Gen	15	Mr. (Gourav Kumar	Full	OBC (NC)
5	Ms. Raw	Akansha at	Full	Gen	16	Mr. Sanh	Kunwar ay Tomar	Full	Gen
6	Mr. Kun	Rajendra nar Joshi		Gen	17	Ms. Niral		Full	SC
7	Ms. Vaid	Shivani	Full	Gen	18	Ms. I	M Indira	Full	Gen
8	Ms.	Abilsha N	Full	OBC (NC)	19	Ms. Jaisw	Sonakshi val	Full	Gen
9	Mr. Neg	Antriksha i	Full	Gen	20	Mr. I	K Ashwini	Full	SC
10	Ms.	Preeti Bedi	Full	Gen	21	Mr. Ama	Syed Zehra tul Khader	Full	Gen
11	Ms. Kau	Baljeet r	t Full	SC	22		Anandi Sarkar	Full	Gen
			•	MP	hil (C	omme	rce)		
1	Ms. Aro	Karishma a	Full	Gen	7		Mehvash Riyaz	Full	Gen
2	Mr. Shar	Gaurav ma	Full	Gen	8		Abha Hanspal	Full	Gen
3	Mr. Pant	Ravinder	Full	Gen	9	Mr. Bans	Sumit Kumar al	Full	Gen
4	Ms. Tew	Sangeeta atia	Full	Gen	10	Ms. 1	Priyanka Mavi	Full	OBC (NC)
5	Ms.	Preeti	Full	SC	11	Ms. Chou	Varsha ıdhary	Full	OBC (C)
6	Mr. Nası	S. Mohd. ul Mahdi	. Full	ST					

The recommendations of the Doctoral Committee were ratified by the School Board in its 38^{th} Meeting held on 02 March 2017.

Allotments of Supervisors were done. Research Topics to the above candidates would be decided later.

RCSC 16.13.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme for January 2017 cycle in the Discipline of Commerce, SOMS as recommended by the Doctoral Committee and and as ratified by the School Board, SOMS.

RCSC 16.14

Consideration and approval of the admission of candidates to PhD Programmes in the Discipline of Nutritional Sciences, SOCE for January 2017 session

RCSC 16.14.1

The Meeting of the Doctoral Committee of Nutritional Sciences held on 1st February 2017 recommended Following candidates for provisional admission to PhD Programme of Nutritional Sciences, SOCE for January 2017 session:

PhD Nutritional Sciences		Course Work	Category	
1.	Mr. Vil	as Malkar	Full	OBC
2.	Ms. Pa	llavi Sharma	Full	Gen

The recommendation of the Doctoral Committee has been endorsed by the School Board of School of Continuing Education in its 55th Meeting held on 15.02.2017. Allotments of Supervisors were done. Research Topics would be decided later.

RCSC 16.14.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme for January 2017 cycle in the Discipline of Nutritional Science, SOCE as recommended by the Doctoral Committee and as ratified by the School Board, SOCE.

RCSC 16.15

Consideration and approval of the admission of candidates to PhD Programmes in the Discipline of Rural Development, SOCE for January 2017 session

RCSC 16.15.1

The Meeting of the Doctoral Committee of Rural Development held on 8th February 2017 recommended Following candidates for provisional admission to PhD Programme in Rural Development, SOCE for January 2017 session:

	(Rural opmen	Course Work	Category	
1	Mr. San	jay Srivastava	Full	Gen
2	Ms. Kal	pna	Full	Gen
3	Ms. Ku	mari Namita	Full	SC

The recommendations of the Doctoral Committee were endorsed by the School Board of School of Continuing Education in its 55th Meeting held on 15.02.2017. Allotments of Supervisors were done. Research Topics would be decided later.

RCSC 16.15.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme for January 2017 cycle in the Discipline of Rural Development, SOCE as recommended by the Doctoral Committee and as ratified by the School Board, SOCE. The RCSC pointed out the credits of course work should be reduced to 16 credits as per UGC Regulations, 2016.

RCSC 16.16

Consideration and approval of admission of candidates to PhD Programmes in the Discipline of Journalism and Mass Communication, SOJNMS for January 2017 session

RCSC 16.16.1

The Meeting of the Doctoral Committee of Journalism and Mass Communication held on 21.02.2017 recommended following candidates for admission to PhD Programme in Journalism and Mass Communication, SOJNMS for January 2017 session:

PhD (Jou ism Mass Com	rnal and s mu tion)	Course Work	Cate y	J	ism Ma Coi	urnal and	Cou Wor	·k	Catego			
1	Ms. l	Maryam Zeh	ıra	Full		Gen	7	Mr. N	Nadim Ak	hter	Full	OB C (NC
2	Ms. S	Sonali Srivas	stav	Full		Gen	8	Ms. I	Bharti		Full	OB C (NC
3	Mr. Yati	Sushil Ku	ımar	Full		OBC (NC)	9	Ms. I	Rajni Yad	av	Full	OB C (NC
4	Ms. S	Swati Verma		Full	- 1	OBC (NC)	10	Mr. I	Parveen K	lumar	Full	SC
5	Ms. S	Sakshi Grov	er	Full	(Gen	11	Mr. Chau	Amit Ihan	Kumar	Full	SC
6	Ms. A	Anugya	·	Full	- (Gen	12	Ms. l	Kamlesh 1	Meena	Full	ST

The recommendations of the Doctoral Committee were endorsed by the School Board of School of Journalism and New Media Studies Through circulation on 02.03.2017. Allotments of Supervisors and their Research Topics would be decided later.

