

छठी वार्षिक रिपोर्ट SIXTH ANNUAL REPORT

2014-15

हिमाचल प्रदेश केन्द्रीय विश्वविद्यालय

[केन्द्रीय विश्वविद्यालय अधिनियम 2009 के अधीन स्थापित]

Central University of Himachal Pradesh

[Established under the Central Universities Act 2009]

Central University of Himachal Pradesh

[Established under the Central Universities Act 2009]

SIXTH ANNUAL REPORT **(01.04.2014 to 31.03.2015)**

As Approved by the
Academic Council [14th Meeting (by circulation) dated 19.11.2015]
Executive Council [21st Meeting (by circulation) dated 25.11.2015]

Contents

पुरोवाक्.....	5
SUMMARY OF PROGRESS, ACCOMPLISHMENT, ACHIEVEMENTS DURING 2014-15.....	7
ABOUT THE UNIVERSITY.....	9
HON'BLE VISITOR OF THE UNIVERSITY.....	11
UNIVERSITY AUTHORITIES.....	12
THE COURT.....	12
THE EXECUTIVE COUNCIL.....	14
THE ACADEMIC COUNCIL.....	16
THE SCHOOL BOARDS.....	18
BOARDS OF STUDIES.....	24
THE FINANCE COMMITTEE.....	34
DEVELOPMENTS SINCE INCEPTION.....	35
PHYSICAL FACILITIES AND ACADEMIC INFRASTRUCTURE DEVELOPED SO FAR.....	35
CONSTRUCTION OF BUILDING & CAMPUS DEVELOPMENT.....	35
TEMPORARY ACCOMMODATION.....	35
RECRUITMENTS AND APPOINTMENTS.....	37
STATUTORY OFFICERS.....	37
TEACHING FACULTY.....	37
ADMINISTRATIVE / NON-TEACHING STAFF.....	37
OUTSOURCING OF SERVICES.....	37
VISION DOCUMENT AND STRATEGIC PLAN.....	38
FRAMING OF STATUTES AND ORDINANCES.....	39
FRAMING OF THE STATUTES.....	39
PREPARATION OF THE ORDINANCES.....	39
SCHOOLS, DEPARTMENTS AND CENTRES OF STUDIES AS APPROVED UNDER STATUTE 40.....	41
SCHOOLS, DEPARTMENTS AND CENTRES OF STUDIES ACTIVATED UPTO 2014-2015.....	45
CURRICULAR FRAMEWORK.....	47
ADMISSION BASED ON SINGLE COMMON ENTRANCE TEST.....	47
INNOVATIVE PROGRAMMES & CURRICULAR FRAMEWORK.....	47
PROGRAMMES OF STUDY LAUNCHED.....	50
PROGRAMMES OF STUDY LAUNCHED upto 2014-15.....	50
APPLICATIONS & ADMISSIONS.....	51
ENROLMENT OF STUDENTS AND FACULTY & STAFF.....	52
STUDENTS ENROLLED DURING 2010-11/2011-12 to 2014-15.....	52

Central University of Himachal Pradesh

FACULTY & STAFF	56
NATIONAL AND INTERNATIONAL LINKAGES AND COLLABORATIONS.....	58
MoUs WITH PREMIER INSTITUTIONS:.....	58
LIBRARY & INFORMATION RESOURCES.....	61
STUDENTS SUPPORT FACILITIES	67
CAREER COUNSELLING, GUIDANCE, TRAINING & PLACEMENT ACTIVITIES	68
MAJOR RESEARCH PROJECTS	72
MINOR RESEARCH PROJECTS.....	73
PUBLICATIONS BY FACULTY MEMBERS.....	74
FELLOWSHIPS & HONOURS RECEIVED BY FACULTY MEMBERS	85
SEMINARS & CONFERENCES ORGANISED BY FACULTY MEMBERS.....	86
SEMINARS & CONFERENCES ATTENDED BY FACULTY MEMBERS	91
ORIENTATION & REFRESHER PROGRAMMES ATTENDED BY FACULTY MEMBERS.....	105
LECTURES AND TALKS DELIVERED BY FACULTY MEMBERS.....	108
CONSULTANCY PROVIDED BY FACULTY MEMBERS.....	115
MEMBERSHIP OF ACADEMIC AND PROFESSIONAL BODIES HELD BY FACULTY MEMBERS	116
CONTRIBUTION OF FACULTY MEMBERS TO CORPORATE LIFE OF THE UNIVERSITY.....	120
OTHER CONTRIBUTIONS BY THE FACULTY MEMBERS.....	134
SEMINARS/SYMPOSIA/CONFERENCES/WORKSHOPS/ ORIENTATION PROGRAMMES ORGANISED BY THE UNIVERSITY	138
SPECIAL LECTURES/GUEST LECTURES/INVITED TALKS ORGANISED BY THE UNIVERSITY.....	146
OTHER CURRICULAR & CO-CURRICULAR ACTIVITIES OF THE UNIVERSITY	150
REPORT ON SENSITIZATION, PREVENTION & REDRESSAL OF SEXUAL HARRASMENT [SPARSH]	155
IMPLEMENTATION OF OFFICIAL LANGUAGE POLICY	157
UNIVERSITY FINANCE	159

पुरोवाक्

प्रो. कुलदीप चंद अग्निहोत्री
कुलपति

हिमाचल प्रदेश केन्द्रीय विश्वविद्यालय की स्थापना केन्द्रीय विश्वविद्यालय अधिनियम, 2009 के अंतर्गत हुई थी। विश्वविद्यालय ने 20 जनवरी, 2010 को व्यावहारिक रूप से कार्य करना प्रारंभ कर दिया था, जब प्रबंधशास्त्र के जानेमाने विद्वान प्रो. फुरकान कमर ने इसके पहले कुलपति के नाते कार्यभार संभाला था। नए विश्वविद्यालय को स्थापित करना अपने आप में कठिन कार्य है लेकिन इसका श्रेय प्रो. फुरकान कमर और उनकी टीम को जाएगा कि उन्होंने प्रारंभिक कठिनाइयों से जूझते हुए विश्वविद्यालय के लिए एक आधारभूत संरचना तैयार की। जिस वर्ष की यह रपट है, उस वर्ष कुलपति का कार्यभार प्रो. योगिन्द्र सिंह वर्मा संभाल रहे थे, इसलिए इस वर्ष की उपलब्धियां उनकी योजना और विज्ञान का परिणाम ही माना जाना चाहिए।

भारत में विश्वविद्यालयों की अत्यंत प्राचीन परंपरा रही है। तक्षशिला विश्वविद्यालय तो पश्चिमोत्तर भारत के क्षेत्र में ही स्थित था। विक्रमशिला और नालंदा की ख्याति भी अभी तक भारतीयों में उत्साह का संचार करती है। इस हिमालय क्षेत्र में भी, जहां केन्द्रीय विश्वविद्यालय स्थापित किया गया है, विश्व प्रसिद्ध अध्ययन केन्द्रों की परंपरा रही है। लाहुल स्पिति और किन्नौर के बौद्ध मठ अभी भी किसी न किसी रूप में इस परंपरा को जीवित रखे हुए हैं। अंग्रेजी शासनकाल के दौरान भारत में कोलकाता विश्वविद्यालय से शुरू होकर नए विश्वविद्यालयों की जो श्रृंखला विकसित हुई उसने पिछले एक सौ साठ साल में निश्चित आकार व पहचान बना ली है। हिमाचल प्रदेश केन्द्रीय विश्वविद्यालय इन प्राचीन और अर्वाचीन प्रयोगों का संगम स्थल बने, यही हमारा प्रयास है। लेकिन इसे हमारा दुर्भाग्य ही मानना चाहिए कि अभी तक विश्वविद्यालय के लिए उपयुक्त भूमि का आबंटन नहीं हो पाया है। इसलिए विश्वविद्यालय, हिमाचल प्रदेश की ऐतिहासिक और विश्व प्रसिद्ध नगरी धर्मशाला में, जहां पर परम पावन दलाई लामा भी निवास करते हैं, स्थित विभिन्न भवनों में कार्य कर रहा है। अध्ययन-अध्यापन कार्य शाहपुर के राजकीय महाविद्यालय के भवन में चल रहा है। मेहरचंद महाजन पुरुष छात्रावास कांगड़ा में स्थित है और शारदा कन्या छात्रावास धर्मशाला में स्थित है। इसी प्रकार दीनदयाल उपाध्याय कौशल केन्द्र, शाहपुर के एक भवन में कार्य कर रहा है। प्रशासकीय कार्यालय भी धर्मशाला में ही है। लेकिन इन बिखरे हुए भवनों में भी एक आंतरिक तादात्म्य बना हुआ है। भूमि आबंटन के लिए प्रयास चल रहा है और आशा है कि इस शिक्षा-सत्र में भूमि का आबंटन हो जाएगा।

विश्वविद्यालय अनुदान आयोग ने केन्द्रीय विश्वविद्यालय के लिए विभिन्न श्रेणियों के प्राध्यापकों के 188 पद स्वीकृत किए हैं। इस समय विश्वविद्यालय के विभिन्न विभागों में कुल 67 प्राध्यापक और एक-एक यूजीसी-सहायक प्रोफेसर और डीएसटी इंस्पायर-सहायक प्रोफेसर कार्य कर रहे हैं। शेष पदों की भर्ती की प्रक्रिया जारी है।

विश्वविद्यालय ने प्रारंभ से ही विकल्प पर आधारित क्रेडिट प्रणाली को अपनाया है, जिसके अंतर्गत किसी एक विषय में स्नातकोत्तर डिग्री की पढ़ाई करने वाले छात्र को विश्वविद्यालय के अन्य विभागों/केन्द्रों के विषयों के 30 प्रतिशत क्रेडिट अर्जित करना अपेक्षित है। लगभग सभी विभागों में कुछ फाउण्डेशन

पाठ्यक्रमों की भी व्यवस्था की गई है। इसी प्रकार पाठ्यक्रमों में समकक्ष प्रवेश (लेटरल एंट्री) और मध्य प्रवेश (मिड कोर्स एंट्री) की भी सुविधा प्रदान की गई है।

मैंने प्रयास किया है कि वित्तीय वर्ष 2014-15 में विश्वविद्यालय में होने वाली सभी शैक्षणिक, सांस्कृतिक और अन्य गतिविधियों का इस रपट में समावेश किया जाए। हमारे विश्वविद्यालय के प्राध्यापकों की शोध और प्रकाशनों के क्षेत्र में जो उपलब्धियां रही हैं, उनका सिलसिलेवार जिक्र भी किया गया है। यह रपट एक प्रकार से विश्वविद्यालय के तमाम विभागों द्वारा किए समन्वित प्रयासों का ही प्रतिफल है। जिन विभागों ने अपनी रपट अंग्रेजी में भेजी है, उनके हिंदी अनुवाद की व्यवस्था तथा जिन विभागों ने अपनी रपट हिंदी में भेजी है, उनके अंग्रेजी अनुवाद की व्यवस्था विश्वविद्यालय के हिंदी अधिकारी ने की है।

इस पूरे वर्ष मानव संसाधन विकास मंत्रालय और विश्वविद्यालय अनुदान आयोग तथा उनके अधिकारियों का भरपूर सहयोग मिलता रहा, इसके लिए मैं उनका आभारी हूँ। हिमाचल प्रदेश राज्य सरकार, कांगड़ा जिला प्रशासन, वन विभाग तथा उनके अधिकारियों ने भी वांछित सहयोग दिया है, इसके लिए मैं उनका धन्यवाद करता हूँ। विश्वविद्यालय कोर्ट, कार्यकारिणी परिषद, शैक्षणिक परिषद, वित्त समिति, विभिन्न संकायों के स्कूल बोर्डों, पाठ्य समितियों की समय-समय पर बैठकें होती रही हैं और इन बैठकों में इन निकायों के सदस्यों का महत्वपूर्ण मार्गदर्शन हमें मिलता रहा है, इसके लिए मैं इन निकायों के सभी सदस्यों का आभारी हूँ। विश्वविद्यालय के विकास में संस्थापक कुलपति, प्रति-कुलपति, कुलसचिव, सभी अधिष्ठाताओं, अधिष्ठाता छात्र कल्याण, वित्त अधिकारी, विभागाध्यक्षों एवं केन्द्र निदेशकों के योगदान के लिए मैं उन्हें विशेष धन्यवाद देता हूँ।

प्रो. (डॉ.) कुलदीप चंद अग्निहोत्री
कुलपति

स्थान : धर्मशाला
दिनांक : 13.10.2015

SUMMARY OF PROGRESS, ACCOMPLISHMENT, ACHIEVEMENTS DURING 2014-15

Summary of Progress/Accomplishment/Achievements during 2014-15

- 1. Introduction:** Established under the Central Universities Act 2009, the University commenced its operation effective from 20th January 2010. Even though the University is still operating from its temporary campus, it made significant progress on all fronts during the year 2014-15.
- 2. Permanent Campus:** Construction and development work for the permanent campus(es) of the University has not commenced yet for want of transfer of land and taking possession thereof by the University.
- 3. Temporary Campuses:** Presently, the academic activities of the University are being run from Temporary Academic Block at Shahpur while administrative office is located in Dharamshala. Boys and Girls hostels are run from rented buildings located in Kangra and Dharamshala respectively. A majority of students are staying as paying guests in nearby localities. Most teachers and staff have been able to find rented accommodation in and around the vicinity of the temporary campuses. The Temporary Academic Block of the University is equipped with state of the art lecture theatre, seminar rooms, conference hall, office space/workstations, faculty rooms, laboratories and IT infrastructure. These are just sufficient to run the existing number of programmes.
- 4. IT infrastructure:** The University has 1 GBPS connectivity in its Temporary Academic Block and 4 MBPS connectivity at the Camp Office at Dharamshala. Both the places are equipped with Video Conferencing facility. The Campus is fully on LAN and is wi-fi enabled.
- 5. Library and Information Resources:** The University has a functional library with 18010 books and more than 100 Indian & Foreign magazines and journals are being subscribed/approved for subscription. Besides the University has access to e-resources through INFLIBNET which enables students access to 13 e-resources covering 3 databases and over 6000 Journals online. Besides, the university also has access to DELNET database. During the year, 10488 books were issued, 6717 books returned and 6149 were consulted. In all total visitors to the library touched 15,953.
- 6. University Authorities and Statutory Bodies:** University made conscious efforts to ensure that the meetings of the University Authorities are periodically held. During the year, 3 meetings of the Executive Council, 1 meeting of the Academic Council and 2 meetings of the Finance Committee were held. The Schools Boards and Board of Studies were constituted in accordance with the Statutes.
- 7. Programmes of Studies:** The University has activated twenty one teaching Departments/Centres across eleven different schools through which it offered 15 postgraduate (PG) and 17 research degree (RD) programmes during 2014-15.
- 8. Students Enrolment:** As on 31st March 2015, the University had 782 (658 postgraduate + 124 research scholars) on its roll. Social composition of the students comprised Women 394 (50.38%), SC 128 (16.37%), ST 62 (7.93%), OBC 180 (23.02%) and Minorities 67 (8.57%)
- 9. Faculty Selection:** As of 31st March 2015, the University has in place 67 faculty members appointed on full time regular basis as per the UGC regulations. The filling up the rest of the sanctioned faculty positions is under process. The selection process positions have been made objective and transparent; the criteria and parameters of selections including API requirements have been widely publicised; list of applicants along with their scores in different parameters are published on the website inviting request from applicants for correction etc. to minimise errors and omissions; the list of short-listed candidates and the criteria on which short-listing was made are also put in public domain. These are all time-consuming processes requiring painstaking work but they are being meticulously implemented with the sole objective of promoting merit.
- 10. Innovative Curricular Framework:** Committed to academic reforms, the University has developed innovative curricular framework and has been implementing a Choice Based Credit System (CBCS) and Comprehensive Continuous Internal Assessment (CIA), whereby every student admitted to any programme of studies is required to accumulate 30 per cent credits from other Departments/Schools. All programmes of studies have been made modular permitting mid-course entry and lateral entry within a specified period of time. The

Research Degree Programmes are remarkably innovative whereby all research scholars are required to earn credits through teaching assistantship and publications besides thesis and dissertation.

11. **Promoting Culture of Excellence:** Conscious of its responsibility to create a culture of academic excellence, the University has been proactively promoting merit, objectivity and transparency in all its decision making processes to enthuse confidence amongst internal as well as external stakeholders. The Act, the Statutes and Ordinances along with the minutes of meetings of all the statutory bodies of the University viz., the University Court, the Executive Council, the Academic Council and the Finance Committee are uploaded on the University Website (www.cuhimachal.ac.in). The University encourages submission of applications for admissions and jobs online. Prospectus and application forms for admission and jobs can be downloaded free of cost and candidates can apply online.
12. **Research & Publications:** While teaching is to remain the primary focus and mainstay, particularly in the formative years of the University when the number of teaching staff is limited, a conscious and serious effort has been made to promote culture of serious teaching-learning research, quality publications and participation in seminar, symposia, conferences etc. by creating enabling conducive environment and working conditions through regular communication and interaction. **Research Projects:** Faculty members are encouraged to write projects seeking financial assistance from premier research institutions. During the year, around 20 major research projects and 2 minor research projects were continuing / sanctioned in the University through which the faculty mobilised / shall be granted in excess of Rs. 400 Lakhs. **Publications:** Taken together the faculty members of the University published 192 papers in journals of repute and participated in 252 seminars/conferences/symposia/workshops. **Lectures and Talks:** In all the faculty members delivered 119 invited lectures / talks.
13. **Co-Curricular/Extra-Curricular Activities:** The University organised a series of co-curricular and extra-curricular activities for its students. Workshops and invited lectures for students' enrichment were a regular feature of the University. Cultural programmes and other extra-curricular activities were also organised regularly.
14. The above are just a brief summary of the activities and progress made by the University during 2014-15 and by no means is comprehensive and all inclusive. The details are provided in the Annual Report 2014-15 of the University for a more comprehensive picture.

ABOUT THE UNIVERSITY

GENESIS & ESTABLISHMENT OF THE UNIVERSITY

The Prime Minister of India in his address to the nation on August 15, 2007, announced the establishment of a Central University in each of the states that did not have a central University so far. Subsequently, 11th Plan provided for the establishment of 16 new Central Universities. Accordingly, the Central Universities Act 2009 (No. 25 of 2009) which received Presidential assent on 20th March 2009 provided for the establishment of Central University of Himachal Pradesh amongst others. The Central University of Himachal Pradesh is established under the Central Universities Act 2009 (No. 25 of 2009) enacted by the Parliament. The University is funded and regulated by the University Grants Commission (UGC).

COMMENCEMENT OF OPERATION

The University became functional with the assumption of charge by the first Vice-Chancellor on 20th January 2010. While development of own infrastructure of the University may take some time, the University has developed an ambitious Vision Document evolved in consultation with eminent experts in the field of education. The Vision Document and Strategic Plan of the University as approved by the statutory authorities of the University are available on the website of the University (www.cuhimachal.ac.in). Accordingly, in due course of time, the University will grow to have purpose built, state of the art campus(es) and will have seventeen Schools of Studies with nearly 90 Departments of Studies and about 50 Centres of Studies.

OBJECTIVES OF THE UNIVERSITY

The Objectives of the University as given in the Central Universities Act 2009 are as under:

- To disseminate and advance knowledge by providing instructional and research facilities in such branches of learning as it may deem fit;
- To make special provisions for integrated courses in humanities, social sciences, sciences and technology in its educational programmes;
- To take appropriate measures for promoting innovations in teaching-learning process and inter-disciplinary studies and research;
- To educate and train manpower for the development of the country;
- To establish linkages with industries for the promotion of science and technology;
- To pay special attention to the improvement of social and economic conditions and welfare of the people, their intellectual, academic and cultural development.

SALIENT FEATURES OF THE UNIVERSITY

The Central Universities Act 2009 mandates the following salient features of the University:

- The University shall be open to persons of either sex and of whatever caste, creed, race, or class, and it shall not be lawful for the University to adopt or impose on any person, any test whatsoever of religious belief or profession in order to entitle him to be appointed as a teacher of the University or to hold any other office therein or to be admitted as a student in the University or to graduate thereat or to enjoy or exercise any privilege thereof;
- It may make special provisions for the employment or admission of women, persons with disabilities or of persons belonging to the weaker sections of the society, and, in particular, of the Scheduled Caste, the Scheduled Tribe and the other socially and educationally backward classes of citizen: Provided further that no such special provision shall be made on the ground of domicile;
- It shall be the endeavour of the University to maintain an all-India character and high standards of teaching and research, and the University shall, among other measures which may be necessary for the said purpose, take, in particular, the following measures:

- Admission of students shall be made on all-India basis strictly on merit adjudged either through Common Entrance Tests conducted individually by the University or in combination with other Universities, or on the basis of marks obtained in the qualifying examination in such courses where the intake of students is small;
- Recruitment of faculty shall be made on all-India basis and Inter-University mobility of faculty, with portable pensions and protection of seniority, shall be encouraged;
- Semester system, continuous evaluation and choice-based credit system shall be introduced and the University shall enter into agreement with other universities and academic institutions for credit transfer and joint degree programmes.
- Innovative Courses and programme of studies shall be introduced with provision for periodic review and restructuring;
- Active participation of students shall be ensured in all academic activities of the University including evaluation of teachers;
- Accreditation shall be obtained from the National Assessment and Accreditation Council or any other accrediting agency at the national level;
- E-governance shall be introduced with an effective management information system.

LOCATION OF THE UNIVERSITY

- **PERMANENT CAMPUSES**

The University will have campus(es) as and when land free from all encumbrances is made available by the State Government.

- **TEMPORARY CAMPUSES**

- **Camp Office:** The Camp Office of the University is presently located in the Sanskriti Sadan (Writers' Home) at Dharamshala (Near International Cricket Stadium).
- **Temporary Academic Block (TAB):** The Temporary Academic Block of the University is located in a newly constructed College building at Shahpur, District Kangra allotted to the University by the State Government. Purpose-built, it is an eye-catching spacious three-storeyed building located amidst picturesque surroundings. Adequate to cater to the present needs of classrooms, labs, faculty and students; it may provide inspiring space for academics. Large open space surrounding the building could provide facilities for outdoor games and sports.

HON'BLE VISITOR OF THE UNIVERSITY

President of India
Shri Pranab Mukherjee
(From 25 July 2012)

As per the Central Universities Act 2009, the President of India is the Visitor of the University.

Shri Pranab Mukherjee assumed office as the thirteenth President of India on July 25, 2012, crowning a political career of over five decades of exemplary service to the nation in Government as well as Parliament.

A man of humble origins, Shri Mukherjee was born in the small village of Mirati in Birbhum District of West Bengal as son of freedom fighters, Shri Kamada Kinkar Mukherjee and Smt. Rajlakshmi on December 11, 1935. Shri Mukherjee's father was a Congress leader who endured great hardships including being sent to jail several times for his role in India's struggle for independence.

Education: Shri Mukherjee acquired a Master's degree in History and Political Science as well as a degree in Law from the University of Kolkata. He then embarked on his professional life as a college teacher and journalist. Inspired by his father's contribution to the national movement, Shri Mukherjee in 1969 plunged into full time public life following his election to the Upper House of the Parliament (Rajya Sabha).

Professional Career: Shri Mukherjee is a man of unparalleled experience in governance with the rare distinction of having served at different times as Foreign, Defence, Commerce and Finance Minister. He was elected to the Upper House of the Parliament (Rajya Sabha) five times since 1969 and twice to the Lower House of the Parliament (Lok Sabha) since 2004. He was a member of the Congress Working Committee, the highest policy making body of the Party for a period of 23 years. Shri Mukherjee was made Deputy Minister, Industry, Shipping and Transport, Steel and Industry and Minister of State for Finance in the period 1973-74. He assumed office as Finance Minister of India for the first time in 1982 in the Cabinet of Prime Minister Indira Gandhi and was Leader of the House in the Upper House of Parliament (Rajya Sabha) from 1980 to 1985. Later, he was Deputy Chairman of the Planning Commission from 1991 to 1996, Minister for Commerce from 1993 to 1995, Minister of External Affairs from 1995 to 1996, Minister of Defence from 2004 to 2006 and once again the Minister of External Affairs from 2006 to 2009. He was the Minister of Finance from 2009 to 2012 and Leader of the Lower House of Parliament from 2004 to 2012 till he resigned to contest election to the office of the President.

UNIVERSITY AUTHORITIES

THE COURT

The University Court is one of the key regulating bodies responsible for the functioning of the University and deliberates upon its working with regard to the previous year's statement of receipts and expenditure, the balance sheet as audited and the budget for the next financial year. The Court is vested with the powers to review the acts of the Executive Council and Academic Council and to exercise the powers of the University not otherwise provided in the Act or the Statutes.

The first University Court has been constituted by the Government of India vide MHRD's letter dated 26.09.2012 under Section 44 of the Central Universities Act 2009 for three years. The Chancellor as its Chairperson, it consists of the following distinguished members:

1.	Shri Arun Maira Hon'ble Member, Planning Commission & Chancellor of the University	Chairman
2.	Prof. Furqan Qamar Vice-Chancellor, Central University of Himachal Pradesh	Ex-officio Member (upto 25.06.2014)
	Prof. Yoginder Singh Verma Officiating Vice-Chancellor, Central University of Himachal Pradesh	Ex-officio Member (w.e.f. 26.06.2014 to 19.04.2015)
	Prof. Kuldip Chand Agnihotri Vice-Chancellor, Central University of Himachal Pradesh	Ex-officio Member (w.e.f. 20.04.2015)
3.	Prof. Timothy A. Gonsalves Director, IIT Mandi	Member (upto 25.09.2015)
4.	Prof. N.Sathyamurthy Director, IISER Mohali	Member (upto 25.09.2015)
5.	Prof. Sneh Bhargava Former Director, AIIMS	Member (upto 25.09.2015)
6.	Prof. Kasturi Datta School of Environmental Sciences, JNU, New Delhi	Member (upto 25.09.2015)
7.	Dr. B.N. Goswamy Art Historian & Padma Bhushan Awardee	Member (upto 25.09.2015)
8.	Prof. Amitava Ray Chaudhari Palit Professor, Deptt. of Physics, University of Calcutta	Member (upto 25.09.2015)
9.	Dr. B.L. Mungekar Hon'ble MP & Former Member, Planning Commission	Member (upto 25.09.2015)
10.	Prof. Krishna Kumar Professor in CIET, Delhi University & Former Director, NCERT	Member (upto 25.09.2015)
11.	Prof. A.M. Pathan Former Vice-Chancellor, CU Karnataka	Member (upto 25.09.2015)
12.	Prof. Chetan Singh Director, IAS Shimla, H.P	Member (upto 25.09.2015)
13.	Prof. Namwar Singh Former Professor of Hindi, JNU, New Delhi	Member (upto 25.09.2015)
14.	Prof. Anupam Verma Advanced Centre for Plant Virology, Division of Plant Pathology, New Delhi	Member (upto 25.09.2015)
15.	Dr. Ranbir Singh Vice-Chancellor, National Law University, New Delhi	Member (upto 25.09.2015)
16.	Sh. Karan Johar Film Producer, Mumbai	Member (upto 25.09.2015)
17.	Dr. Ram Sagar Former Director, Aryabhata Research Institute of Observational Sciences, Nainital	Member (upto 25.09.2015)
18.	Prof. A.K. Ghatak Former Professor, Deptt. of Physics, IIT, New Delhi	Member (upto 25.09.2015)
19.	Prof. Anil Gupta Director, Wadia Institute of Himalayan Geology, Dehradun & Former Professor, IIT Kharagpur	Member (upto 25.09.2015)

Central University of Himachal Pradesh

20.	Prof. Vinod Prakash Sharma Chair Professor in Public Health Research Centre for Rural Development and Technology, IIT, New Delhi	Member (upto 25.09.2015)
21.	Prof. Parth Shah President, Centre for Civil Society, New Delhi	Member (upto 25.09.2015)
22.	Prof. A.D.N. Bajpai Vice-Chancellor, HPU, Shimla	Member (upto 25.09.2015)
23.	Dr. Shyam Kumar Sharma Former Vice-Chancellor, HP Agricultural University, Palampur	Member (upto 25.09.2015)
24.	Shri M.K. Kaw Former Secretary, MHRD	Member (upto 25.09.2015)
25.	Smt. Asha Swaroop Former Chief Secretary, HP	Member (upto 25.09.2015)
26.	Shri C.N. Dhar Former Chairman, CII-Himachal Pradesh State Council	Member (upto 25.09.2015)
27.	Brigadier Jagdish Chand Rangra, YSM (Retd.) Registrar, Central University of Himachal Pradesh	Ex-officio Member Secretary (w.e.f. 04.04.2014)

Central University of Himachal Pradesh

THE EXECUTIVE COUNCIL

The Executive Council is the principal executive body of the University. The Vice-Chancellor as its Chairperson, it has eminent academicians, technologists, and scientists as its members.

The second Executive Council has been constituted as per provisions contained in Statute 11 read with Section 21 of the Central Universities Act 2009. It consists of the following members:

1.	Prof. Furqan Qamar Vice-Chancellor, Central University of Himachal Pradesh	Chairman (Ex-officio) (upto 25.06.2014)
	Prof. Yoginder Singh Verma Officiating Vice-Chancellor, Central University of Himachal Pradesh	Chairman (Ex-officio) (w.e.f. 26.06.2014 to 19.04.2015)
	Prof. Kuldip Chand Agnihotri Vice-Chancellor, Central University of Himachal Pradesh	Chairman (Ex-officio) (w.e.f. 20.04.2015)
2.	Prof. Yoginder Singh Verma Pro-Vice-Chancellor, Central University of Himachal Pradesh	Member (Ex-officio)
3.	The Secretary Department of Higher Education, Ministry of Human Resource Development, GOI Shastri Bhawan, New Delhi	Member (Ex-officio)
4.	The Chairman University Grants Commission, Bahadur Shah Zafar Marg, New Delhi	Member (Ex-officio)
5.	The Secretary, Higher Education Government of Himachal Pradesh, Shimla	Member (Ex-officio)
6.	Shri Ramesh Sharma National/International Film Maker, Gurgaon	Member (upto 17.07.2016)
7.	Prof. Manmohan Gupta Professor, Department of Physics, Panjab University, Chandigarh	Member (upto 17.07.2016)
8.	Dr. D.S. Rathore Former Vice-Chancellor, Himachal Pradesh Krishi Vishwavidyalaya	Member (upto 17.07.2016)
9.	Prof. Veena Chowdhury Director, Department of Radio-diagnosis, Maulana Azad Medical College, New Delhi	Member (upto 17.07.2016)
10.	Shri Syed Shahid Mahdi Former Vice-Chancellor, JMI, New Delhi	Member (upto 27.06.2016)
11.	Dr. Sudhir S. Bloeria Vice-Chancellor, Central University of Jammu, Jammu (J&K)	Member (upto 27.06.2016)
12.	Prof. Sunaina Singh Vice-Chancellor, English & Foreign Languages University, Hyderabad	Member (upto 27.06.2016)
13.	Dr. (Ms.) Kamal Singh Former Vice Chancellor, Sant Gadge Baba Amravati University	Member (upto 27.06.2016)
14.	Prof. Peter Ronald deSouza Former Director, Indian Institute of Advanced Studies (IIAS), Shimla	Member (upto 27.06.2016)
15.	Prof. A.M. Pathan Former Vice-Chancellor, Central University of Karnataka,	Member (upto 27.06.2016)
16.	Prof. Arvind Agrawal Dean, School of Fine Arts & Art Education, CUHP	Member (upto 20.02.2016)
17.	Prof. I.V. Malhan Dean, School of Mathematics, Computers & Information Sciences, CUHP	Member (upto 07.06.2015)
18.	Prof. K.B. Joshi Dean, School of Physical & Material Sciences, CUHP	Member (upto 03.07.2014)
19.	Prof. Amrish Kumar Mahajan Dean, School of Earth & Environmental Sciences	Member (upto 27.06.2016)
20.	Prof. H.R. Sharma Dean Student's Welfare, CUHP	Member (upto 27.06.2016)
21.	Dr. Asutosh Pradhan Associate Professor, Department of Social Work, CUHP	Member (upto 27.06.2016)

Central University of Himachal Pradesh

22.	Dr. Manukonda Rabindranath Dean, School of Journalism, Mass Communication & New Media, CUHP	Member (w.e.f. 10.10.2014 to 07.06.2015)
23.	Sh. Keshav Singh Rawat Assistant Professor, Department of Computer Sciences & IT, CUHP	Member (upto 27.06.2016)
The Registrar of the University is the Ex-officio Secretary of the Executive Council. Three meetings of the Executive Council i.e. on 22.11.2014, 13.01.2015 (by circulation) and 27.03.2015 (by circulation) were held during the year.		

Central University of Himachal Pradesh

THE ACADEMIC COUNCIL

The Academic Council is the principal academic body of the University and exercises general supervision over the academic policy of the University. The Vice-Chancellor as its Chairperson, it has eminent academicians, educationists and scholars as its members.