RCSC 16.16.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme for January 2017 cycle in the Discipline of Journalism and Mass Communication, SOJNMS as recommended by the Doctoral Committee and as ratified by the School Board, SOJNMS.

RCSC 16.17

Consideration and approval of admission of candidates to PhD Programmes in the Discipline of Biochemistry, SOS for January 2017 session

RCSC 16.17.1

The Meeting of the Doctoral Committee of Biochemistry held on 16.02.2017 recommended following candidates for admission to PhD Programme in Biochemistry, SOS for January 2017 session:

PhD (Biochemist ry)		Course Work	Catego	ory	
1	Ms. Pra	irna		Full	Gen
2	Mr. Sreenivasa Reddy C			Full	Gen
3	Ms. Puneeta Singh Yaduvanshi			Full	Gen
4	Ms. Ani	ta Chauhan		Full	Gen
5	Mr. Brij	esh Shivhare		Full	Gen
6	Mr. Kamlesh Kumar Mishra			Full	Gen
7	Ms. Parul Varshney			Full	Gen
8	Ms. Dee	ena Prakash	•	Full	SC

The recommendations of the Doctoral Committee were endorsed by the Standing Committee of the School Board of School of Sciences in its 18th meeting held on 27.02.2017. Allotments of Supervisors were done. Research Topics would be decided later.

RCSC 16.17.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme for January 2017 cycle in the Discipline of Bio-Chemistry, SOS as recommended by the Doctoral Committee and as ratified by the School Board, SOS.

RCSC 16.18

Consideration and approval of admission of candidates to PhD Programmes in the Discipline of Chemistry, SOS for January 2017 session RCSC 16.18.1

The Meeting of the Doctoral Committee of Chemistry held on 15.02.2017 recommended following candidates for admission to PhD Programme in Chemistry, SOS for January 2017 session:

PhD (Chemistry)		Course Ca Work		tegory		
1	Mr. Dubey	Naveen	Kun	nar	Full	Gen
2	Ms. Bharti				Full	Gen
3		aj Gupta			Full	Gen
4		lipada Sark	ar		Full	SC
5	Mr. Ravi Kant			Full	SC	
6	Ms. Pho	ool Chandr	a		Full	OBC (NC)

The recommendations of the Doctoral Committee were endorsed by the Standing Committee of the School Board of School of Sciences in its 18th meeting held on 27.02.2017.

Allotments of Supervisors and Research Topics to the above candidates would be decided later.

RCSC 16.18.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme for January 2017 cycle in the Discipline of Chemistry, SOS as recommended by the Doctoral Committee and as ratified by the School Board, SOS.

RCSC 16.19

Consideration and approval of admission of candidates to PhD Programmes in the Discipline of Geography, SOS for January 2017 session

RCSC 16.19.1

The Meeting of the Doctoral Committee of Geography held on 13.02.2017 recommended following candidates for admission to PhD Programme in Geography, SOS for January 2017 session:

PhD (Geography)		Course Work	Category		
1	Mr. Vino	od Kumar	Exempted	Gen	
2	Ms. Par	ul Jain	Exempted	Gen	
3	Mr. San	deep Kumar	Full	Gen	
4	Ms. Sha	kti Suman	Full	Gen	
5	Mr. Mar	noj Kumar	Exempted	Gen	
6	Mr. Indr	aj	Exempted	OBC (NC)	
7	Mr. She	khar Kumar	Full	SC	
8	Ms. Monisha		Full	ST	
	Hembram				
9	Mr. MD	Imran Rizvi	Full	OBC (NC)	

The recommendations of the Doctoral Committee were endorsed by the Standing Committee of the School Board of School of Sciences in its 18th meeting held on 27.02.2017. Allotments of Supervisors and Research Topics to the above candidates would be decided later.

RCSC 16.19.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme for January 2017 cycle in the Discipline of Geography, SOS as recommended by the Doctoral Committee and as ratified by the School Board, SOS.

RCSC 16.20

Consideration and approval of admission of candidates to PhD Programmes in the Discipline of Geology, SOS for January 2017 session

RCSC 16.20.1

The Meeting of the Doctoral Committee of Geology held on 06.02.2017 recommended following candidates for admission to PhD Programme in Geology, SOS for January 2017 session:

PhD		Course		Category	
(Geo	logy)	Work			
1	Mr. Roh	it Kumar	Ex	empted	SC

The recommendation of the Doctoral Committee was endorsed by the Standing Committee of the School Board of School of Sciences in its 18th meeting held on 27.02.2017. Allotment of Supervisor and Research Topic to the above candidate would be decided later.

RCSC 16.20.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme for January 2017 cycle in the Discipline of Geology, SOS as recommended by the Doctoral Committee and as ratified by the School Board, SOS.