The second Academic Council has been constituted as per provisions contained in Statute 13 read with Section 22 of the Central Universities Act 2009. It consists of the following members:

1.	Prof. Furqan Qamar Vice-Chancellor, Central University of Himachal Pradesh	Chairman (Ex-officio) (upto 25.06.2014)
	Prof. Yoginder Singh Verma Officiating Vice-Chancellor, Central University of Himachal Pradesh	Chairman (Ex-officio) (w.e.f. 26.06.2014 to 19.04.2015)
	Prof. Kuldip Chand Agnihotri Vice-Chancellor, Central University of Himachal Pradesh	Chairman (Ex-officio) (w.e.f. 20.04.2015)
2.	Prof. Yoginder Singh Verma Pro-Vice-Chancellor, Central University of Himachal Pradesh	Member (Ex-officio)
3.	Prof. N. Sathyamurthy Director, Indian Institute of Science Education & Research (IISER), Punjab	Member (upto 15.07.2016)
4.	Prof. Devi Singh Director, IIM Lucknow, Lucknow (UP)	Member (upto 20.08.2016)
5.	Shri Shekhar Kapur Creative Director, Mumbai, Maharashtra	Member (upto 20.08.2016)
6.	Prof. Shyam Menon Vice-Chancellor, Ambedkar University, New Delhi	Member (upto 20.08.2016)
7.	Prof. Sudhanshu Bhushan Head, Department of Higher Education, NUEPA, New Delhi	Member (upto 20.08.2016)
8.	Prof. Anil Kumar Singh Vice-Chancellor, University of Allahabad, Allahabad (UP)	Member (upto 20.08.2016)
9.	Prof. Faizan Ahmad Director, Centre for Multi-disciplinary Research in Basic Sciences, JJMI, New Delhi	Member (upto 20.08.2016)
10.	Prof. S.P. Singh Chair of Excellence, Forest Research Institute (Deemed University), Dehradun	Member (upto 20.08.2016)
11.	Prof. Meenakshi Gopinath Former Principal, LSR College for Women, University of Delhi	Member (upto 20.08.2016)
12.	Prof. Pulin B. Nayak Professor, Delhi School of Economics, University of Delhi	Member (upto 20.08.2016)
13.	Prof. Anvita Abbi Professor of Linguistics, Centre for Linguistics, School of Language Literature and Culture Studies, JNU, New Delhi	Member (upto 20.08.2016)
14.	Prof. Arvind Agrawal Dean, Fine Arts & Art Education, CUHP	Member (upto 20.02.2016)
15.	Prof. I.V. Malhan Dean, School of Mathematics, Computers & Information Sciences, CUHP	Member (upto 18.04.2018)
16.	Prof. K.B. Joshi Dean, School of Physical & Material Sciences, CUHP	Member (upto 03.07.2014)
	Dr. O.S.K.S. Sastri Dean, School of Physical & Material Sciences, CUHP	Member (upto 10.07.2017)
17.	Prof. Ambrish Kumar Mahajan Dean, School of Earth & Environmental Sciences, CUHP	Member (upto 25.02.2016)
18.	Dr. Roshan Lal Sharma Dean, School of Humanities & Languages, CUHP	Member (upto 18.04.2018)

Central University of Himachal Pradesh

19.	Dr. Arbind Kumar Jha Dean, School of Education, CUHP	Member (upto 16.09.2014)
	Dr. Manoj Kumar Saxena Dean, School of Education, CUHP	Member (upto 09.10.2017)
20.	Prof. H.R. Sharma Dean Students' Welfare, CUHP	Member (upto 15.07.2016)
21.	Dr. Pradeep Kumar Dean, School of Journalism, Mass Communication & New Media, CUHP	Member (upto 18.04.2018)
22.	Dr. Manukonda Rabindranath Head, Department of Journalism & Creative Writing, CUHP	Member (upto 18.04.2018)
23.	Dr. Sanjeev Head, Department of Accounting & Finance, CUHP	Member (upto 22.07.2017)
24.	Dr. Bhagwan Singh Head, Department of Marketing & Supply Chain Management, CUHP	Member (upto 20.02.2016)
25.	Dr. Bhag Chand Chauhan Head & Associate Professor, Department of Physics & Astronomical Science	Member (w.e.f. 10.10.2014 to 18.04.2018)
26.	Dr. Asutosh Pradhan Head, Department of Social Work, CUHP	Member (w.e.f. 30.05.2015 to 29.05.2018)
27.	Dr. Deepak Pant Associate Professor, Department of Environmental Science, CUHP	Member (upto 15.07.2016)
28.	Dr. Mushtaq Ahmed Associate Professor, Department of Environmental Science, CUHP	Member (w.e.f. 30.05.2015 to 29.05.2018)
29.	Sh. Manoj Dhiman Assistant Professor, Department of Computer & IT, CUHP	Member (upto 15.07.2016)
30.	Dr. Yusuf Akhter Assistant Professor, Centre for Computational Biology & Bioinformatics, CUHP	Member (upto 15.07.2016)
The Registrar of the University is the Ex-officio Secretary of the Academic Council. One meeting of the Academic Council was held on 22.11.2014 during the year.		

Central University of Himachal Pradesh

THE SCHOOL BOARDS

School Boards of each of the Schools of the University have been constituted and it consists of following members:

School of Physical & Material Sciences		
Composition		
Ex-Officio Members	1. Dean of the School	Chairman
	2. Heads of the Departments in the School	Member
	3. Directors of the Centres in the School	Member
	4. All Professors in the School	Member
One Associate Professor from each Department / Centre in the School by rotation in order of seniority	5. Dr. Bhag Chand Chauhan, Associate Professor, Department of Physics & Astronomical Science	Member (upto 18.04.2015)
One Assistant Professor from each Department/Centre in the School by rotation in order of seniority	6. Dr. Ayan Chatterjee, Assistant Professor, Department of Physics & Astronomical Science	Member (upto 26.12.2015)
Three Experts not in the service of the University having special Knowledge of the subject or subjects concerned around which the Departments/Centres in the School are organised, nominated by the Academic Council	7. Prof. Naresh Dadhich, Former Professor Inter University Centre for Astronomy and Astrophysics (IUCAA), Pune, Presently Visiting Professor, Centre for Theoretical Physics, JMI	Member (upto 28.06.2015)
	8. Prof. Ramesh C. Verma, Department of Physics, Punjabi University, Patiala	
	9. Prof. Afsar Abbas, Former Professor, Institute of Physics, Bhubaneswar, presently Visiting Professor, AMU	
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines	10. Prof. I.V. Malhan	
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

School of Life Sciences		
Composition		
Ex-Officio Members	1. Dean of the School	Chairman
	2. Heads of the Departments in the School	Member
	3. Directors of the Centres in the School	Member
	4. All Professors in the School	Member
One Associate Professor from each Department / Centre in the School by rotation in order of seniority	-	Member
One Assistant Professor from each Department/Centre in the School by rotation in order of seniority	-	Member
Three Experts not in the service of the University having special Knowledge of the subject or subjects concerned around which the Departments/Centres in the School are organised, nominated by the Academic Council	5. Prof. B. Jayaram, IIT Delhi	Member (upto 28.06.2015)
	6. Prof. Debasis Mohanty, National institute of Immunology, New Delhi	
	7. Prof. Indra Ghosh, JNU	
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines	8. Prof. Yoginder S. Verma	
	9. Prof. I.V. Malhan	
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

Central University of Himachal Pradesh

School of Earth & Environmental Sciences		
Composition		
Ex-Officio Members	1. Dean of the School	Chairman
	2. Heads of the Departments in the School	Member
	3. Directors of the Centres in the School	Member
	4. All Professors in the School	Member
One Associate Professor from each Department / Centre in the School by rotation in order of seniority	5. Dr. Deepak Pant, Associate Professor, Department of Environmental Science	Member (upto 05.07.2015)
One Assistant Professor from each Department/Centre in the School by rotation in order of seniority	6. Dr. Ankit Tandon, Assistant Professor, Department of Environmental Sciences	Member (upto 18.02.2017)
Three Experts not in the service of the University having special Knowledge of the subject or subjects concerned around which the Departments/Centres in the School are organised, nominated by the Academic Council	7. Prof. K. G. Saxena, Former Dean, School of Environmental Sciences, JNU.	Member (upto 28.06.2015)
	8. Prof. V. K. Jain, Vice-Chancellor, Doon University, Dehradun, Former Professor, School of Environmental Sciences, JNU.	
	9. Prof. M.K. Pandit, Head, School of Environmental Studies, Centre for Inter-disciplinary Studies.	
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines	10. Prof. I.V. Malhan	
	11. Prof. Yoginder S. Verma	
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

School of Mathematics, Computers & Information Sciences		
Composition		
Ex-Officio Members	1. Dean of the School	Chairman
	2. Heads of the Departments in the School	Member
	3. Directors of the Centres in the School	Member
	4. All Professors in the School	Member
One Associate Professor from each Department / Centre in the School by rotation in order of seniority	-	Member
One Assistant Professor from each Department/Centre in the School by rotation in order of seniority	5. Dr. Sachin Kumar Srivastava, Assitant Professor, Department of Mathematics	Member (upto 03.10.2016)
	6. Mr. Keshav Singh Rawat, Assistant Professor, Department of Computer Science & Informatics	
	7. Dr. Dimple Patel, Assistant Professor, Department of Library & Information Science	
Three Experts not in the service of the University having special Knowledge of the subject or subjects concerned around which the Departments/Centres in the School are organised, nominated by the Academic Council	8. Prof. Jagdish Arora, Director, INFLIBNET, Ahmedabad	Member (upto 28.06.2015)
	9. Prof. Karmeshu, School of Computer Sciences, JNU	
	10. Prof. S. K. Wasan, Former Professor, Department of Mathematics, JMI	
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines	11. Prof. Yoginder S. Verma	Member (upto 03.10.2016)
	12. Prof. Ambrish Kumar Mahajan	
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

Central University of Himachal Pradesh

School of Humanities & Languages		
Composition		
Ex-Officio Members	1. Dean of the School	Chairman
	2. Heads of the Departments in the School	Member
	3. Directors of the Centres in the School	Member
	4. All Professors in the School	Member
One Associate Professor from each Department / Centre in the School by rotation in order of seniority	-	Member
One Assistant Professor from each Department/Centre in the School by rotation in order of seniority	-	Member
Three Experts not in the service of the University having special Knowledge of the subject or subjects concerned around which the Departments/Centres in the School are organised, nominated by the Academic Council	5. Prof. Harish C. Narang, Former Professor, JNU	Member (upto 28.06.2015)
	6. Prof. Jasbir Jain, Former Professor of English, University of Rajasthan	
	7. Prof. Apoorvanand, Department of Hindi, Delhi University	
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines		
	8. Prof. Arvind Agrawal	
	9. Prof. Hans Raj Sharma	
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

School of Social Sciences		
Composition		
Ex-Officio Members	1. Dean of the School	Chairman
	2. Heads of the Departments in the School	Member
	3. Directors of the Centres in the School	Member
	4. All Professors in the School	Member
One Associate Professor from each Department / Centre in the School by rotation in order of seniority	-	Member
One Assistant Professor from each Department/Centre in the School by rotation in order of seniority	-	Member
Three Experts not in the service of the University having special Knowledge of the subject or subjects concerned around which the Departments/Centres in the School are organised, nominated by the Academic Council	5. Prof. Anjali Gandhi, Professor, Department of Social Work, JMI	Member (upto 28.06.2015)
	6. Prof. Ravi Srivistava, Professor of Economics, Centre for Study of Regional Development (CSR), JNU	
	7. Prof. Venkatesh, Professor of Governance & public Policy, Tata Institute of Social Sciences, Mumbai	
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines		
	8. Prof. Yoginder S. Verma	
	9. Prof. I.V. Malhan	
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

Central University of Himachal Pradesh

School of Education		
Composition		
Ex-Officio Members	1. Dean of the School	Chairman
	2. Heads of the Departments in the School	Member
	3. Directors of the Centres in the School	Member
	4. All Professors in the School	Member
One Associate Professor from each Department / Centre in the School by rotation in order of seniority	-	Member
One Assistant Professor from each Department/Centre in the School by rotation in order of seniority	5. Dr. Navneet Sharma, Assistant Professor, Department of Teachers Education	Member (upto 06.11.2017)
Three Experts not in the service of the University having special Knowledge of the subject or subjects concerned around which the Departments/Centres in the School are organised, nominated by the Academic Council	6. Prof. Binod Khadria, Professor, Zakir Husain Centre of Educational Studies, JNU, Delhi	Member (upto 28.06.2015)
	7. Prof. Aejaz Masih, Dean, Faculty of Education, JMI, New Delhi	
	8. Professor Rama Mathew, Dean, Faculty of Education, University of Delhi	
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines	9. Prof. Arvind Agrawal	
	10. Prof. Hans Raj Sharma	
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

School of Business & Management Sciences		
Composition		
Ex-Officio Members	1. Dean of the School	Chairman
	2. Heads of the Departments in the School	Member
	3. Directors of the Centres in the School	Member
	4. All Professors in the School	Member
One Associate Professor from each Department / Centre in the School by rotation in order of seniority	-	Member
One Assistant Professor from each Department/Centre in the School by rotation in order of seniority	5. Dr. Gitanjali Upadhaya, Assistant Professor, Department of HRM & OB	Member (upto 27.06.2016)
	6. Dr. Manpreet Arora, Assistant Professor, Department of Accounting & Finance	
Three Experts not in the service of the University having special Knowledge of the subject or subjects concerned around which the Departments/Centres in the School are organised, nominated by the Academic Council	7. Prof. Jay K Mitra, Former Dean, Faculty of Management Studies (FMS), Delhi University	Member (upto 28.06.2015)
	8. Prof. Nand Dhameja, Former Professor Indian Institute of Public Administration, New Delhi	
	9. Mr. Navaid Ikram Khan, Former CEO and Head External Relations, Bharti Airtel, New Delhi	
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines	10. Prof. Hans Raj Sharma	
	11. Prof. Arvind Agrawal	
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

Central University of Himachal Pradesh

School of Tourism, Travel & Hospitality Management		
Composition		
Ex-Officio Members	1. Dean of the School	Chairman
	2. Heads of the Departments in the School	Member
	3. Directors of the Centres in the School	Member
	4. All Professors in the School	Member
One Associate Professor from each Department / Centre in the School by rotation in order of seniority	-	Member
One Assistant Professor from each Department/Centre in the School by rotation in order of seniority	-	Member
Three Experts not in the service of the University having special Knowledge of the subject or subjects concerned around which the Departments/Centres in the School are organised, nominated by the Academic Council	5. Prof. S.P. Bansal, HPU, Shimla	Member (upto 28.06.2015)
	6. Prof. Ashok Aima, University of Jammu	
	7. Prof. S. Inayat Ali Zaidi, Director, Tourism & Travel Management Programme, JMI, New Delhi	
8. Prof. Yoginder S. Verma		
9. Prof. Hans Raj Sharma		
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines		
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

School of Fine Arts & Art Education		
Composition		
Ex-Officio Members	1. Dean of the School	Chairman
	2. Heads of the Departments in the School	Member
	3. Directors of the Centres in the School	Member
	4. All Professors in the School	Member
One Associate Professor from each Department / Centre in the School by rotation in order of seniority	-	Member
One Assistant Professor from each Department/Centre in the School by rotation in order of seniority	-	Member
Three Experts not in the service of the University having special Knowledge of the subject or subjects concerned around which the Departments/Centres in the School are organised, nominated by the Academic Council	5. Prof. Ghazanfar H. Zaidi, Former Dean, Faculty of Fine Art, JMI	Member (upto 28.06.2015)
	6. Prof. Pramjit Singh, Former Principal, Delhi College of Arts, Delhi	
	7. Prof. Rajinder Bhandari, Department of Fine Arts, Panjab University, Chandigarh	
8. Prof. Arvind Agrawal		
9. Prof. I.V. Malhan		
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines		
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

Central University of Himachal Pradesh

School of Journalism, Mass Communication & New Media		
Composition		
Ex-Officio Members	1. Dean of the School	Chairman
	2. Heads of the Departments in the School	Member
	3. Directors of the Centres in the School	Member
	4. All Professors in the School	Member
One Associate Professor from each Department / Centre in the School by rotation in order of seniority	-	Member
One Assistant Professor from each Department/Centre in the School by rotation in order of seniority	5. Dr. Ram Pravesh Rai, Assistant Professor, Department of Mass Communication & Electronic Media	Member (upto 04.07.2016)
	6. Dr. Archana, Assistant Professor, Department of Journalism & Creative Writing	
Three Experts not in the service of the University having special Knowledge of the subject or subjects concerned around which the Departments/Centres in the School are organised, nominated by the Academic Council	7. Prof. Obaid Siddiqui, Director, Mass Communication Research Centre (MCRC) JMI	Member (upto 28.06.2015)
	8. Prof. Gita Bamezai, Indian Institute of Mass Communication, New Delhi	
	9. Prof. Iftikhar Ahmad, Dean, Film & Television Institute, Pune	
10. Prof. Arvind Agrawal		
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines	11. Prof. Yoginder S. Verma	
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

Central University of Himachal Pradesh

BOARDS OF STUDIES

Boards of Studies for each of the Departments/Centres of the University have been constituted and it consists of following members:

Department of Physics & Astronomical Science		
Composition		
Ex-Officio Members	1. Head of the Department	Chairman & Convener
	2. Dean of the School concerned or his / her nominee	Member
	3. All Professors of the Department	Member
One Associate Professor of the Department by rotation in order of seniority	4. Dr. B.C. Chauhan	Member (upto 18.04.2015)
One Assistant Professor of the Department by rotation in order of seniority	5. Dr. Ayan Chatterjee	Member (upto 26.12.2015)
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	6. Prof. I.V. Malhan	Member (upto 03.07.2015)
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Prof. P.K. Ahluwalia, Professor of Physics, HP University, Shimla	Member (upto 03.07.2015)
	8. Prof. Ramesh C. Verma, Punjabi University, Patiala	
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

Department of Environmental Sciences		
Composition		
Ex-Officio Members	1. Head of the Department	Chairman & Convener
	2. Dean of the School concerned or his / her nominee	Member
	3. All Professors of the Department	Member
One Associate Professor of the Department by rotation in order of seniority	-	Member
One Assistant Professor of the Department by rotation in order of seniority	4. Dr. Ankit Tandon	Member (upto 18.02.2017)
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	5. Prof. Yoginder S. Verma	Member (upto 03.07.2015)
	6. Prof. I. V. Malhan	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Prof. Arun K Attri, School of Environmental Sciences, JNU	
	8. Prof. Raj Kumar Rampal, PG Department of Environmental Sciences, University of Jammu.	
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

Central University of Himachal Pradesh

Department of Mathematics		
Composition		
Ex-Officio Members	1. Head of the Department	Chairman & Convener
	2. Dean of the School concerned or his / her nominee	Member
	3. All Professors of the Department	Member
One Associate Professor of the Department by rotation in order of seniority	-	Member
One Assistant Professor of the Department by rotation in order of seniority	4. Dr. Sachin Kumar Srivastava	Member (upto 29.09.2016)
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	5. Prof. Yoginder S. Verma	Member (upto 03.07.2015)
	6. Prof. H.R. Sharma	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Prof. Balkishan Dass, Department of Mathematics, University of Delhi	Member (upto 26.08.2015)
	8. Prof. D.S. Jamwal, Department of Mathematics, University of Jammu, Jammu	
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