RCSC 16.21

Consideration and approval of admission of candidates to PhD Programmes in the Discipline of Life Sciences, SOS for January 2017 session

RCSC 16.21.1

The Meeting of the Doctoral Committee of Life Sciences held on 10.02.2017 recommended following candidates for admission to PhD Programme in Life Sciences, SOS for January 2017 session:

PhD	(Life	Course Work	Category	
Scier	Sciences) recommended			
1	Mr. Tarun	Minocha	Full	Gen
2	Mr. Gunjan Sharma		Full	Gen
3	Ms. Bharti	Pathak	Exempted	Gen
4	Mr. Sadan Kumar		Exempted	Gen
5	Ms. Taranj	eet Kaur	Full	Gen
6	Ms Privar	n Panda	Full	Gen

7	Ms. Rashmi Kumari	Full	Gen
8	Mr. Rohit Sagar	Exempted	SC
9	Ms. Shweta Singh	Full	SC
10	Ms. Nidha Kachhap	Full	ST
11	Ms. Preeti Chaudhary	Full	OBC (NC)
12	Mr. Akhaya Kumar	Exempted	OBC (NC)
	Behera	-	

The recommendations of the Doctoral Committee were endorsed by the Standing Committee of the School Board of School of Sciences in its 18th meeting held on 27.02.2017. Allotment of Supervisors and their Research Topics would be decided later.

RCSC 16.21.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme for January 2017 cycle in the Discipline of Life Sciences, SOS as recommended by the Doctoral Committee and as ratified by the School Board, SOS.

RCSC 16.22

Consideration and approval of admission of candidates to PhD Programmes in the Discipline of Statistics, SOS for January 2017 session

RCSC 16.22.1

The Meeting of the Doctoral Committee of Statistics held on 07.02.2017 recommended following candidates for admission to PhD Programme in Statistics, SOS for January 2017 session:

PhD (Stat	tistics)	Course Work	Category		
1	Mr. Purnenc	dukisor Bandyopadh	iyay	8 credits	Gen

The recommendation of the Doctoral Committee was endorsed by the Standing Committee of the School Board of School of Sciences in its 18th meeting held on 27.02.2017.

RCSC 16.22.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme for January 2017 cycle in the Discipline of Statistics, SOS as recommended by the Doctoral Committee and as ratified by the School Board, SOS. Allotment of Supervisor(s) and his Research Topic would be decided later.

RCSC 16.23

Consideration and approval of the admission of candidates to MPhil and PhD Programmes in the Disciplines of Translation Studies, SOTST for January 2017 session

RCSC 16.23.1

The 28th Meeting of the Doctoral Committee held on 28th January 2017 recommended the following candidates for provisional admission to MPhil and PhD Programmes in the Discipline of Translation Studies for January 2017 session:

MPl (Tra tion	nsla	Course work	Cat y	egor	l .	Phil ansla n	Cour work		Cate	egory		
Stud	lies)				Stu	idies)						
1.	Mr. Was	Moham if	mad	Full		Gen	2.	Mr Gh	osh	Senjuti	Full	Gen
3.	Ms.	Neha Kaush	nik	Full		Gen	4.	Mr Ku	mar	Ashok	Full	Gen
5.	Mr. Pant	Govind Bal	labh	Full		Gen	6.	Ms Kh	anna	Nishtha	Full	Gen
PhD		(Transla	tion	Course Categ		PhD (Translation Studies)		nslation	Course	Categ		
Stud		Rajkumar		Wor		Ory Gen	2.		.Ujjal	Deka	Work	ory ST
1.	IVII.	Kajkuillai		Exen ed	ιрι	Gen	۷.	1	ruah	Deka	Exempt ed	31
3.	Ms.	Indu		Full		Gen	4.	Ms	. Narn	nada	Exempt ed	Gen
5.		Ngasepam hree Devi		Full		Gen	6.	Ms	. Tina		Full	Gen
1	1			I			- 1	1				

The recommendations of the Doctoral Committees were ratified by the School Board of the School of Translation Studies and Training (SOTST) in its 22nd Meeting held on 30th January 2017. Allotments of Supervisors and Research Topics to the above candidates would be decided later.

RCSC 16.23.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme for January 2017 cycle in the Discipline of Translation Studies, SOTST as recommended by the Doctoral Committee and as ratified by the School Board, SOTST.

RCSC 16.24

Consideration and approval of the name of the Teachers as IGNOU Research Supervisors for guiding M.Phil. and Ph.D. students RCSC 16.24.1

In pursuance of the provisions for fulfillment of eligibility criteria for a Research Supervisor as laid down in Clause 9.2(i) of IGNOU Regulations for conducting Research Degree Programmes (in consonance with UGC (Minimum standards and procedure for awards of MPhil/PhD degree) Regulations, 2016) as approved by the Board of Management in its 127th Meeting held on 13th February 2017, Research Unit collected the information from the Research Programme Coordinators about fulfillment of the following conditions for Research Supervisors:

- i. Professor with a Ph.D. Degree must have at least 5 research publications in referred iournals
- ii. Associate/Assistant Professor with a Ph.D. Degree must have at least two research publications in referred journal.

The Discipline-wise name of the teachers fulfilling the above conditions have been provided in **Annexure 16.24.1**.

RCSC 16.24.2

The Research Council Standing Committee approved the name of the teachers provided in the list (marked as Annexure 16.24.1) as Research Supervisors.