Department of Computer Science & Informatics		
Composition		
Ex-Officio Members	1. Head of the Department	Chairman & Convener
	2. Dean of the School concerned or his / her nominee	Member
	3. All Professors of the Department	Member
One Associate Professor of the Department by rotation in order of seniority	-	Member
One Assistant Professor of the Department by rotation in order of seniority	4. Shri Keshav Singh Rawat	Member (upto 29.09.2016)
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	5. Prof. Yoginder S. Verma	Member (upto 03.07.2015)
	-	Member
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	6. Prof. Khurram Mustafa, Department of Computer Science, JMI	Member (upto 03.07.2015)
	7. Prof. Huzoor Saran, IIT Delhi	
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

Central University of Himachal Pradesh

Department of Library & Information Science		
Composition		
Ex-Officio Members	1. Head of the Department	Chairman & Convener
	2. Dean of the School concerned or his / her nominee	Member
	3. All Professors of the Department	Member
One Associate Professor of the Department by rotation in order of seniority	-	Member
One Assistant Professor of the Department by rotation in order of seniority	4. Dr. Dimple Patel	Member (upto 29.09.2016)
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	5. Prof. Arvind Agrawal	Member (upto 03.07.2015)
	6. Prof. H.R. Sharma	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Dr. H. K Kaul, Director, DELNET, New Delhi	
	8. Dr. Jagtar Singh, Punjabi University, Patiala	
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

Department of English & European Languages		
Composition		
Ex-Officio Members	1. Head of the Department	Chairman & Convener
	2. Dean of the School concerned or his / her nominee	Member
	3. All Professors of the Department	Member
One Associate Professor of the Department by rotation in order of seniority	-	Member
One Assistant Professor of the Department by rotation in order of seniority	-	Member
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	4. Prof. Arvind Agrawal	Member (upto 03.07.2015)
	5. Prof. H.R. Sharma	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	6. Prof. Anil Raina, Department of English & Cultural Studies, Panjab University, Chandigarh	
	7. Prof. Gurupdes Singh, GNDU, Amritsar	
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

Central University of Himachal Pradesh

Department of Hindi & Indian Languages			
Composition			
Ex-Officio Members	1. Head of the Department	Chairman & Convener	
	2. Dean of the School concerned or his / her nominee	Member	
	3. All Professors of the Department	Member	
One Associate Professor of the Department by rotation in order of seniority	-	Member	
One Assistant Professor of the Department by rotation in order of seniority	-	Member	
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	4. Prof. Arvind Agrawal	Member (upto 03.07.2015)	
	5. Prof. H.R. Sharma		
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	6. Prof. Abdul Bismillah, Department of Hindi, JMI, New Delhi		
	7. Prof. Hari Mohan Sharma, Department of Hindi, Delhi University, Delhi		
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.			

Department of Economics & Public Policy		
Composition		
Ex-Officio Members	1. Head of the Department	Chairman & Convener
	2. Dean of the School concerned or his / her nominee	Member
	3. All Professors of the Department	Member
One Associate Professor of the Department by rotation in order of seniority	-	Member
One Assistant Professor of the Department by rotation in order of seniority	4. Shri Indervir Singh	Member (upto 29.09.2016)
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	5. Prof. Yoginder S. Verma	Member (upto 03.07.2015)
	6. Prof. Arvind Agrawal	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Prof. Jasbir Singh, Department of Economics, University of Jammu	
	8. Prof. A.R. Bilgrami, Retired Professor, Department of Economics, JMI, New Delhi	
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

Central University of Himachal Pradesh

Department of Social Work		
Composition		
Ex-Officio Members	1. Head of the Department	Chairman & Convener
	2. Dean of the School concerned or his / her nominee	Member
	3. All Professors of the Department	Member
One Associate Professor of the Department by rotation in order of seniority	4. Dr. Asutosh Pradhan	Member (upto 18.04.2015)
One Assistant Professor of the Department by rotation in order of seniority	-	Member
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	5. Prof. Yoginder S. Verma	Member (upto 03.07.2015)
	6. Prof. H.R. Sharma	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Prof. A.S. Kohli, Retired Professor, Department of Social Work, JMI, New Delhi	
	8. Prof. Sanjay Bhatt, School of Social Work, University of Delhi, Delhi	
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

Department of Teachers Education		
Composition		
Ex-Officio Members	1. Head of the Department	Chairman & Convener
	2. Dean of the School concerned or his / her nominee	Member
	3. All Professors of the Department	Member
One Associate Professor of the Department by rotation in order of seniority	-	Member
One Assistant Professor of the Department by rotation in order of seniority	4. Dr. Navneet Sharma	Member (upto 06.11.2017)
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	5. Prof. Arvind Agrawal	
	6. Dr. Roshan Lal Sharma	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Prof. Anita Rampal, Faculty of Education, University of Delhi, Delhi	Member (upto 03.07.2015)
	8. Prof. A.K. Singh, Professor, National University of Educational Planning & Administration (NUEPA), New Delhi	
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

Central University of Himachal Pradesh

Department of Accounting & Finance			
Composition			
Ex-Officio Members	1. Head of the Department	Chairman & Convener	
	2. Dean of the School concerned or his / her nominee	Member	
	3. All Professors of the Department	Member	
One Associate Professor of the Department by rotation in order of seniority	-	Member	
One Assistant Professor of the Department by rotation in order of seniority	-	Member	
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	4. Prof. H.R. Sharma	Member (upto 03.07.2015)	
	5. Prof. I.V. Malhan		
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	6. Prof. (Ms.) Madhu Vij, Faculty of Management Studies, University of Delhi		
	7. Prof. M.S. Turan, Haryana School of Business, Guru Jambheshwar University of Science & Technology, Hissar		
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.			

Department of HRM and Organisational Behaviour			
Composition			
Ex-Officio Members	1. Head of the Department	Chairman & Convener	
	2. Dean of the School concerned or his / her nominee	Member	
	3. All Professors of the Department	Member	
One Associate Professor of the Department by rotation in order of seniority	-	Member	
One Assistant Professor of the Department by rotation in order of seniority	-	Member	
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	4. Prof. Arvind Agrawal	Member (upto 03.07.2015)	
	5. Prof. H.R. Sharma		
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	6. Prof. (Ms) Anu Singh Lather, University School of Business, GGSIP University, Delhi		
	7. Prof. (Ms) Neelu Rohmetra, Business School, University of Jammu		
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.			

Central University of Himachal Pradesh

Department of Marketing & Supply Chain Management			
Composition			
Ex-Officio Members	1. Head of the Department	Chairman & Convener	
	2. Dean of the School concerned or his / her nominee	Member	
	3. All Professors of the Department	Member	
One Associate Professor of the Department by rotation in order of seniority	-	Member	
One Assistant Professor of the Department by rotation in order of seniority	-	Member	
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	4. Prof. H.R. Sharma	Member (upto 03.07.2015)	
	5. Prof. I.V. Malhan		
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	6. Professor Sunil Sharma, Faculty of Management Studies, University of Delhi		
	7. Professor Ravi Shankar, Department of Management Studies, IIT Delhi		
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.			

Department of Tourism & Travel Management			
Composition			
Ex-Officio Members	1. Head of the Department	Chairman & Convener	
	2. Dean of the School concerned or his / her nominee	Member	
	3. All Professors of the Department	Member	
One Associate Professor of the Department by rotation in order of seniority	-	Member	
One Assistant Professor of the Department by rotation in order of seniority	-	Member	
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	4. Prof. Arvind Agrawal	Member (upto 03.07.2015)	
	5. Prof. H.R. Sharma		
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	6. Prof. Deepak Raj Gupta, University of Jammu		
	7. Prof. K.K. Kamra, Department of Tourism Management, Kurukshetra University, Kurukshetra		
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.			

Central University of Himachal Pradesh

Department of Visual Arts			
Composition			
Ex-Officio Members	1. Head of the Department	Chairman & Convener	
	2. Dean of the School concerned or his / her nominee	Member	
	3. All Professors of the Department	Member	
One Associate Professor of the Department by rotation in order of seniority	-	Member	
One Assistant Professor of the Department by rotation in order of seniority	-	Member	
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	4. Prof. Arvind Agrawal	Member (upto 03.07.2015)	
	5. Dr. Roshan Lal Sharma		
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	6. Prof. Rajinder Bhandari, Department of Fine Arts, Panjab University, Chandigarh		
	7. Prof. Sadre Alam, Faculty of Fine Arts, JMI		
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.			

Department of Journalism & Creative Writing		
Composition		
Ex-Officio Members	1. Head of the Department	Chairman & Convener
	2. Dean of the School concerned or his / her nominee	Member
	3. All Professors of the Department	Member
One Associate Professor of the Department by rotation in order of seniority	-	Member
One Assistant Professor of the Department by rotation in order of seniority	4. Dr. Archana	Member (upto 04.07.2016)
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	5. Prof. Arvind Agrawal	Member (upto 03.07.2015)
	6. Dr. Roshan Lal Sharma	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Prof. Subhash C. Dhulia, Director, School of Journalism, IGNOU, New Delhi	
	8. Prof. Veer Bala Agrawal, HP University, Shimla	
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

Central University of Himachal Pradesh

Department of Mass Communication & Electronic Media		
Composition		
Ex-Officio Members	1. Head of the Department	Chairman & Convener
	2. Dean of the School concerned or his / her nominee	Member
	3. All Professors of the Department	Member
One Associate Professor of the Department by rotation in order of seniority	-	Member
One Assistant Professor of the Department by rotation in order of seniority	-	Member
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	4. Prof. Yoginder S. Verma	Member (upto 03.07.2015)
	5. Prof. I.V. Malhan	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	6. Prof. M. Kasim, AJK-MCRC, JMI, New Delhi	
	7. Prof. Arbind Sinha, Associate Director, Mudra Institute of Communication (MICA), Ahmedabad	
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

CURRICULUM DEVELOPMENT COMMITTEE [CDC]

Centre for Computational Biology & Bioinformatics		
Composition		
Ex-Officio Members	1. Head of the Department	Chairman & Convener
	2. Dean of the School concerned or his / her nominee	Member
	3. All Professors of the Department	Member
One Associate Professor of the Department by rotation in order of seniority	-	Member
One Assistant Professor of the Department by rotation in order of seniority	4. Dr. Yusuf Akhter	Member (upto 11.02.2016)
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	5. Prof. Yoginder S. Verma	Member (upto 04.07.2015)
	-	Member
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	6. Prof. Alok Bhattacharya, JNU, New Delhi	Member (upto 04.07.2015)
	7. Prof. T.C. Bhalla, HP University, Shimla	
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.		

Central University of Himachal Pradesh

Centre for Entrepreneurship & Innovation			
Composition			
Ex-Officio Members	1. Head of the Department	Chairman & Convener	
	2. Dean of the School concerned or his / her nominee	Member	
	3. All Professors of the Department	Member	
One Associate Professor of the Department by rotation in order of seniority	-	Member	
One Assistant Professor of the Department by rotation in order of seniority	-	Member	
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	4. Prof. Arvind Agrawal	Member (upto 04.07.2015)	
	5. Prof. I.V. Malhan		
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	6. Prof. S.S. Khanka, National Institute of Financial Management, Faridabad		
	7. Prof. Sudhir K Jain, Department of Management Studies, IIT Delhi		
All Members other than the Ex-officio Members shall hold office for a period of three years from the date of issue of the notification.			

THE FINANCE COMMITTEE

The Finance Committee of the University has been constituted in terms of Section 24 read with Statute 17 of the 1st Statutes contained in the 2nd Schedule of Central Universities Act 2009 and further in terms of MHRD letter No.54-1/2014-Desk(U) dated 18.3.2014. It consists of the following members:

1.	Vice-Chancellor Central University of Himachal Pradesh	Chairman
2.	Pro-Vice-Chancellor Central University of Himachal Pradesh	Member
3.	Smt. Asha Swaroop, (Nominee of the Court)	Member
4.	Prof. N. Satyamurthy (Representative of Executive Council)	Member
5.	Shri Syed Shahid Mahdi (Representative of the Executive Council)	Member
6.	Dr. B.S. Gill (Nominee of the Executive Council)	Member
7.	Joint Secretary and Finance Advisor, MHRD, or his/her nominee from Finance Bureau of MHRD not below the rank of Deputy Secretary (Nominee of the Visitor),	Member
8.	Joint Secretary (CU&L), MHRD, or his/her nominee not below the rank of Joint Secretary to the Govt. of India (Nominee of the Visitor)	Member
9.	Joint Secretary (CU), UGC, or any other Joint Secretary level Officer nominated by the Chairman, UGC (Nominee of the Visitor),	Member
<p>The Finance Officer of the University is the Ex-officio Secretary of the Finance Committee. Two meetings of the Finance Committee were held on 09.08.2014 and 17.01.2015 during the year.</p>		

DEVELOPMENTS SINCE INCEPTION

The University came into operation w.e.f. 20th January 2010 i.e. the day when the first Vice-Chancellor joined the University. Keeping in view the broad physical and academic architectural framework, the University started its activities to fulfil its objectives. The progress made so far/targets achieved during the years **2009-10 to 2014-15:**

PHYSICAL FACILITIES AND ACADEMIC INFRASTRUCTURE DEVELOPED SO FAR

Land & Building for Permanent Campuses: The Development and Construction work at the permanent campus (es) of the University has not commenced as yet. The actual construction and development work can be taken up only after the transfer of land free from all encumbrances to the University by the State Government.

CONSTRUCTION OF BUILDING & CAMPUS DEVELOPMENT

The Development and Construction work has not commenced yet for want of transfer of land and taking possession thereof by the University.

TEMPORARY ACCOMMODATION

- **Camp Office:** Sanskriti Sadan, (Writers' Home) belonging to the Department of Art & Culture of the Government of Himachal Pradesh, was allotted, on rent basis, by the State Government to the Central University of Himachal Pradesh for the residence-cum-office of the Vice-Chancellor. As no other building could be made available for setting up office of the University in Dharamshala, the University has set up its Camp Office in this building. The Camp Office is fully functional with modular furniture and has such facilities as office of the Vice-Chancellor, four chambers for senior officers of the University, fully-equipped Board Room for meetings etc, eight cubicles for office staff, store room, pantry and reception, 24 lines EPBAX, multimedia projector, photocopier, 19 PCs, 04 MBPS internet connectivity with Local Area Network (LAN) and WiFi.
- **Temporary Residence of the Vice-Chancellor:** A residential building was hired on rent as assessed by the state PWD and has been functionally furnished for the residence of the Vice-Chancellor.
- **Temporary Hostels for Boys and Girls:** The University has hired 110-boarders Boys Hostel at Kangra by-pass and 45 boarders Girls Hostel at Lower Barol, Dari, Dharamshala.
- **Temporary Academic Block:** An institutional building (a newly constructed government college building at Shahpur, near Dharamshala) was allotted by the State Government for establishing temporary campus of the University. This is just adequate and suitable for the Programmes of Study started by the University. With the help of District Administration, University has arranged for the water supply and electricity to the campus on priority basis. It is located at a distance of 30 kms. or about 45 minutes from Dharamshala. The building with a built-up area of over 80000 sq ft, the Temporary Academic Block has been furnished with modular furniture. Facilities created and available in the Temporary Academic Block are given in Table 1.

Central University of Himachal Pradesh

Table 1
Details of Facilities created and developed in the Temporary Academic Block of the University

FACILITIES	DETAILS
Classrooms/Lecture Theatre	<ul style="list-style-type: none"> ▪ Six state of the art classrooms with the seating capacity of 45 each ▪ Six state of the art Lecture Theatres with the seating capacity of 90 each ▪ One room for Group Discussion, Projects, Workshops etc with the seating capacity of 20 persons
Seminar Room/Conference Hall	<ul style="list-style-type: none"> ▪ One Conference Hall with the seating capacity of 200 persons ▪ One Seminar Hall with the seating capacity of 70 persons
Laboratories	<ul style="list-style-type: none"> ▪ Three Labs ready with basic civil infrastructure for Programmes of Study in Sciences ▪ Information Technology Lab with provision for 41 consoles ▪ Digital Language Lab with the provision of 41 consoles is being set up
Office Space/Workstations/Counters	<ul style="list-style-type: none"> ▪ Three chambers and offices for the senior officers of the University ▪ Central office for the Temporary Academic Block comprising reception, cash counters, one cabin and six workstations for the staff ▪ Strong Room for examination and other confidential records
Faculty Rooms/Cubicles/Workstation	<ul style="list-style-type: none"> ▪ Eight fully furnished cabins for Professor/Head/Dean ▪ Eight Workstations for Offices of the Schools/Departments ▪ Seventy two Workstations for Associate Professors/Assistant Professors
Library & Information Resource Centre (LIRC)	<ul style="list-style-type: none"> ▪ 16 Terminals for electronic access to catalogue and e-resources ▪ Stacks for about 15,000 books ▪ Racks for periodicals/journals ▪ Reading Room with seating capacity of about 40 persons at a time ▪ Lockers for about 100 persons ▪ Chamber for the Librarian ▪ Store Room ▪ Photocopying facility ▪ Software of University Libraries (SOUL) from the INFLIBNET ▪ E Resources through INFLIBNET
Other Facilities	<ul style="list-style-type: none"> ▪ Facilities for purified drinking water ▪ Common photocopying facility for students and staff has been arranged by the University on outsource basis through a vendor on payment basis ▪ University has established a mini gym/activity rooms/playground with skeleton facilities for games such as badminton, volleyball and basketball ▪ University is also in the process of providing canteen facility through Nescafe outlet
Internet Connectivity	<ul style="list-style-type: none"> ▪ The Camp Office has 04 MBPS connectivity through Optical Fibre Cable (OFC); ▪ The University has been sanctioned 1 GBPS connectivity under the National Knowledge Network (NKN) - the Optic Fibre Cable (OFC) has already been laid down and the facility has become operational at TAB Campus, Shahpur.
LAN/WiFi	<ul style="list-style-type: none"> ▪ Availability of Local Area Network (LAN) and WiFi connectivity throughout the Temporary Academic Block under the NMEICT
E-Governance Initiative	<ul style="list-style-type: none"> ▪ Applications for jobs and admission can be submitted online ▪ The University is presently actively working in the direction of implementation of total solution for Enterprise-wide Resource Planning for complete office automation and e-governance
Language Lab	<ul style="list-style-type: none"> ▪ The University is in the process of finalising the setting up of a Digital Language Lab with 41 Consoles on turnkey basis
Computing Facility	<ul style="list-style-type: none"> ▪ TAB has Computing Lab consisting of 32 PCs
Communication Facility	<ul style="list-style-type: none"> ▪ Five landline telephone connections ▪ 64 line EPBAX system

RECRUITMENTS AND APPOINTMENTS

STATUTORY OFFICERS

The regular positions of Registrar and Finance Officer were advertised, interviews held and selections were made during 2013-14 before completion of 03 years tenures of first Registrar and first Finance Officer. These regular positions were duly filled up.

The position of Controller of Examination was advertised during 2011-12 and Selection Committee was held during 2012-13, but the position could not be filled up. The position of Controller of Examination has been advertised again during 2013-14. The position of Librarian advertised during 2011-12 was again advertised during 2013-14. The recruitment on these positions is under process.

TEACHING FACULTY

The University Grants Commission had sanctioned a total of 140 faculty positions across 20 different Departments in the ratio of 1:2:4. Of these the University created 126 faculty positions in 18 different Departments / Centres across 11 Schools. Besides, the UGC has sanctioned 13 teaching positions (2 Professors, 3 Associate Professors and 8 Assistant Professors) in the Department of Teachers Education in 2013 for B.Ed./M.Ed. In addition, the UGC has granted approval for opening 05 new departments and sanctioned total 35 teaching positions in the ration of 1:2:4. Thus, a total of 188 teaching positions (viz. 27 Professors, 53 Associate Professors & 108 Assistant Professors) stand sanctioned across all departments & centres / programme of studies as on 31.03.2015, out of which 05 Professors, 11 Associate Professors and 51 Assistant Professors appointed on regular basis are in place as on 31.03.2015.

During 2013-14, the vacant positions of 14 Professors, 27 Associate Professors & 23 Assistant Professors were advertised but the meetings of selection committees could not be held due to administrative reasons. The recruitment on these positions is under process.

ADMINISTRATIVE / NON-TEACHING STAFF

04 positions of other academic staffs (viz. Librarian, Deputy Librarian & 02 Assistant Librarians) and 117 positions of non-teaching staff (Group A - 13; Group B- 31; & Group C - 73) have been created with the approval of the Finance Committee and Executive Council and concurrence of the University Grants Commission as on 31.03.2015, besides the Registrar, Finance Officer and Controller of Examination, which are statutory positions. During 2011-2012, 2012-13 & 2013-14, the selection committees meetings for the various non-teaching positions were held. 23 regular non-teaching staffs (Group A - 03; Group B - 05; & Group C - 15) are in place as on 31.03.2015.

CRR (Cadre Recruitment Rules) for non-teaching positions are under finalisation and the University will proceed further for recruitment for remaining positions once the same are finalised.

During the year, the post of Internal Audit Officer to be filled up on deputation basis was advertised in January, 2015 and the recruitment is under process.

OUTSOURCING OF SERVICES

The University Grants Commission has approved up to 75 persons for support service through outsourcing against which 73 persons were engaged during the year.

VISION DOCUMENT AND STRATEGIC PLAN

University is ready with its Vision Document detailing academic architecture, curricular framework, programme of studies, admission & fee policy, governance & administration, faculty & manpower requirements, campus layout, physical architecture, phasing and roll out plan. The Vision Document was thoroughly discussed in a two-day brainstorming session organised in Shimla with eminent educationists, educational planners & administrators and institution-builders as participants. Based on the suggestions and comments received during the brainstorming session, the document was being revised. The revised document as approved by the Academic Council and Executive Council of the University was submitted to the UGC/MHRD. The Vision Document and Strategic Plan as developed and approved by the University encompassed the following aspects of the University:

- **Vision, Mission, Objectives & SWOT Analysis** (Genesis, Location, Territorial Jurisdiction, Vision, Mission, Objectives, Salient Features, Action Plan and SWOT Analysis)
- **Academic Architecture of the CUHP** (Academic Organisation, Schools, Departments and Centres of Studies)
- **Curricular Framework & Programme of Studies** (Curricular Framework comprising Guiding Principles, Learner-Centred Approach, Holistic Approach to Higher Education, Focus on In-depth-Learning, Linked to Research & Scholarship, Based on Feedback, Evaluation & Review, Choice-Based-Credit System, Based on Total Learning Outcome (TLO), Evaluation based on Total Students Efforts (TSE), Assignment of Credits, Course Catalogue, Detailed Course Outline; Programme of Studies comprising Standard UG/PG/RD Programmes, Innovative Multidisciplinary, Modular Programmes, Innovative UG Programme, Innovative PG Programme, Innovative RD Programme, Computation of Credits for Publication Works, Computation of Credits for Teaching Assistantships, Examination, Assessment & Evaluation, Grading System, Award of Degrees)
- **General Policies Pertaining to Admission, Fee, Governance & Administration** (Admission Policy- Talent Search, Full-time and Part-time Programmes, Fee Policy & Fee Structure, Governance & Administration, ICT, IT Integration & ERP, Outreach Programme & Community Networking)
- **Faculty & Manpower Planning** (Faculty Requirements, Strategies for attracting Quality Faculty, Administrative, Non-teaching and Support Staff)
- **Physical Architecture** (Guiding Principles, Zoning & Campus Layout, Physical Infrastructure)
- **Financial Implications, Phasing & Roll Out Plan** (Gross Financial Requirements for Capital Investment, Phasing & Roll Out Plan, Possibility of PPP in Infrastructure Development, Gross Annual Recurring Expenses, Annual Outflow of Recurring Expenses, Cost Recovery & Other Sources of Income, Strategies for Development)

Gradually, but in a time-bound manner, the Vision and Strategic Plan of the University are being translated into action through framing of Statutes, Ordinances and Regulations. So far, the University has framed 5 Statutes and 46 Ordinances with the aim of translating the vision into action.

FRAMING OF STATUTES AND ORDINANCES

FRAMING OF THE STATUTES

The University took painstaking steps for framing the required Statutes for the smooth functioning of the University. It is a long-drawn process and requires meticulous work. However, the University was able to draft several Statutes and obtain approval of the Visitor. So far, the following Statutes of the University have been framed, with the approval of the Academic Council and Executive Council and after getting the assent of the Visitor of the University:

Sl. No.	STATUTE	TITLE
FRAMED, APPROVED AND NOTIFIED UPTO YEAR 2012-2013		
1.	16(4)	Appointments of Heads of Departments
2.	16(5)	Appointments of Directors of Centres
3.	40	Establishment of Schools, Departments and Centres of Studies
4.	41	Constitution of Planning and Monitoring Board
5.	42	Appointment of Dean of Students' Welfare as an Officer of the University

PREPARATION OF THE ORDINANCES

The Central Universities Act 2009 read with the first Statute requires the University to draft its first Ordinances for all matters for which the Act and the Statutes mandate framing of the Ordinances. Framing of the Ordinances was an arduous task, particularly because the University had envisioned to become innovative in its academic programmes, curricular framework, examination system etc. However, in a short span of time, the following Ordinances were framed and notified with the approval of the Academic Council and Executive Council:

ORDINANCE	TITLE
PREPARED, APPROVED AND NOTIFIED IN YEAR 2010-2011	
1.	Assignment of Departments and Centres to Schools of Studies
2.	Admission of Students to the University
3.	Appointment, Functions, Duties and Responsibilities of the Dean
4.	Constitution of the Board of Studies, Terms of Office of its Members and its Powers and Functions
5.	Functions & Duties of the Heads of the Departments
6.	Functions & Duties of the Directors of the Centres
7.	Functions and Responsibilities of the Dean Students' Welfare (DSW)
8.	Emoluments, Terms & Conditions of Service of the Vice- Chancellor
9.	Emoluments, Terms & Conditions of Service of the Pro-Vice-Chancellor
10.	Emoluments, Terms & Conditions of Service, Functions, Responsibilities of the Registrar
11.	Emoluments, Terms & Conditions of Service of the Finance Officer
12.	Emoluments, Terms & Conditions of Service of the Controller of Examinations
13.	Emoluments, Terms & Conditions of Service of the Librarian
14.	Terms & Conditions of Service and Code of Conduct for Teachers and other Academic Staff
15.	Leave Rules for the Teaching Staff
16.	Procedure/Norms to be followed by the Selection Committee for Appointment to the posts of Professor, Associate Professor, Assistant Professor and other Academic Staff

Central University of Himachal Pradesh

ORDINANCE	TITLE
17.	Conditions of Residence of the Students and Functions, Duties, Responsibilities and Procedure of Appointment of Provost & Wardens of the UNIVERSITY
18.	Maintenance of Discipline and Procedure for Appointment, Functions, Duties and Responsibilities of the Proctor of the UNIVERSITY
19.	University Building Committee
20.	University Library Committee
21.	Sensitization, Prevention and Redressal of Sexual Harassment (SPARSH)
22.	Constitution, Powers and Functions of the School Board
23.	Travelling and Halting Allowance Rules
24.	Cadre Recruitment Rules including manner of Appointment and Emoluments of Employees other than Teachers and other Academic Staff
25.	The Alumni Association
26.	Games and Sports Committee
27.	Procedure for Co-operation and Collaboration with other Universities, Institutions and other Agencies including Learned Bodies or Associations
28.	Employees and Students' Grievances Redressal Committee
29.	Standing Committee on Equivalence for recognition of examinations/degrees
30.	Medium of Instruction, Examination, Evaluation and Grading System for PROGRAMMES OF STUDY other than the Research Degree Programme
31.	Curricular Framework, Programme of Studies and Conditions for Award of Degrees, Diplomas and Certificates
32.	Fees and other charges payable by Students of the UNIVERSITY
33.	Transfer of Credit
PREPARED, APPROVED AND NOTIFIED IN YEAR 2011-2012	
34.	CUHP University Motor Vehicles Rules
35.	CUHP Procurement of Goods and Services Rules 2010
36.	Schedule of Delegation of Financial Powers
37.	Schedule of Delegation of Administrative Powers
38.	Right to Information Rules 2011
39.	CUHP (Medical Attendance) Rules 2011
40.	Under Process (CUHP Pension Rules)
41.	Medium of Instruction, Examination, Evaluation and Grading System for Master of Philosophy Programme
42.	Medium of Instruction, Examination, Evaluation and Grading System for the Award of Doctor of Philosophy
PREPARED, APPROVED AND NOTIFIED IN YEAR 2012-2013	
43.	Convocation
44.	Powers and Functions of Planning and Monitoring Board
PREPARED, APPROVED AND NOTIFIED IN YEAR 2013-2014	
45.	CUHP Rules for the formation of the Students' Council
46.	CUHP Annual Performance Appraisal Report (APAR) Rules, 2013

SCHOOLS, DEPARTMENTS AND CENTRES OF STUDIES AS APPROVED UNDER STATUTE 40

Based on its Vision Document, the University framed Statutes and Ordinances for the establishment of Schools, Departments and Centres of the Universities. The University proposed to establish 17 Schools comprising large number of Departments and Centres. While the approval of three Schools and their Departments and Centres were deferred, the Hon'ble Visitor approved 14 Schools and their Departments and Centres. A list of the Schools and their Departments & Centres as approved under the Statute is given in **Table 2**.

Table 2		
Schools, Departments and Centres of Studies of the University		
S. No.	Schools	Colleges/Departments/Centres in the School
Schools/Colleges/Departments/Centres already approved under the Statutes & Ordinances		
1	School of Medical Sciences	<ul style="list-style-type: none"> ▪ College of Medical Sciences ▪ College of Dental Sciences
2	School of Health & Allied Sciences	<p>Departments of Studies</p> <ul style="list-style-type: none"> ▪ Department of Nursing & Patient Care ▪ Department of Physiotherapy ▪ Department of Rehabilitation Sciences ▪ Department of Pharmaceutical Sciences ▪ Department of Pathology & Diagnostics ▪ Department of Nutrition & Food Technology <p>Centres of Studies</p> <ul style="list-style-type: none"> ▪ Centre for Criminology & Forensic Sciences ▪ Centre for Hospital & Healthcare Management
3	School of Engineering Sciences & Technology	<p>Departments of Studies</p> <ul style="list-style-type: none"> ▪ Department of Civil & Environmental Engineering ▪ Department of Electrical Engineering & Energy Technology ▪ Department of Electronics & Communication Engineering ▪ Department of Mechanical & Aerospace Engineering ▪ Department of Chemical Engineering & Chemical Technology ▪ Department of Computer Engineering & Robotics ▪ Department of Pharmaceutical Technologies ▪ Department of Biotechnology & Genome <p>Centres of Studies</p> <ul style="list-style-type: none"> ▪ Centre for Emerging Technologies & Innovation ▪ Centre for Earthquake Sciences & Engineering ▪ Centre for Skill Development & Community Polytechnic
4	School of Physical & Material Sciences	<p>Departments of Studies</p> <ul style="list-style-type: none"> ▪ Department of Physics & Astronomical Science ▪ Department of Microwave & Electronics ▪ Department of Chemistry & Chemical Sciences ▪ Department of Nanoscience & Materials <p>Centres of Studies</p> <ul style="list-style-type: none"> ▪ Centre for Energy Studies ▪ Centre for Analytical Techniques in Physical & Material Sciences ▪ Centre for Inter-disciplinary Research in Basic Sciences

Central University of Himachal Pradesh

5	School of Life Sciences
	Departments of Studies <ul style="list-style-type: none"> ▪ Department of Animal Sciences ▪ Department of Plant Sciences ▪ Department of Structural Biology ▪ Department of Microbiology ▪ Department of Biochemistry & Molecular Biology Centres of Studies <ul style="list-style-type: none"> ▪ Centre for Computational Biology & Bioinformatics ▪ Centre for Human Biological Chemistry & Genetics ▪ Centre for Biomedical Engineering & Bio-Engineering
6	School of Earth & Environmental Sciences
	Departments of Studies <ul style="list-style-type: none"> ▪ Department of Geology ▪ Department of Geography ▪ Department of Environmental Sciences ▪ Department of Atmospheric & Planetary Sciences Centres of Studies <ul style="list-style-type: none"> ▪ Centre for Climate Change, Oceanic Sciences & Glacier Studies ▪ Centre for Hydrological Sciences & Hydro Energy ▪ Centre for Natural Resource Management & Human Ecology
7	School of Mathematics, Computers & Information Sciences
	Departments of Studies <ul style="list-style-type: none"> ▪ Department of Mathematics ▪ Department of Statistics & Actuarial Science ▪ Department of Computer Science & Informatics ▪ Department of Library & Information Science Centres of Studies <ul style="list-style-type: none"> ▪ Centre for the Development of Multimedia Systems
8	School of Humanities & Languages
	Departments of Studies <ul style="list-style-type: none"> ▪ Department of Philosophy & Human Values ▪ Department of Comparative Religion & Civilisation ▪ Department of History, Culture & Archaeology ▪ Department of Linguistics & Etymology ▪ Department of English & European Languages ▪ Department of Hindi & Indian Languages ▪ Department of Sanskrit & Pali ▪ Department of Urdu Centres of Studies <ul style="list-style-type: none"> ▪ Communication and Language Lab ▪ Centre for Comparative Literature & Translation Studies ▪ Centre for Indo-Arab and Iranian Studies ▪ Centre for Indo-Tibet and Chinese Studies
9	School of Social Sciences
	Departments of Studies <ul style="list-style-type: none"> ▪ Department of Economics & Public Policy ▪ Department of Political Sciences & International Relations ▪ Department of Public Policy & Public Systems Management ▪ Department of Sociology & Social Anthropology ▪ Department of Social Work ▪ Department of Psychology & Behavioural Sciences ▪ Department of Family & Community Sciences Centres of Studies <ul style="list-style-type: none"> ▪ Centre for Peace Studies & Conflict Resolution ▪ Centre for South Asian Studies ▪ Centre for Defence & Strategic Studies ▪ Centre for the Study of Social Exclusion & Inclusive Policies ▪ Centre for Women Studies