RCSC 16.25

Consideration and approval of deregistration/cancellation of admission of PhD students of various Disciplines

RCSC 16.25.1

The Doctoral Committees of the Disciplines of Inter-disciplinary and Trans-disciplinary Studies (SOITS), English (SOH), Hindi (SOH), Disability Studies (under SOSS) and Psychology (SOSS) respectively recommended deregistration/cancellation of admission of PhD students given below:

Discipline and School		Name of the Candidate and Enrolment Number and Programme	d	Titles of PhD thesis	Reason for De- Registration				
Inter- disciplinary and Trans disciplinary Studies, SOITS		Mahendra Sethi, o. 122877966, PhD	"Climate Change and Urban Agglomerations: A spatial perspective of carbon footprint and beyond"		Urban Agglomerations: A spatial perspective of carbon footprint and		Urban Agglomerations: A spatial perspective of carbon footprint and		Personal request of student dated 19.09.2016
English, SOH		Tivek Sood, p.131636440, PhD	"Globalization and Contemporary Indian English Literature: A Thematic Study of Sele Fiction"		Personal request of student dated 9.01.2017				
English, SOH		Neelu Shokeen o. 118700424	ľ	"Winds of Change: eminist Perspective in a thousand splendid ims and Swallows of Kabul"	Personal request of student through e-mail.				
Hindi, SOH		antosh Gupta, No.097327552 PhD	up m	Pichele teen dashkon 1970-2000) ke hindi panyason mein hindu- puslim sambandh aur prdaikta ka chitra"	Period is over				
Hindi, SOH		Thanya Nag, 44500668, PhD	"Raghuveer Sahay ke Gadhya Sahity me yatharth chinthan"		Unsatisfactory Progress in her work				
Hindi, SOH		Shanti Swroop, 31636780, PhD			No Progress in his work				
Hindi, SOH	En.1	Ms. Swati 12246876, PhD	Mannu Bhandari ke katha sahitya mein vaikti evam parivesh ked wend ki yathathparak abhivaikti"		No Progress in her work				

Hindi, SOH	Mr. Ganshyam Yadav, En.131636759	Not allotted	No Progress in his work
Disability Studies, SOSS	Ms. Padma Kanan En.112247140	"A study on level of satisfaction of persons with disabilities on the rehabilitation services available in India"	Personal request from student
Psychology, SOSS	Mr. Pramod Jagdish Shakya En.No.127723418	"A comparative study of children with mental retardation studying in special education setup and inclusive setup in the light of personal, social, academic, vocational and recreational development"	Personal request from student
Psychology, SOSS	Ms. Sonia Puar, En.No.138000547	Not allotted	Personal request from student

The recommendations of the Doctoral Committees were ratified by the respective School Boards of the Schools of Inter-disciplinary and Trans-disciplinary Studies, the School of Humanities and the School of Social Sciences.

RCSC 16.25.2

The Research Council Standing Committee approved deregistration/ cancellation of admission of above PhD students of various Disciplines. It was decided by the Committee that the registration of the MPhil/PhD students whose maximum duration have expired, will automatically be treated deregistered and no separate recommendation from the Doctoral Committee and the School Board is required in such cases.

RCSC 16.26

Consideration and approval of change of Supervisor(s) of PhD students of various Disciplines

RCSC 16.26.1

The Doctoral Committees of the Disciplines of English (SOH), Hindi (SOH) and History (SOSS) respectively recommended change of Supervisor(s) of the following PhD students:

Discipline at SChool	N	Name of the Student, Enrolment Number and Programme	ident, Topic olment ber and		Existing Supervisor	Changed Supervisor
English, SOH		Divneet Kaur, Io.122877586 PhD	"Born Free chains: A S Indian M women in & film	tudy of uslim fiction	Prof. Renu Bhardwaj	Prof. Anju S. Gupta (Prof. Renu Bhardwaj, Co- supervisor)
English, SOH	Mr. Sawant Singh Manto, En.No.138000389, PhD			"A Study of parsi women character		Prof. Anju S. Gupta (Prof. Renu Bhardwaj, Co- supervisor)
English, SOH		Shweta Shree, o.122877508, PhD	"Travel women: qu conquest in narrativ	est and travel	Prof. Renu Bhardwaj	Prof. Anju S. Gupta (Prof. Renu Bhardwaj, Co- supervisor)
History, SOSS		Vikas Kumar, Io.127722660	"Natural S of Harap Settleme Gujara	ppan nt in	Dr, Sangeeta Pandey	Prof. Abha Singh (Co- supervisor)
Rural Developme nt, SOCE		. A. Daikho, Io.144500564	"Impact Watershed Developme Programme Socio-Econ Conditions People of and Toda Blocks of District"	e on omic of the Tonk risingh	Dr.R.P. Singh	Dr. Gurupada Saran

The recommendations of the Doctoral Committees were ratified by the respective School Boards of School of Humanities and School of Social Sciences.

RCSC 16.26.2

The Research Council Standing Committee considered and approved change of Supervisor(s) of above PhD students of various Disciplines as recommended by the Doctoral Committee and as ratified by the School Boards concerned.