Central University of Himachal Pradesh

	<ul style="list-style-type: none"> ▪ Centre for Dalit & Minority Studies ▪ Centre for Rural and Tribal Studies
10	School of Education
	<p>Departments of Studies</p> <ul style="list-style-type: none"> ▪ Department of Educational Studies ▪ Department of Teachers Education ▪ Department of Special Education ▪ Department of Early Childhood Education <p>Centres of Studies</p> <ul style="list-style-type: none"> ▪ Centre for Policy Research in Education ▪ Centre for Educational Technology & Innovation
11	School of Business & Management Studies
	<p>Departments of Studies</p> <ul style="list-style-type: none"> ▪ Department of Accounting & Finance ▪ Department of HRM & Organisational Behaviour ▪ Department of Production & Operations Management ▪ Department of Marketing & Supply Chain Management ▪ Department of Management Science ▪ Department of Change Management & Organisation Development ▪ Department of International Trade, Business & Finance <p>Centres of Studies</p> <ul style="list-style-type: none"> ▪ Centre for Corporate Social Responsibility, Ethics & Corporate Governance ▪ Centre for Entrepreneurship & Innovation
12	School of Tourism, Travel and Hospitality Management
	<p>Departments</p> <ul style="list-style-type: none"> ▪ Department of Tourism & Travel Management ▪ Department of Hotel & Hospitality Management ▪ Department of Event, Trade Fair & Exhibition Management <p>Centres of Studies</p> <ul style="list-style-type: none"> ▪ Centre for the Promotion of Ecological, Adventure, Health & Cultural Tourism
13	School of Fine Arts & Art Education
	<p>Departments of Studies</p> <ul style="list-style-type: none"> ▪ Department of Performing Arts ▪ Department of Visual Arts ▪ Department of History of Art, Art Education & Art Appreciation <p>Centre of Studies</p> <ul style="list-style-type: none"> ▪ Centre for Popularisation and Preservation of Pahari Language, Art, Culture & Handicrafts
14	School of Journalism, Mass Communication & New Media
	<p>Departments of Studies</p> <ul style="list-style-type: none"> ▪ Department of Journalism & Creative Writing ▪ Department of Mass Communication & Electronic Media ▪ Department of Photography, Films & Television ▪ Department of Advertising and Marketing Communication <p>Centre of Studies</p> <ul style="list-style-type: none"> ▪ Centre for Media Studies & Development Communication
Schools/Colleges/Departments/Centres yet to be approved under the Statutes & Ordinances	
15	School of Planning , Architecture & Design
	<p>Departments of Studies</p> <ul style="list-style-type: none"> ▪ Department of Architecture ▪ Department of Landscape Architecture ▪ Department of Interior Design ▪ Department of Planning ▪ Department of Design <p>Centres of Studies:</p> <ul style="list-style-type: none"> ▪ Centre for Urban Renewal and Architectural Conservation

16	<p>School of Law & Jurisprudence</p> <p>Departments of Studies</p> <ul style="list-style-type: none"> ▪ Department of Constitutional Law ▪ Department of Administrative Law ▪ Department of Criminal Law ▪ Department of Corporate & Taxation Law ▪ Department of Labour Laws & Industrial Relations ▪ Department of International Law ▪ Department of Personal Law <p>Centres of Studies:</p> <ul style="list-style-type: none"> ▪ Centre for Comparative Law & Jurisprudence ▪ Centre for the Study of Cyber Law & Cyber Crimes ▪ Centre for the Study of WTO, WIPO & IPR related Laws ▪ Centre for Human Rights ▪ Centre for Environmental Law
17	<p>School of Physical Education, Sports and Athletics</p> <p>Departments of Studies</p> <ul style="list-style-type: none"> ▪ Department of Athletics ▪ Department of Indoor Games & Sports ▪ Department of Court Games & Sports ▪ Department of Field Games & Sports ▪ Department of Water Sports ▪ Department of Equestrian ▪ Department of Shooting & Archery ▪ Department of Adventure Sports & Trekking <p>Centres of Studies:</p> <ul style="list-style-type: none"> ▪ Centre for Sports Psychology ▪ Centre for Sports Medicine ▪ Centre for Sports Physiotherapy ▪ Centre for Yoga and other Fitness Regimen

SCHOOLS, DEPARTMENTS AND CENTRES OF STUDIES ACTIVATED UPTO 2014-2015

During the 11th Plan & 12th Plan, the University Grants Commission approved for the activation of a maximum of 25 Departments/Centres of Studies in the University and sanctioned 188 faculty positions. Keeping in view the constraint of physical facilities and infrastructure, the University activated 21 Departments/Centres across 11 Schools and started 15 PG and 17 RD Programmes. List of the Departments/Centres in different Schools as activated upto 31st March 2015 is given in **Table 3**.

Table 3 Programmes of Study introduced upto 2014-15		
Schools/ Departments/Centres activated	Programmes of Study	Year
School of Physical & Material Sciences		
▪ Department of Physics & Astronomical Science	MSc Physics (Specialisation in Theoretical Physics)	2011
	MPhil/PhD	2011
School of Life Sciences		
▪ Centre for Computational Biology & Bioinformatics	MSc (Computational Biology/Bioinformatics)	2011
	MPhil/PhD	2011
School of Earth & Environmental Sciences		
▪ Department of Environmental Sciences	MSc (Environment Sciences)	2011
	MPhil/PhD	2011
School of Mathematics, Computers & Information Sciences		
▪ Department of Mathematics	MSc Mathematics (Specialisation in Industrial Mathematics)	2011
	MPhil/PhD	2011
▪ Department of Statistics & Actuarial Science	MSc Statistics & Actuarial Science	2014
	MPhil/PhD	2014
▪ Department of Computer Science & Informatics	MSc(Information Technology)	2011
	MPhil/PhD	2011
▪ Department of Library & Information Science	M.Lib.Sc (Integrated Dual-Degree Programme)	2010
	MPhil/PhD	2010
School of Humanities & Languages		
▪ Department of English & European Languages	MA (English Language and Literature)	2011
	MPhil/PhD	2010
▪ Department of Hindi & Indian Languages	MA (Hindi)	2011
	MPhil/PhD	2011
School of Social Sciences		
▪ Department of Economics & Public Policy	MA (Economics)	2010
	MPhil/PhD	2010
▪ Department of Social Work	MSW	2010
	MPhil/PhD	2010
▪ Department of Sociology & Social Anthropology	MA (Sociology & Social Anthropology)	2014
	MPhil/PhD	2014
School of Education		
▪ Department of Teachers Education	MA(Education)	2011
	MPhil/PhD	2011

Central University of Himachal Pradesh

Schools/ Departments/Centres activated	Programmes of Study	Year
School of Business & Management Studies		
<ul style="list-style-type: none"> ▪ Department of Accounting & Finance ▪ Department of HRM & Organisational Behaviour ▪ Department of Marketing & Supply Chain Management ▪ Centre for Entrepreneurship & Innovation 	MBA Functional Specialisations – Marketing, Finance, HRM, Operations Management; Sectoral Specialisations – Entrepreneurship Development, Financial Markets, Insurance, International Business, IT	2010
	MPhil/PhD	2010
School of Tourism, Travel and Hospitality Management		
<ul style="list-style-type: none"> ▪ Department of Tourism & Travel Management 	MBA (Specialisation in Tourism & Travel)	2011
	MPhil/PhD	2011
School of Fine Arts & Art Education		
<ul style="list-style-type: none"> ▪ Department of Visual Arts 	MFA (Painting)	2011
School of Journalism, Mass Communication & New Media		
<ul style="list-style-type: none"> ▪ Department of Journalism & Creative Writing 	MA (Journalism & Creative Writing)	2011
	MPhil/PhD	2011
<ul style="list-style-type: none"> ▪ Department of Mass Communication & Electronic Media 	MA (New Media Communication)	2011
	MPhil/PhD	2011

CURRICULAR FRAMEWORK

ADMISSION BASED ON SINGLE COMMON ENTRANCE TEST

The University has introduced aptitude-based common entrance examination for admission in all its Programmes of Study. Candidates seeking admission in the University are required to fill up only a single admission form indicating their preference of Programmes of Study and are required to take only one entrance examination. Accordingly, the University has introduced:

- **HEAT (Higher Education Aptitude Test)** as a single common entrance test for admission in undergraduate programmes across all disciplines;
- **FEAT (Further Education Aptitude Test)** as a single common entrance test for admission in postgraduate programmes across all disciplines ;
- **TREAT (The Research Entrance Aptitude Test)** as a single common entrance test for admission to MPhil/PhD programmes across all disciplines.

INNOVATIVE PROGRAMMES & CURRICULAR FRAMEWORK

Guided by the reforms agenda in higher education and learning from the experiences of the best universities of the world, the University has introduced a number of innovations, as detailed below:

Semester-based Academic Calendar: All academic programmes of the University – Undergraduate (UG), Post Graduate (PG) and MPhil/PhD i.e. Research Degrees (RD) - are based on semester system, designed at par with global practices in terms of effective number of teaching days and teaching-learning inputs.

Programmes based on Comprehensive Choice Based Credit System: The University has introduced Comprehensive Choice Based Credit System (CCBCS) largely on the lines of the best universities of the world.

Programmes of Study are defined in terms of Credits: As opposed to papers/courses in the conventional system, a student is required to accumulate:

- a) 120 UG Credits to earn a UG degree
- b) 80 PG Credits to earn a PG degree
- c) 60 RD Credits to earn an MPhil degree
- d) 120 RD Credits to earn a PhD degree

Students Mobility and Credit Transfer: The University has designed a framework to facilitate credit accumulation by its students from other recognised universities of India and abroad. The University has developed a structured mechanism to work out the equivalence and accept the transfer of credits earned by its students from other universities as per the relevant Ordinance of the Central University of Himachal Pradesh.

Innovative approach in designing Programmes of Study: Department of Studies would not design Programmes of Study as such. Instead, they would just (a) design and offer courses based on the expertise and specialisation of their faculty members; (b) specify pre-requisites and co-requisites for each course offered; and (c) guide the students to make their own basket of courses to accumulate the required credits to complete their Programme of Studies. Thus, the focus is on 'learner-centred approach (as opposed to the conventional 'teacher-centred approach') to accommodate learner's needs and expectations to have wider choices in content, mode and pace of learning.

Computation of Credits based on a Holistic Approach to Learning: In the Central University of Himachal Pradesh, one credit is defined as equivalent to the Total Student's Effort (TSE) of 30 hours comprising: (a) 10 hours of lectures/ organised classroom activity/contact hours; (b) 5 hours of laboratory work/ practical/field work/tutorials/teacher-led activities; and (c) 15 hours of other workload such as independent individual/ group work; obligatory/ optional work placement; literature survey/ library work; data collection/ field work; writing of

papers/ projects/dissertation/thesis; seminars, etc. Thus, the focus is on in-depth learning driven by intrinsic curiosity and mastery of the subject by balancing the taught content with independently self-directed learning.

All Programmes of Study to be Modular: All Programmes of Study in the University are designed as modular with exit and lateral entry option. While most students may want to complete their UG/PG/RD without any break, some may opt out of the Programme of Studies mid-way due to their own personal compelling reasons. The University, therefore, provides a structured framework for students to opt out mid-programme, whereby, depending on the extent of time spent on campus and credits accumulated by them, they will be awarded certificate / diploma / advanced diploma. For instance, if any student wants to quit studies after two semesters, he/she can do so and would be awarded an appropriate Certificate/Diploma/Advanced Diploma and can rejoin his/her studies from this point within two years again. Thus:

A student admitted to UG Programme may get:

- Certificate (if opts out after 2 Semesters with 40 UG Credits);
- Diploma (if opts out after 4 Semesters with 80 UG Credits);
- Bachelor's Degree (if stays on to complete full 6 semesters with 120 UG Credits).

A student admitted to PG Programme may be conferred:

- Advanced Diploma (if opts out after 2 semesters with 40 PG credits);
- Master's Degree (if stays on for full 4 semesters with 80 PG credits).

Besides, those who thus opt out would be eligible to join laterally to complete and earn their degree, if they return to the University within the next two years.

All Programmes of Study to be Multi-disciplinary/Inter-disciplinary: While Departments of Studies of the University are designed around basic disciplines (to enable faculty members to continue to focus on their specialised areas of research), each Programme of Studies of the University is multi-disciplinary as the student is empowered to accumulate required number of credits from a wide variety of courses offered throughout the University (e.g. a student will be entitled to learn mathematics with music, physics with philosophy, technical courses with humanities and so on). Accordingly:

a) At PG level, a student would be required to accumulate:

- 70% Credits through Department wide courses
- 30% Credits through University wide courses

b) In case of PG Programmes offered by the School of Business and Management Studies, a student would be required to accumulate:

- 30% Credits through Department wide courses
- 40% Credits through School wide courses
- 30% Credits through University wide courses

All Programmes to be based on Comprehensive Continuous Internal Assessment: Students in all Programmes of Study across disciplines and at all levels shall be assessed through comprehensive continuous internal assessment based on quizzes, assignments, independent works, group works, mid-terms and end-semester examination. As a general principle, the Comprehensive Continuous Internal Assessment shall comprise the following components:

- | | |
|----------------------------------|-----|
| ▪ Continuous Internal Assessment | 25% |
| ▪ Mid Term Examination | 25% |
| ▪ End Term Examination | 50% |

All Programmes of Study to have Grading System: The University shall have grading system based on Six (6) point scale of evaluation of the performances of students in terms of marks, grade points, letter grade and class. The total performance of a student within a semester and continuous performance from the second semester onwards shall be indicated by the (a) Grade Point Average (GPA); (b) Weighted Average Marks (WAM); (c) Cumulative Grade Point Average (CGPA); and (d) Overall Weighted Percentage Marks (OWPM).

Innovative Research Degree Programmes: The University has rigorous full-time Research Degree (RD) Programmes that aim at honing the research skills, grooming teaching abilities, producing quality research publications and proactive participation in seminars and conferences. Accordingly, the award of RD requires a

student to accumulate credits through course work, teaching assistantship, published work and dissertation/thesis. The duration and credit requirements for MPhil and PhD Programmes are as under:

- a) **For MPhil:** For successful completion of the RD Programme leading to the award of the MPhil degree, a student shall be required to accumulate a total of 60 RD Credits as under:
- Course Work: 20 Credits
 - Dissertation: 20 Credits
 - Publications: 10 Credits
 - Teaching Assistantships: 10 Credits
- b) **For PhD:** For successful completion of the RD Programme leading to the award of the PhD degree, a student shall be required to accumulate a total of 120 RD Credits as under:
- Course Work: 20 Credits
 - Dissertation: 60 Credits
 - Publications: 20 Credits
 - Teaching Assistantships: 20 Credits
- c) A candidate admitted to the Research Degree (RD) Programme is required to complete the prescribed course work in the first two Semesters of his/her admission. Notwithstanding the maximum prescribed duration of the Research Degree Programme, if a candidate fails to complete the prescribed course work in two semesters, his/her admission shall be cancelled and his/her name shall be removed from the rolls of the University. Provided further that no candidate admitted to the Research Degree Programme shall be permitted to proceed with the Dissertation work till such time he/she completes the prescribed course work.
- d) Immediately upon the completion of formalities for admission to the Research Degree Programme, each candidate is required to submit in writing, on the prescribed format, as to whether he/she wishes to pursue the MPhil or the PhD Degree.
- e) In case a candidate admitted to the Research Degree Programme holds MPhil degree from this University or other Universities, the Credit requirements for course work, publication and teaching assistantship may be adjusted accordingly. Such candidates will, however, be required to complete the full 60 RD Credits for dissertation work along with the balance of the credits for the course work, publication work and teaching assistantship.
- f) Computation of Credits for Publication Work: Computation of Credits for Published Work for MPhil and PhD degree is to be made as under:
- 2 credits for each popular article published / paper presented in national seminars / conferences/ workshops;
 - 4 credits for each paper presented in international seminars/ conferences/ workshops;
 - 5 credits for each paper in approved refereed national journal;
 - 10 credits for each paper in approved refereed international journal;
 - Each Department / Centre registering candidates for RD Programme shall be required to maintain an updated list of approved journals for publication.
- g) Computation of Credits for Teaching Assistantships: Computation of credits for Teaching Assistantships for the MPhil and PhD degree is to be made as under:
- 10 credits for independent teaching of a one-semester course of two credits;
 - 5 credits for shared teaching of a one-semester course of two credits;
 - 1 credit for every 3 hours of involvement in assessment, evaluation, examination, course development, development of reading lists etc. (supervisor concerned to audit the workload claimed under this category and certify).