RCSC 16.27

Consideration and approval of research topics of MPhil and PhD students of various Disciplines

RCSC 16.27.1

The Doctoral Committees of the Disciplines of Sociology (SOSS), Psychology (SOSS), Vocational Education (SOVET), Distance Education (STRIDE-SOE), Mechanical Engineering (SOET) and Psychology (SOSS) respectively recommended changes in the research topics of the following MPhil and PhD students:

Discipline		Name of the Student and Enrolment Number, Programme		Supervisor(s) Name(s)		Title
Sociology, SOSS		s. Pinky Pawar No. 127723299 PhD	Dr.	R. Vashum, SOSS	So	Situating Targinalisation and Human Rights: A ociological Study of eet Children in New Delhi
Psychology, SOSS		. Babita Prusty No.138000680 PhD	I IC Pi Veei Co-	Smita Gupta, Assistant Professor, GNOU and rof. Vimala raraghavan, -Supervisor, Professor Emeritus, IGNOU	Ps Aca and	e Effect of Cognitive Intervention and sycho-education on ademic Achievement Social Adjustment of ildren with Reading Disability
Vocational Education, SOVET		r. R.L. Singh, No.105352025, PhD		of. Ashok K. ba, SOVET		An Impact Study of ail Sector Training in NCR Region"
Distance Education, STRIDE		Binay Kumar, n.138000959 MPhil		rof. C.R.K. Murthy, STRIDE	of Ac and of I	Study on Perceptions Distance Teachers, ademic Counselors I Distance Learners GNOU on the status bistance Education in the Country"
Mechanical Engineerin g SOET	Gyar	Mr. Deepak niwant Ramteke, No.122877640 PhD	Ka	of. Gayatri nsal, SOET Dr. Benu Madhab Vadodra	Dr	cessible Engineering rawings for Visually Impaired Machine Operators"

Mechanical Engineerin gSOET	Mr. Puneet Mangla, En.No.122877633, PhD	Dr. Ashish Agarwal, SOET and Dr.P.M. Pandey, IIT, Delhi	"Study on Manufacturing Practices in MSME for Improvement in Productivity"
Mechanical Engineerin gSOET	Mr. Siva Prasad Arikatia, En.No.127724030, PhD	Dr.K.T. Mannan, SOET and Prof. Krishnaih, JNTU, Hyderabad	"Investigations on Electrical Discharge Machining, Wire Electrical Discharge Machining & Micro Electrical Discharge Machining"
Mechanical Engineerin gSOET	Mr. Sridhar.S	Prof. Subhasis Maji, SOET and Dr.N. Chikkanna, Bangalore	"Theoretical and Experimental Investigation on the Effect of Moisture Diffusion in Fiber Reinforced Composites"
Psychology, SOSS	Mr.Gaurav Saxena En.No.138001097, PhD	Dr. Rashmi Singh, SOSS, IGNOU Prof. Sameera Maiti, Sikkim University, Sikkim	"Military intervention in Maoist affected areas: Merely a sovereign discretion or in the interest of the Tribal and larger National good"

The recommendations of the Doctoral Committees were ratified by the respective School Boards of School of Social Sciences, School of Vocation Education and Training, STRIDE (under SOE) and the School of Engineering and Technology.

In the matter of Sl.No.1 & 2 by virtue of submission of the dissertation/thesis, VC's approval for change of topics was obtained.

RCSC 16.27.2

The Research Council Standing Committee ratified the action of the VC in the matter of Sl.No.1 & 2 and approved change of topics in other cases.

RCSC 16.28

Consideration and approval of minor changes/modifications of research topics of MPhil and PhD students of various Disciplines

RCSC 16.28.1

The Doctoral Committees of the Disciplines of Nutritional Sciences (SOCE) and English (SOH) respectively recommended minor changes/modifications of the research topics of the following PhD students:

Discipline an School	ıd	Name of the Student, Enrolment Number and Programme	: d e		ng title	Changed title
Nutritional Sciences. SOCE		Veena Kumari o. 149500630 PhD	imp cate and cons	dards lementation ring establ	ishment ssessing spective lth &	"Assessment of Implementation of Food Safety Standards in selected catering establishments in Delhi"
Nutritional Sciences, SOCE		Shipra Gupta, o.149500575, PhD	Fac Imp Disc Beh	evalence, tors & Nut lications ordered aviour lege going s	of Eating among	"Prevalence, Risk Factors & Nutritional Implications of Disordered Eating Behaviour among female College Students"
English, SOH		atasha Anand, o.138000292, PhD	and Rec Ider Wut and	onstruction atity in Jan	e Eyre, Heights	"Ma(r)king Men: The Construction of Masculinities in Jane Eyre, Wuthering Heights and the Tenant of Wildfell Hall"

The recommendations of the Doctoral Committees were ratified by the respective School Boards of School of Continuing Education and the School of Humanities.

RCSC 16.28.2

The Research Council Standing Committee considered and approved minor changes/modifications of research topics of the above PhD students.

RCSC 16.29

Consideration and approval of change of status of PhD students of various Disciplines from Part-time to Full-time and viz.

RCSC 16.29.1

The Doctoral Committees of the Disciplines of Hindi (SOH) and the Rural Development (SOCE) respectively recommended change of the status of the following PhD students:

Discipline and School		Name of the Student, Enrolment Number and Programme	Research Topic	Supervisor Name	Change of status
Hindi, SOH	l	Veena Kumari, 44500643, PhD	"Stri-vimarsh ke vishesh sandarbhah me Krishna sobati ke katha – sahitya ka allochanatmak adhyayan"	Dr. Smita Chaturvedi, SOH	Full time to Part-time
Rural Developm ent, SOCE		Is. Iram Sabha No. 149500550	Not allotted	Not allotted	Part Time to Full-time

The recommendations of the Doctoral Committees were ratified by the respective School Boards of School of Humanities and the School of Continuing Education.