PROGRAMMES OF STUDY LAUNCHED

PROGRAMMES OF STUDY LAUNCHED upto 2014-15: The following Academic Programmes were launched and activated upto 2014-15

PROGRAMMES OF STUDY WITH INTAKE CAPACITY INTRODUCED DURING YEARS 2010-11 TO 2014-15			
SCHOOLS/ DEPARTMENTS/CENTRES ACTIVATED	PROGRAMMES OF STUDIES	YEAR	INTAKE
School of Physical & Material Sciences			
▪ Department of Physics & Astronomical Science	MSc Physics (Specialisation in Theoretical Physics)	2011	30
	MPhil/PhD	2011	10
School of Life Sciences			
▪ Centre for Computational Biology & Bioinformatics	MSc (Computational Biology/Bioinformatics)	2011	30
	MPhil/PhD	2011	10
School of Earth & Environmental Sciences			
▪ Department of Environmental Sciences	MSc (Environment Sciences)	2011	30
	MPhil/PhD	2011	10
School of Mathematics, Computers & Information Sciences			
▪ Department of Mathematics	MSc Mathematics (Specialisation in Industrial Mathematics)	2011	30
	MPhil/PhD	2011	10
▪ Department of Computer Science & Informatics	MSc (Information Technology)	2011	30
	MPhil/PhD	2011	10
▪ Department of Library & Information Science	M.Lib.Sc (Integrated Dual-Degree Programme)	2010	30
	MPhil/PhD	2010	10
School of Humanities & Languages			
▪ Department of English & European Languages	MA (English Language and Literature)	2011	30
	MPhil/PhD	2010	10
▪ Department of Hindi & Indian Languages	MA (Hindi)	2011	30
	MPhil/PhD	2011	10
School of Social Sciences			
▪ Department of Economics & Public Policy	MA (Economics)	2010	30
	MPhil/PhD	2010	10
▪ Department of Social Work	MSW	2010	30
	MPhil/PhD	2010	10
School of Education			
▪ Department of Teachers Education	MA (Education)	2011	30
	MPhil/PhD	2011	10
School of Business & Management Studies			
<ul style="list-style-type: none"> ▪ Department of Accounting & Finance ▪ Department of HRM & Organisational Behaviour ▪ Department of Marketing & Supply Chain Management ▪ Centre for Entrepreneurship & Innovation 	MBA Functional Specialisations – Marketing, Finance, HRM, Operations Management; Sectoral Specialisations – Entrepreneurship Development, Financial Markets, Insurance, International Business, IT	2010	90
		MPhil/PhD	2010
School of Tourism, Travel and Hospitality Management			
▪ Department of Tourism & Travel Management	MBA (Specialisation in Tourism & Travel)	2011	30
	MPhil/PhD	2011	10
School of Fine Arts & Art Education			
▪ Department of Visual Arts	MFA (Painting)	2011	10
School of Journalism, Mass Communication & New Media			
▪ Department of Journalism & Creative Writing	MA (Journalism & Creating Writing)	2011	30
▪ Department of Mass Communication & Electronic Media	MA (New Media Communication)	2011	30

Central University of Himachal Pradesh

APPLICATIONS & ADMISSIONS during Academic Session 2014-15 as on 31.03.2015

SCHOOLS/ DEPARTMENTS/CENTRES/COURSE	INTAKE	APPLICATIONS	APPLICANT PER SEAT	NUMBER ADMITTED
1. School of Physical & Material Sciences				
Department of Physics & Astronomical Science				
MSc Physics (Specialisation Theoretical Physics)	30	651	22	26
MPhil/PhD	10	96	10	06
2. School of Life Sciences				
Centre for Computational Biology & Bioinformatics				
MSc (Computational Biology/Bioinformatics)	30	177	04	22
MPhil/PhD	10	125	13	04
3. School of Earth & Environmental Sciences				
Department of Environmental Sciences				
MSc (Environment Sciences)	30	478	16	26
MPhil/PhD	10	154	15	07
4. School of Mathematics, Computers & Information Sciences				
Department of Mathematics				
MSc Mathematics (Specialisation in Industrial Mathematics)	30	528	18	31
MPhil/PhD	10	43	04	01
Department of Computer Science & Informatics				
MSc (Information Technology)	30	454	15	27
MPhil/PhD	10	-	-	-
Department of Library & Information Science				
M.Lib.Sc (Integrated Dual-Degree Programme)	30	86	03	16
MPhil/PhD	10	24	02	01
5. School of Humanities & Languages				
Department of English & European Languages				
MA (English Language and Literature)	30	201	07	19
MPhil/PhD	10	92	09	06
Department of Hindi & Indian Languages				
MA (Hindi)	30	59	02	03
MPhil/PhD	10	-	-	-
6. School of Social Sciences				
Department of Economics & Public Policy				
MA (Economics)	30	246	08	11
MPhil/PhD	10	39	04	02
Department of Social Work				
MSW	30	429	14	30
MPhil/PhD	10	56	06	02
7. School of Education				
Department of Teachers Education				
MA (Education)	30	48	02	01
MPhil/PhD	10	78	08	02
8. School of Business & Management Studies				
MBA	90	1948	22	87
MPhil/PhD	30	159	05	04
9. School of Tourism, Travel and Hospitality Management				
Department of Tourism & Travel Management				
MBA (Specialisation in Tourism & Travel)	30	1082	36	28
MPhil/PhD	10	32	03	02
10. School of Fine Arts & Art Education				
Department of Visual Arts				
MFA (Painting)	10	-	-	-
11. School of Journalism, Mass Communication & New Media				
Department of Journalism & Creative Writing				
MA (Journalism & Creative Writing)	30	181	06	04
MPhil/PhD	10	65	07	03
Department of Mass Communication & Electronic Media				
MA (New Media Communication)	30	231	08	04
MPhil/PhD	10	50	05	02

ENROLMENT OF STUDENTS AND FACULTY & STAFF

Despite the fact that the University commenced its operation with limited physical facilities and infrastructure, it was able to attract large number of applications for most of its Programmes of Study. While granting admission to students, the University has followed the reservation policy of the Government of India in all its Programmes of Study. The University has a total of 782 students on its rolls as on 31.3.2015. It has adopted the guidelines of the University Grants Commission and the Ministry of Human Resource Development for giving reservation to the SC/ST and OBCs. The programme-wise and category-wise position of the student enrolment during the years 2010-11 to 2014-15 is given in Table 4 & 5.

STUDENTS ENROLLED DURING 2010-11/2011-12 to 2014-15

TABLE 4: CATEGORY WISE / PROGRAMME WISE NUMBER OF PG STUDENTS ENROLLED DURING 2013-14 & 2014-15													
Name of the School /Department/ PG Programmes	Annual Intake	Enrolment								Total Enrolment			
		SC (i)		ST (ii)		OBC (iii)		Total (i+ii+iii)		Total	Women	Minorities	PWD
		M	F	M	F	M	F	M	F				
1. School of Physical & Material Sciences													
Department of Physics & Astronomical Science													
M.Sc. Specialization in Theoretical Physics (2013-14)	30	2	3	-	2	2	6	4	11	26	18	-	-
M.Sc. Specialization in Theoretical Physics (2014-15)	30	1	4	-	2	2	6	3	12	26	18	-	-
2. School of Life Sciences													
Centre for Computational Biology & Bioinformatics													
M.Sc. Computational Biology & Bioinformatics (2013-14)	30	3	1	1	-	3	1	7	2	18	9	1	-
M.Sc. Computational Biology & Bioinformatics (2014-15)	30	1	3	-	1	1	4	2	8	22	17	2	-
3. School of Earth & Environmental Sciences													
Department of Environmental Sciences													
M.Sc. Environmental Sciences (2013-14)	30	2	3	1	2	1	6	4	11	28	21	1	-
M.Sc. Environmental Sciences (2014-15)	30	1	2	2	2	3	1	6	5	26	17	-	-
4. School of Mathematics, Computers & Information Sciences													
Department of Mathematics													
MSc Mathematics (Specialisation in Industrial Mathematics) (2013-14)	30	2	3	-	1	2	6	4	10	26	19	-	-
MSc Mathematics (Specialisation in Industrial Mathematics) (2014-15)	30	2	3	-	-	5	3	7	6	30	19	2	1
Department of Computer Science & Informatics													
MSc(Information Technology) (2013-14)	30	1	-	2	-	2	2	5	2	22	10	2	1
MSc(Information Technology) (2014-15)	30	3	-	-	1	6	3	9	4	27	12	-	-
Department of Library & Information Science													
M.Lib.Sc (Integrated Dual-Degree Programme) (2013-14)	30	-	1	-	-	1	1	1	2	13	6	1	-
M.Lib.Sc (Integrated Dual-Degree Programme) (2014-15)	30	2	2	-	2	1	1	3	5	16	11	1	-
5. School of Humanities & Languages													
Department of English & European Languages													
MA (English Language and Literature)(2013-14)	30	1	-	-	-	-	-	1	-	9	5	-	-
MA (English Language and Literature)(2014-15)	30	2	-	1	-	1	2	4	2	19	13	-	-
Department of Hindi & Indian Languages													
MA (Hindi)(2013-14)	30	1	1	1	-	-	-	2	1	3	2	-	-
MA (Hindi)(2014-15)	30	-	-	1	2	-	-	1	2	7	6	1	-
6. School of Social Sciences													
Department of Economics & Public Policy													
MA (Economics) (2013-14)	30	1	1	-	-	2	2	3	3	14	10	-	-
MA (Economics) (2014-15)	30	-	-	1	1	1	1	2	2	11	7	2	-
Department of Social Work													
MSW (2013-14)	30	4	1	1	-	8	1	13	2	27	6	15	-
MSW (2014-15)	30	3	1	4	1	8	-	15	2	30	7	10	-

Central University of Himachal Pradesh

Name of the School /Department/ PG Programmes	Annual Intake	Enrolment								Total Enrolment			
		SC (i)		ST (ii)		OBC (iii)		Total (i+ii+iii)		Total	Women	Minorities	PWD
		M	F	M	F	M	F	M	F				
7. School of Education													
Department of Teachers Education													
MA(Education)(2013-14)	30	-	-	-	-	-	-	-	-	5	5	-	-
MA(Education)(2014-15)	30	1	-	-	-	-	-	-	-	1	-	-	-
8. School of Business & Management Studies													
Department of Accounting & Finance / Department of HRM & Organisational Behaviour / Department of Marketing & Supply Chain Management													
MBA(2013-14)	91	6	8	5	2	19	5	30	15	87	42	5	-
MBA(2014-15)	90	11	2	3	3	17	8	31	13	87	33	9	2
9. School of Tourism, Travel and Hospitality Management													
Department of Tourism & Travel Management													
MBA (Specialisation in Travel & Tourism) (2013-14)	30	4	1	2	1	2	-	8	2	24	9	1	-
MBA (Specialisation in Travel & Tourism) (2014-15)	30	3	1	2	1	10	-	15	2	28	6	3	-
10. School of Fine Arts & Art Education													
Department of Visual Arts													
MFA (Painting) (2013-14)	-	-	-	-	-	-	-	-	-	-	-	-	-
MFA (Painting) (2014-15)	-	-	-	-	-	-	-	-	-	-	-	-	-
11. School of Journalism, Mass Communication & New Media													
Department of Journalism & Creative Writing													
MA (Journalism & Creative Writing) (2013-14)	30	-	-	-	-	-	-	-	-	4	1	-	-
MA (Journalism & Creative Writing) (2014-15)	30	-	-	-	-	1	-	1	1	4	3	2	-
Department of Mass Communication & Electronic Media													
MA (New Media Communication) (2013-14)	30	1	-	-	-	4	1	5	1	14	8	2	-
MA (New Media Communication) (2014-15)	30	-	-	-	-	-	-	-	-	4	3	-	-
Total	961	58	39	27	24	91	61	176	124	658	343	60	4

Central University of Himachal Pradesh

TABLE 5 : CATEGORY WISE / PROGRAMME WISE TOTAL NUMBER OF RD STUDENTS ENROLLED DURING 2010-11 TO 2014-15 (2010, 2011, 2013 & 2014)

Name of the School / Department / RD Programmes / Fellowships	Enrolment								Total Enrolment			
	SC (i)		ST (ii)		OBC (iii)		Total (i+ii+iii)		Total	Women	Minorities	PWD
	M	F	M	F	M	F	M	F				
1. School of Physical & Material Sciences												
Department of Physics & Astronomical Science												
MPhil/PhD	1	-	2	-	1	3	4	3	11	5	-	-
• UGC Non-NET Fellowship/Scholarship	1	-	2	-	1	3	4	3	11	5	-	-
2. School of Life Sciences												
Centre for Computational Biology & Bioinformatics												
MPhil/PhD	1	1	-	-	-	2	1	3	11	6	1	-
• Rajiv Gandhi National Fellowship	1	-	-	-	-	-	1	-	1	-	-	-
• ICMR Fellowship	-	-	-	-	-	-	-	-	1	1	-	-
• UGC Non-NET Fellowship/Scholarship	1	1	-	-	-	2	1	3	9	5	1	-
3. School of Earth & Environmental Sciences												
Department of Environmental Sciences												
MPhil/PhD	1	3	2	1	1	3	4	7	18	12	-	-
• JRF of UGC NET / UGC-CSIR NET	-	-	-	-	-	1	-	1	1	1	-	-
• UGC Non-NET Fellowship/Scholarship	1	3	2	1	1	2	4	6	17	11	-	-
4. School of Mathematics, Computers & Information Sciences												
Department of Mathematics												
MPhil/PhD	-	-	-	-	-	-	-	-	6	3	-	-
• JRF of UGC NET / UGC-CSIR NET	-	-	-	-	-	-	-	-	1	-	-	-
• UGC Non-NET Fellowship/Scholarship	-	-	-	-	-	-	-	-	5	3	-	-
Department of Computer Science & Informatics												
MPhil/PhD	-	-	-	-	-	-	-	-	1	1	-	-
• UGC Non-NET Fellowship/Scholarship	-	-	-	-	-	-	-	-	1	1	-	-
Department of Library & Information Science												
MPhil/PhD	-	1	-	-	-	-	-	1	2	1	-	-
• UGC Non-NET Fellowship/Scholarship	-	1	-	-	-	-	-	1	2	1	-	-
5. School of Humanities & Languages												
Department of English & European Languages												
MPhil/PhD	1	3	1	-	1	-	3	3	10	3	-	-
• Rajiv Gandhi National Fellowship	-	1	-	-	-	-	-	1	1	1	-	-
• UGC Non-NET Fellowship/Scholarship	1	2	1	-	1	-	3	2	9	2	-	-
Department of Hindi & Indian Languages												
MPhil/PhD	-	1	-	1	1	-	1	2	3	2	-	-
• JRF of UGC NET / UGC-CSIR NET	-	1	-	1	-	-	-	2	2	2	-	-
• UGC Non-NET Fellowship/Scholarship	-	-	-	-	1	-	1	-	1	-	-	-
6. School of Social Sciences												
Department of Economics & Public Policy												
MPhil/PhD	2	-	-	-	-	-	2	-	3	1	-	-
• JRF of UGC NET / UGC-CSIR NET	1	-	-	-	-	-	1	-	1	-	-	-
• Rajiv Gandhi National Fellowship	1	-	-	-	-	-	1	-	1	-	-	-
• Teacher Candidate	-	-	-	-	-	-	-	-	1	1	-	-
Department of Social Work												
MPhil/PhD	1	1	-	1	3	-	4	2	6	2	2	-
• JRF of UGC NET / UGC-CSIR NET	1	-	-	1	1	-	2	1	3	1	1	-
• UGC Non-NET Fellowship/Scholarship	-	1	-	-	2	-	2	1	3	1	1	-

Central University of Himachal Pradesh

Name of the School / Department / RD Programmes/ Fellowships	Enrolment								Total Enrolment			
	SC (i)		ST (ii)		OBC (iii)		Total (i+ii+iii)		Total	Women	Minorities	PWD
	M	F	M	F	M	F	M	F				
7. School of Education												
Department of Teachers Education												
MPhil/PhD	3	2	-	-	-	-	3	2	9	5	-	1
• JRF of UGC NET / UGC-CSIR NET	2	1	-	-	-	-	2	1	6	3	-	1
• ICSSR Fellowship	1	1	-	-	-	-	1	1	3	2	-	-
8. School of Business & Management Studies												
Department of Accounting & Finance / Department of HRM & Organisational Behaviour / Department of Marketing & Supply Chain Management												
MPhil/PhD	5	1	1	1	6	3	12	5	28	7	4	-
• JRF of UGC NET / UGC-CSIR NET	1	-	1	-	5	-	7	-	13	-	1	-
• ICSSR Fellowship	-	-	-	-	-	1	-	1	6	3	1	-
• Rajiv Gandhi National Fellowship	3	1	-	-	-	-	3	1	4	1	-	-
• UGC Non-NET Fellowship/Scholarship	1	-	-	1	1	2	2	3	5	3	2	-
9. School of Tourism, Travel and Hospitality Management												
Department of Tourism & Travel Management												
MPhil/PhD	1	-	-	-	1	-	2	-	8	-	-	-
• JRF of UGC NET / UGC-CSIR NET	1	-	-	-	-	-	1	-	1	-	-	-
• UGC Non-NET Fellowship/Scholarship	-	-	-	-	1	-	1	-	7	-	-	-
10. School of Fine Arts & Art Education												
Department of Visual Arts												
MPhil/PhD	-	-	-	-	-	-	-	-	-	-	-	-
11. School of Journalism, Mass Communication & New Media												
Department of Journalism & Creative Writing												
MPhil/PhD	1	-	-	-	1	1	2	1	5	1	-	-
• UGC Non-NET Fellowship/Scholarship	1	-	-	-	1	1	2	1	5	1	-	-
Department of Mass Communication & Electronic Media												
MPhil/PhD	-	1	1	-	-	1	1	2	3	2	-	-
• UGC Non-NET Fellowship/Scholarship	-	1	1	-	-	1	1	2	3	2	-	-
Total	17	14	7	4	15	13	39	31	124	51	7	1

Central University of Himachal Pradesh

FACULTY & STAFF

Status	Faculty						Non-Teaching/Technical					
	Professor	Associate Professor	Assistant Professor	Visiting	Part-time/Guest	Total No. of Faculty	Group A	Group B	Group C	Technical	Outsource	Total Non-Teaching
1. School of Physical & Material Sciences												
Department of Physics & Astronomical Science												
Sanctioned	1	2	4	-	2	9						
In Positions	-	2	4	-	2	8	-	-	-	1	2	3
2. School of Life Sciences												
Centre for Computational Biology & Bioinformatics												
Sanctioned	1	2	4	-	-	7						
In Positions	-	-	4	-	-	4	-	-	-	-	-	-
3. School of Earth & Environmental Sciences												
Department of Environmental Sciences												
Sanctioned	1	2	4	-	-	7						
In Positions	1	2	3	-	-	6	-	-	-	-	4	4
4. School of Mathematics, Computers & Information Sciences												
Department of Mathematics												
Sanctioned	1	2	4	-	-	7						
In Positions	-	-	3	-	-	3	-	-	-	-	2	2
Department of Computer Science & Informatics												
Sanctioned	1	2	4	-	1	8						
In Positions	-	-	2	-	1	3	-	-	-	-	2	2
Department of Library & Information Science												
Sanctioned	1	2	4	-	-	7						
In Positions	1	-	2	-	-	3	-	-	-	-	2	2
Department of Statistics & Actuarial Science												
Sanctioned	1	2	4	-	-	7						
In Positions	-	-	-	-	-	-	-	-	-	-	-	-
5. School of Humanities & Languages												
Department of English & European Languages												
Sanctioned	1	2	4	-	-	7						
In Positions	-	1	4	-	-	5	-	-	-	-	2	2
Department of Hindi & Indian Languages												
Sanctioned	1	2	4	-	-	7						
In Positions	-	-	2	-	-	2	-	-	-	-	-	-
6. School of Social Sciences												
Department of Economics & Public Policy												
Sanctioned	1	2	4	-	-	7						
In Positions	1	-	3	-	-	4	-	-	1	-	1	2
Department of Social Work												
Sanctioned	1	2	4	-	-	7						
In Positions	1	1	2	-	-	4	-	-	1	-	1	2
Department of Sociology & Social Anthropology												
Sanctioned	1	2	4	-	-	7						
In Positions	-	-	-	-	-	-	-	-	-	-	-	-

Central University of Himachal Pradesh

7. School of Education												
Department of Teachers Education												
Sanctioned	3	5	12	-	-	20						
In Positions	-	1	4	-	-	5	-	-	-	-	2	2
8. School of Business & Management Studies												
Department of Accounting & Finance / Department of HRM & OB / Department of Marketing & Supply Chain Management												
Sanctioned	3	6	12	-	-	21						
In Positions	1	2	9	-	-	12	-	-	-	-	2	2
9. School of Tourism, Travel and Hospitality Management												
Department of Tourism & Travel Management												
Sanctioned	1	2	4	-	2	9						
In Positions	-	-	4	-	2	6	-	-	-	-	1	1
10. School of Fine Arts & Art Education												
Department of Visual Arts												
Sanctioned	1	2	4	-	-	7						
In Positions	-	-	-	-	-	-	-	-	-	-	-	-
11. School of Journalism, Mass Communication & New Media												
Department of Journalism & Creative Writing												
Sanctioned	1	2	4	-	-	7						
In Positions	-	1	3	-	-	4	-	-	-	-	1	1
Department of Mass Communication & Electronic Media												
Sanctioned	1	2	4	-	-	7						
In Positions	-	1	2	-	-	3	-	-	-	-	2	2

NATIONAL AND INTERNATIONAL LINKAGES AND COLLABORATIONS

MoUs WITH PREMIER INSTITUTIONS:

The University has started Programmes of Study in various disciplines and in order to provide best opportunities to its students, it has entered MoU with premier higher educational and research institutions and government and state level bodies/authorities/boards.