RCSC 16.29.2

The Research Council Standing Committee considered and approved the status of above PhD students.

RCSC 16.30

Consideration and approval of allotment of internal supervisors to the enrolled PhD students in the Discipline of Nursing, SOHS

RCSC 16.30.1

The School Board of School of Health Sciences, in its meeting held on 28th September 2016 allotted the following internal supervisors to three PhD students of Nursing:

Name and Enrolment	Title	External Supervisor	Internal Supervisor allotted	
1. Ms. Jayasree Radhamania mma En.No.131636609	"A study to assess effectiveness of reflectiveness of reflectiveness of reflectiveness on the acade and clinical performant and critical analysis student's reflections on the clinical experiences in selected nursing college Kerala"	tive Prof. cum mic Principal, SGHS nces College o Nursing, Mohal heir Punjab	Director, SOHS	
2. R. Babu En.No.131636616	relaxation technique ver music therapy on selec side effects of chemother	of Kamalam Scle Principal, Scses Kasturba Gandh Nursing College Appy Pondicherry Scer	Director, SOHS	

	hospitals at Bangalore"		
3. Ms. Laxmi	"A study on effectiveness of	Prof. Bimla	Dr. Reeta Devi
En.No.131636630	self-learning material on	Kapoor (Retired)	Assistant
	knowledge, attitude and	Ex-Professor,	Professor, SOHS
	practices regarding	SOHS	
	behavior change		
	communication related to		
	reproductive and child		
	health issues among pre-		
	service and in-service		
	ANMS of selected training		
	& health units of Delhi"		

RCSC 16.30.2

The Research Council Standing Committee approved allotment of internal supervisors to the above three PhD students in the Discipline of Nursing.

RCSC 16.31

Consideration and approval of research proposals of three MPhil students of Discipline of Economics, SOSS

RCSC 16.31.1

The Doctoral Committee of the Discipline of Economics in its meeting held on 7th September 2016 considered the research proposals submitted by the following three MPhil Students of Economics:

N	ame of the student and Enrolment Number	Super	visor allotte	d Title of the Dissertation		
1.	Ms. Isha Gangwani En.No. 149500149, MPhil	Prof. Prasad	Narayan	dis	ste based wage crimination in Indian our market	
2.	Mr. Sant Kumar En.No. 149500163, MPhil	Prof. Barik	Kaustuva	and	pital Asset Pricing Model d Fama-French three tor model: A study of lian Stock Market	
3.	Ms. Richa Prohit En.No.149500117, MPhil	Prof. B.S	. Prakash	of	easures and determinants technical efficiency of blic hospitals in Delhi	

The recommendation of Doctoral Committee of the Discipline of Economics was ratified by 61st Meeting of the Standing Committee of School Board of School of Social Sciences (SOSS).

RCSC 16.31.2

The Research Council Standing Committee approved research proposals of the above MPhil Students of Economics of Discipline of Economics, SOSS.

RCSC 16.32

Consideration and approval of integrated admission to the MPhil students to PhD Programme in the Discipline of Translation Studies, SOTST

RCSC 16.32.1

In accordance with the decision taken by Research Council in its 23rd Meeting held on 29th June 2016 vide Item No.23.10.1, the Doctoral Committee of the Translation Studies in its 26th Meeting held on 16th December 2016 approved the conversion of the following MPhil students to MPhil-PhD Programme (integrated mode):

- 1. Ms. Soni, En.149500020
- 2. Ms. Shivani Kohli, En.149500038
- 3. Mr. Tame Anthony, En149500045

The recommendation of the Doctoral Committee was ratified by 21st Meeting of the School Board of School of Translation Studies (SOTST).

RCSC 16.32.2

The RCSC approved the conversion of admission of above MPhil students of Translation Studies to MPhil-PhD Programme (Integrated Mode) because they have already completed their course work. However, the admission of such students under integrated mode will be regulated as per the existing provisions relating to maximum duration, progress report, approval of the topic and synopsis by the Doctoral Committee etc.,

RCSC 16.33

Consideration and approval of admission of candidates to PhD Programmes in the Discipline of Nursing, SOHS for January 2017 session

RCSC 16.33.1

The Doctoral Committee of Nursing in its Meeting held on 06.03.2017 recommended following candidates for admission to PhD Programme in Nursing, SOHS for January 2017 session:

PhD		Course	Category		
(Nursing)		Work			
1	Ms. Rim	ple Ericson		Full	Gen
	Ms. Eliza	abeth Mealy Varg	ghese	Full	Gen
	Mr. Ishal	k Mohammad		Full	Gen
	Ms. Vadi	vukkarasi P		Full	Gen
5	Ms. Roh	ini Sharma Bhar	dwaj	Full	Gen
6	Mr. Vika	s Bhaskar	Full	OBC (NC)	
7	Ms. Yum	nam Surbala De	vi	Full	OBC (NC)
8	Ms. Smit	ta Das	•	Full	SC

As per the oral information from the Director, SOHS, the recommendation of the Doctoral Committee has been endorsed by the School Board of School of Health Sciences in its 63rd meeting held on 07.03.2017.

RCSC 16.33.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme for January 2017 cycle in the Discipline of Nursing, SOCE as recommended by the Doctoral Committee and as ratified by the School Board, SOCE. Allotment of Supervisors and their Research Topics would be decided later.

RCSC 16.34

Consideration and approval of admission of candidates to PhD and MPhil Programmes in the Discipline of Social Work, SOSW for January 2017 session

RCSC 16.34.1

The Doctoral Committee of Social Work in its Meeting held on 02.03.2017 recommended following candidates for admission to PhD and MPhil Programmes in Social Work, SOSW for January 2017 session:

PhD (Soc		Course Work	Categor y		ıD ocial	Cour		Category		
Wor		,,,,,,,,	,	`	ork)	,, 0111				
1	Ms.	Afnan Tario	8 credits	S	Gen	9	Mı Ku	Mukesh	8 credits	Gen
2	Ms. God		8 credits	S	Gen	10		: Ravi Raj rey	8 credits	Gen
3	Ms. Sun	Karasala na Niveditha		S	Gen	11	Ms Up	s. Bhawana adhyay	8 credits	Gen
4	Ms. Mis	r	e 8 credits	S	Gen	12	Ms Ga	s. Rekha utam	8 credits	SC
5	Ms.	Jessy Easo	8 credits	S	Gen	13		s. Rosemary	8 credits	ST
6	Ms. Ven	Tanushree ma	8 credits	S	Gen	14	Ms	s. Candida	8 credits	OBC (c)
7	Mr.	Azhad Ali	8 credits	S	Gen	15	Mı Ka	Joseph wa	8 credits	OBC (NC)
8	Mr. Dho Jadl	Mahadev ondiram nav	8 credits	S	Gen					
	M.Phil. (Social Work)		1							
1	Ms.	Neena	Full		OBC (C)					

The recommendation of the Doctoral Committee was endorsed by the School Board of School of Social Work in its 18^{th} meeting held on 08.03.2017.

RCSC 16.34.2

The Research Council Standing Committee approved admission of above listed candidates to MPhil and PhD Programme for January 2017 cycle in the Discipline of Social Work, SOSW as recommended by the Doctoral Committee and as ratified by the School Board, SOSW. Allotment of Supervisors and their Research Topics would be decided later.

MINUTES FOR TABLED AGENDA ITEMS

RCSC 16.35

(Tabled)

Consideration and approval of admission of candidates to PhD Programme in the Disciplines of Fine Arts and Theatre Arts, SOPVA for January 2017 session RCSC 16.35.1

The Doctoral Committee of Visual Arts and Theatre Arts in its Meeting held on 02.03.2017 recommended following candidates for admission to PhD Programmes in Fine Arts and Theatre Arts, SOPVA for January 2017 session:

PhD	(Fine	Category	Category				
Arts	Selected						
1	Mr. G. Srik	anth	RPF001, RFAP	Gen			
			004				
2	Ms. Shanta	Sarvaiya	RPF001, RFAP	Gen			
			004				
3	Ms. Sugano	lha Gumber	RPF001, RFAP	Gen			
			004				
4	Ms. Purnim	na	RPF001, RFAP	Gen			
			004				
PhD	PhD (Fine Arts) Waiting List						
1.	Ms. Himan	i		OBC			
PhD	(Theatre Ar	ts) Selected	Category				
1.	Ms. Rakhi	Chauhan	RPF 001, RTH	Gen			
			002, RTH 003,				
			RTH 004				
PhD							
1.	Ms. Shakir	Tasnim		OBC			

The recommendations of the Doctoral Committees were ratified by the School Board of the School of Performing and Visual Arts in its 8th Meeting held on 7th March 2017. Allotment of Supervisors were done. Research Topics would be decided later.

RCSC 16.35.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programmes of Fine Arts and Theatre Arts for January 2017 cycle in the Discipline of Fine Arts and Theatre Arts , SOPVA as recommended by the Doctoral Committee and as ratified by the School Board, SOPVA.

RCSC 16.36

(Tabled)

Consideration and approval of admission of candidates to PhD Programme in the Discipline of Law, SOL for January 2017 session RCSC 16.36.1

The Doctoral Committee of Law in its Seventh Meeting held on 21.02.2017 recommended following candidates for admission to PhD Programmes in Law, SOL for January 2017 session:

PhD		Course		atego	PhD	Course Category				
(Law) Selecte		Work	ry	7	(Law) Selecte	Worl	K			
d			Ц,		d	ļ				
1		Manju	la	Full	Gen	7.	Ms. Pallavi		Full	OBC
		shav					Ba	ghel		(NC)
2	Mr.	Hakikat		Full	Gen	8.	Ms	. Nazia	Full	OBC
							An	sari		(NC)
3	Mr.	Pank	aj	Full	Gen	9.	Mr	. Krishna	Full	OBC
	Kur	nar	Ĭ				Lal	Yadav		(NC)
	Sriv	astava								
4		Pratin	na	Full	Gen	10.	Mr	Krishna	Full	SC
'	Singh			- 0,				han Arya	- 4/	
5.	Mr.		ıv	Full	Gen	11.	Ms.		Full	SC
"	Chaudhary		1 411				sundhra	1 411		
6.			Full	Gen/	12.	Mr		Full	ST	
0.	Kumar			1 411	PH		Sin		1 411	
							~	-8		
PhD (Law) Waiting List			PhD		(Law)					
	(·) ···• g				Waiting List				
1.	Mr.	Amb	ui		Gen	3.		. Poonam		Gen
	Sha	rma								
2.	_	Isl	na		Gen	4.	Mr	. A.		Gen
	Khı	ırana					Sri	dhar		
						5.	Mr	Santosh		SC
								mar		
								ppu		
							<u> </u> Ka	ppu		

The recommendations of the Doctoral Committees were ratified by the School Board of the School of Law in its 18th Meeting held on 2nd March 2017. Allotment of Supervisors and their Research Topics would be decided later.

RCSC 16.36.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme of Law for January 2017 cycle in the Discipline of Law as recommended by the Doctoral Committee and as ratified by the School Board, SOL.

RCSC 16.37

(Tabled)

Consideration and approval of admission of candidates to PhD Programme in the Discipline of Computer and Information Sciences, SOCIS for January 2017 session RCSC 16.37.1

The Doctoral Committee of Computer and Information Sciences in its 17th Meeting held on 06.03.2017 recommended following candidates for admission to PhD Programmes in Computer and Information Sciences, SOCIS for January 2017 session:

PhD Recommendati	Category
------------------	----------

Info	nputer and on of Cour rmation Work	rse	
Scien	· · · · · · · · · · · · · · · · · · ·		
Selected 1 Ms. Nisha Rani		RCS 001 + Two Electives	OBC
2	Mr. Umesh Prasad Yadav	RCS 001 + Two Electives	OBC
3	Mr. Trivendra Singh	RCS 001 + Two Electives	PH
4	Ms. Jyoti Bisht	RCS 001 + Two Electives	Gen
5.	Ms. Sweety Kataria	RCS 001 + Two Electives	SC

The recommendations of the Doctoral Committees were ratified by the School Board of the School of Computer and Information Sciences in its 45th Meeting held on 14th March 2017. Allotment of Supervisors were done. Research Topics would be decided later.

RCSC 16.37.2

The Research Council Standing Committee approved admission of above listed candidates to PhD Programme of Computer and Information Sciences for January 2017 cycle in the Discipline of Computer and Information Sciences as recommended by the Doctoral Committee and as ratified by the School Board, SOCIS. Allotment of Supervisors and their Research Topics would be decided later.

RCSC 16.38

(Tabled)

Consideration and approval of the draft policy on Plagiarism in Research Degree Programme

RCSC 16.38.1

Consequent upon the decision taken by the Research Council in its 23 rd Meeting held on 29th June 2016 on application and procedure to implement anti-plagiarism software in Research Degree Programme, Vice Chancellor constituted a Committee comprising of Prof. B.B. Khanna as Chairperson, Dr. Gurmeet Kaur, Prof. Geeta Kaicker, Prof. Uma Kanjilal, Prof. M.K. Salooja as members and Prof. Narayan Prasad, Director, Research Unit as Convenor to work out the modalities to implement URKUND an anti-plagiarism software for elimination of plagiarism from the research work.

Director, Research Unit presented the major points of the draft policy finalized by the Committee i.e., i) What does constitute plagiarism? ; ii) Types of plagiarism; iii) Procedure for reconciliation of plagiarism reports etc., The members deliberated upon the various issues involved in plagiarism.

RCSC 16.38.2

The Research Council Standing Committee approved the draft policy on Plagiarism in research works and advised the Research Unit to circulate the draft policy among all the teachers and

academics and get the feedback of the reactions. After getting the feedback, the matter will be placed before the Research Council for its approval.

RCSC 16.39

(Tabled)

Consideration and approval of the proposal to set-up a research lab for Research Degree Programme

RCSC 16.39.1

Director, Research Unit mentioned that various advance software are being increasingly used by the Research Scholars working in the various disciplines like Engineering, Mathematics, Statistics, Economics, Sociology, Psychology etc. Further, various types of secondary data and other digitalized material, journals need to be procured which are costly. A Research Lab needs to be set up to strengthen the resource base of research activities for intensive use for the researchers and teachers.

RCSC 16.39.2

The Research Council Standing Committee approved the proposal and decided to constitute a Committee to work out modalities for setting up the Research Lab.

ANY OTHER ITEM ON DISCUSSION

RCSC 16.40

Matters related to strengthen the database of MPhil and PhD students' RCSC 16.40.1

The Committee discussed the policy of UGC where UGC had directed all the Central Universities to upload the complete MPhil and PhD admission related data on official website of respective universities. In this regard, the Convener apprised the Committee Members that a new software entitled 'Shodhdhara' is being designed and developed to strengthen the database of MPhil and PhD Students. The software will be uploaded on IGNOU Server and will be available for use by the (i) Students, (ii) Supervisors (iii) Research Programme Coordinators and (iv) Research Unit. 'Shodhdhara' will provide the various information relating to admission, course work, research publications, fellowship etc., The information available on the software will be updated regularly.

RCSC 16.40.2

The Members appreciated the initiative and noted this positive step towards streamlining the database of the research students.

Note

The Vice Chancellor was authorized to approve the recommendations of the Doctoral Committees and the School Boards relating to admission to Research Degree Programme for January 2017 session which have not been placed before the RCSC.

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

(Narayan Prasad) Member-Secretary

2017