MoU WITH IIM AHMEDABAD

School of Business and Management Studies, CUHP has signed an agreement with Indian Institute of Management Ahmedabad (IIMA) to access and download unlimited number of cases and technical notes developed by IIMA. IIMA will also provide necessary training and technical help to the faculty members of the school for developing cases as well as in using case study techniques in teaching pedagogy.

MoU WITH UNIVERSITY OF APPLIED SCIENCES, FRANKFURT, GERMANY

An MoU was signed between the University of Applied Sciences, Frankfurt, Germany and the Central University of Himachal Pradesh, Dharamshala to join hands in the sphere of academic & research programs, exchange of faculty, students & publications and other allied fields for furtherance of knowledge based enterprises, apt technical and management skills for future technology development, information exchange & work towards innovative & effective research, academic partnerships for Human Resource Development and R&D. The scope of the MoU will be to collaborate for research & teaching in the designated subjects of Social Work, Management, Economics, English & European Languages, Physical, Life Science and Environment Sciences, Education etc. This MoU will remain in force up to five years and it can be extended on mutual agreement further.

MoU WITH TBRL

An MoU was signed between the Terminal Ballistics Research Laboratories (TBRL), Chandigarh and the Central University of Himachal Pradesh, Dharamshala to establish cooperative arrangements towards strengthening Indian Higher Education and Research through mutual understanding, exchange of information and facilities as well as expertise available at CUHP in the School of Physical and Material Sciences and TBRL. TBRL is part of the Defence Research Development Organisation (DRDO) under the Ministry of Defence, GOI. This is an effective measure to establish Defence – Academia Partnership for Research and Development as well as for Human Resource Development. This MoU will remain in force up to five years i.e. 2018 and it can be extended on mutual agreement further. As a part of the MOU, research programmes and conferences of mutual interest shall be taken-up jointly. This agreement enables to launch courses in emerging fields, which may be equally useful to TBRL for its ongoing R&D programmes. Such an effort will create opportunities for undertaking research in cutting-edge technologies in critical defence areas. The facilities of TBRL will be extended to carry out research and project work for PG, M. Phil. and PhD programmes.

MoU WITH IHBT, PALAMPUR

A Memorandum of Understanding (MoU) on Collaboration in Higher Education and Research was signed between the Central University of Himachal Pradesh (CUHP) and Institute of Himalayan Bio-Resource Technology (IHBT), Palampur in March 2013. The two institutes resolved to initiate collaborative research and development programmes in the areas of Computational Biology, Bioinformatics, Environmental Sciences and Biological sciences. Students of CUHP too would benefit from collaborative projects and activities aimed at academic exchange and joint research.

MoU WITH INFLIBNET

An MoU has been signed with the INFLIBNET to facilitate research scholars of the University to submit their theses into “Shodhganga: A Repository of Indian Electronic Theses and Dissertations”, which inter alia, entitled the University to access all resources that UGC may provide either directly to the universities or through INFLIBNET Centre in terms of digitisation of backfiles of theses or access to software tools to deter plagiarism in theses and dissertations. The MoU with INFLIBNET will also facilitate researchers to submit their synopses into “Shodhgangotri: Repository of Indian Research in Progress”. In time, ETDs would become more commonplace, grant-giving agencies and accreditation bodies like NAAC and AICTE would make judgements regarding innovative universities by taking note of these initiatives such as ETDs and IRs.

FACULTY RECHARGE SCHEME OF THE UGC

The UGC, under its scheme “Strengthening of Basic Science Research” coordinated by the MHRD/UGC Empowered Committee, has launched the “UGC Faculty Recharge Programme” as an innovative means of providing high quality faculty with proven flair for research and teaching. These positions shall be at the level of Assistant Professor, Associate Professor and Professor in basic sciences, viz., Physics, Mathematics, Chemistry, Biology, Engineering and Earth Sciences. This scheme has been designed to induct fresh talent and augment faculty resources in Indian Universities which are presently facing severe shortage of faculty. Under the scheme, the UGC has planned to induct 1000 faculty at the national level to enable the Universities to rejuvenate their faculty resources. The ‘Faculty Recharge’ positions shall initially be for tenure of five years. To take this advantage the Central University of Himachal Pradesh has entered into a MoU for meeting its requirements for qualified faculty as **Professor, Associate Professor and Assistant Professor in Basic Sciences**. The UGC has placed 03 FRP UGC-Assistant Professors (02 in Physics and 01 in Biology) in CUHP. As we report, one of the three Assistant Professors has joined the University.

UGC APPROVES ESTABLISHMENT OF CHAIR IN TRIBAL STUDIES

The Statute 40 of the Central University of the Himachal Pradesh provides for the establishment of a Centre for Rural and Tribal Studies under the School of Social Sciences. The UGC has approved the establishment of a Chair in Tribal Studies. This Chair shall provide an excellent platform and forum to launch quality research and publications in this important field of study.

The Chair in Tribal Studies shall strive to pursue scientific and independent research for creation of database and evolving strategies for research, monitoring and evaluation of the development policies and programmes. It shall also train people for capacity building and human resource development and carry on action research with field outreach and extension services for the overall social, economic, political & cultural development in the Scheduled Tribes Areas of Himachal Pradesh.

The major objective of this Chair would be to undertake and share original research on the tribal cultures & tribal languages; act as a think tank in the area of Tribal Studies; provide a forum for interuniversity/intercollegiate PG and research level dialogues, discussion meetings, summer/winter institutes, involving other universities / autonomous institutions / research centres / PG centres; design and execute capacity building programmes for teachers in higher education focused towards Tribal Studies; strengthen the role of Universities/Academics in Public Policy making in the area of Tribal Studies; conduct short term courses; undertake publications related to tribal issues including the launch of a Journal on Tribal Studies that would focus on oral literature of the tribal languages and renew interest in lexicon projects, and educational endeavours that concentrate on multilingual education; and also involve in extension and networking activities in the area of Tribal Studies.

Some of the other concrete plans that the Chair has envisaged are identifying emerging issues in tribal development related to tribal rights over land, forests and their management, educational and health infrastructure development etc.; identifying and promoting avenues of employment and sustainable livelihoods; entering into partnerships with research and educational institutions for research, developmental and consultative activities and the like.

The Chair also proposes to enrol students under its RD Programme for award of M.Phil. & Ph.D., and undertake sponsored research. The Chair would be led by a Professor, assisted by one Post-Doctoral Research Associate, 3 Junior Research Fellows, and 2 Technical Assistants. The UGC has sanctioned an amount of Rs. 25 Lakhs for expenditure related to establishment of the Chair.

COLLABORATION WITH THE CENTRAL GROUND WATER BOARD

The Central Ground Water Board, which also has certain facilities in District Kangra, beside its activities throughout the country, has agreed to extend/offer its services to the Central University of Himachal Pradesh in the area of Environmental Sciences. The MoU of Central University of Himachal Pradesh with The Central Ground Water Board is under process.

LICENSED ACCESS FOR DATABASES AND SOFTWARES

The School of Business and Management Studies, CUHP has licensed access to PROWESS and INDUSTRY OUTLOOK databases of Centre for Monitoring Indian Economy (CMIE). Licensed access to the Software like SPSS and E-View are used for enhancing the analytical and research skills of the students.

LETTER OF INTENT SIGNED WITH KARLSTAD UNIVERSITY, SWEDEN FOR MoU

The Central University of Himachal Pradesh is exploring every possibility to create niche in the realm of higher education. In one such step in this direction, the CUHP and Karlstad University, Sweden issued a letter of intent for signing Memorandum of Understanding (MoU) between the two in near future. The Letter of Intent was signed by Professor Yoginder Singh Verma, Vice Chancellor, Central University of Himachal Pradesh and Professor Asa Bergenheim, Vice Chancellor, Karlstad University, Sweden in the presence of faculty of both the universities.

Vice Chancellor of CUHP Prof. Yoginder Singh Verma said that “the two institutions will work for building strong academic atmosphere by making academic visits, joint teaching programmes, joint research activities and publications, participation in seminars and academic meetings, exchange of academic materials and other information and exchange of students.”

Prof. Verma and Prof. Asa Bergenheim stressed that each institution shall designate a liaison officer to develop and coordinate the specific activities agreed upon. “This Letter of Intent for signing Memorandum of Understanding will convert into a MoU between these two universities as they get approval from relevant authorities in both countries,” said Prof. Verma.

The proposed MoU will remain effective for a period of five years and any party can terminate it by giving twelve months advance notice in written, unless any earlier termination is mutually agreed upon.

LETTER OF INTENT SIGNED WITH SAPIENZA UNIVERSITY OF ROME, ITALY FOR MoU

The Central University of Himachal Pradesh and Sapienza University of Rome, Italy issued a letter of intent for signing Memorandum of Understanding (MoU) between the two in near future. The Letter of Intent was signed by Professor Yoginder Singh Verma, Vice Chancellor, Central University of Himachal Pradesh and Professor Eugenio Gaudio, Rector, Sapienza University of Rome, Italy. The process for signing the MoU was initiated during visit of Prof. Tito Marci, Sapienza University at CUHP on 20 Feb. 2015 in the presence of faculty of both the universities. The proposed MoU for five years shall include mutual cooperation for academic visits, joint teaching programs, joint research activities and publications, participation in seminars and academic meetings, exchange of academic materials and other information, exchange of students, etc.

LIBRARY & INFORMATION RESOURCES

The University has a functional open access central library presently located at TAB, Shahpur Campus which is being further developed with adequate number of books, journals and reference material related to the disciplines in which Programmes of Study are being offered. Website of the University already provides links to e-resources. These are being enhanced and upgraded to provide e-learning resources. The library has INFLIBNET facility for accessing online journals. The library has books mainly in the subject areas of Computational Biology, Economics, Education, English Language and Literature, Environment Studies & Life Sciences, Hindi Language & Literature, Information Technology, Journalism and New Media, Library and Information Science, Management Sciences, Mathematics, Physics and Material Sciences, Psychology, Social Work & Sociology, Travel & Tourism Management, besides general reference collections. The University Library is rapidly expanding in collection of books, subscription of Journals and electronic resources since its inception in 2010 as time progressed. At present library holdings are 18,010 (17,350 Books, 07 Serials, 653 gratis).

Membership: Library membership is open to the students, teachers and staff of the University. Consultation facility to others is available on producing credentials. Library remains open on all working days from 9:00 AM to 5:30 PM.

Resource update:

1. Books: 17350 (includes 1557 Hindi books and 165 bi-lingual dictionaries)
2. Serial publications: 07
3. Gratis: 653 (including 68 books in Hindi)
4. Godrej Steel Book Racks: Double Faced: 11+2 add on each and Single Faced: 4+1 add on each
5. Godrej Periodical Display Racks: 6
6. Book Cases: 33

During the year (01-04-2014 to 31-03-2015) 4300 books (including 346 Hindi Books) were purchased and added to the earlier collection of 13,050 books making total collection 17,350 excluding serial publications and books received on Gratis. Till now the library has received 653 high quality books (including 68 Hindi Books) donated by scholars as on 31.03.2015. Persons/Office donating 5 or more books is as under:

Name	No. of Books Donated
Office of the Founder Vice-Chancellor, CUHP	13
Dr.Om Awasthi (Former Professor, G.N.D.U, Amritsar)	50 (Theses-Hindi)
Shri Avinash Rana, CUHP Student	05

All the books are classified and organised according to the Dewey Decimal Scheme of Classification (22nd ed.) and online public access catalogue of the library is being prepared using SOUL Ver-2 Library Software package. Total entries done in the SOUL Software are 15648 and further work is going on. About 90-100 books are circulated every day which provides a fair idea of very active usage of the library resources. The library has developed a reading hall in a very peaceful area which provides comfortable reading facilities with Godrej Reflex Library Reading Tables and good quality comfortable Chairs. This area remains mostly occupied, as most students and research scholars visit the library for self-learning and completing class assignments and research tasks. Besides circulation services, library provides reference assistance.

Central University of Himachal Pradesh

The statistics in regard to use of books during the year are given below:

Month (April 2014 – March 2015)	Books Circulated			Total Circulation	Total Visitors
	Issued	Returned	Consulted		
April 2014	951	894	719	2564	1294
May	836	950	819	2605	1376
June	89	48	31	168	124
July	109	15	14	138	127
August	954	205	94	1253	1709
September	1699	771	877	3347	2742
October	750	424	358	1532	1110
November	1263	893	779	2935	1868
December	466	401	330	1197	799
January 2015	861	533	483	1877	1179
February	1385	989	893	3267	2163
March	1125	594	752	2471	1462
Total	10488	6717	6149	23354	15953

E-Resources: The library is providing online access to select e-journals, e-books and databases made available under the UGC-Infonet Consortium of Electronic Journals, Inflibnet, Ahmedabad. The following resources are available under the **UGC-Infonet Consortium**:

Sr.No.	Resource Name	Resource URL	No. Of Journals
1.	American Physical Society	http://publish.aps.org/browse.php	10
2.	Cambridge University Press	http://journals.cambridge.org/	224
3.	Economic & Political Weekly	http://epw.in/	1
4.	Emerald	http://www.emeraldinsight.com/	29
5.	ISID	http://isid.org.in/	Database
6.	JCCC	http://www.jccc-ugcinfonet.in/	Database
7.	JSTOR	http://www.jstor.org/	2000+
8.	Oxford University Press	http://www.oxfordjournals.org	198
9.	Project Muse	http://muse.jhu.edu/journals	500+
10.	Springer Link	http://link.springer.com/	1389+
11.	Taylor & Francis	http://www.tandfonline.com/	1079
12.	Wiley-Blackwell	http://onlinelibrary.wiley.com/	908
13.	J-Gate	http://jgateplus.com/search/	

Central University of Himachal Pradesh

In addition to the above, DELNET Database has been subscribed with access to following **DELNET Digital Library Resources**:

Sl. No.	Sections / Resources
Books	
1.	Union Catalogue of Books
2.	E-Books
3.	E-Books : Engineering Science and Technology
4.	Full-Text Medical Books
Journals	
5.	Union List of Journals
6.	Union Catalogue of Journals(with Holdings)
7.	Articles Database
8.	Open Access Journals
9.	Full-Text Medical Journals
Multimedia Databases	
10.	Union List of CD-ROMs
11.	Union List of Video-Recordings
12.	Union List of Sound-Recordings
E-Journals	
13.	Dental E-journals
14.	Education E-journals
15.	Engineering and Technology E-journals
16.	Management E-journals
17.	Pharmacy E-journals
18.	Engineering and Technology E-journals : TOC
Thesis/Dissertations	
19.	Thesis and Dissertations Database
20.	Networked Digital Library of Thesis and Dissertations
21.	Learning Resources For LIS Professionals
22.	Digital Libraries of the World

Other Online Databases made available to the University by DELNET:

Sl. No.	Online Database
1.	MEDLINE and other databases of NLM
2.	US Patents : Full Text
3.	Cambridge Dictionary Online
4.	ODLIS : Online Dictionary for Lib & Inf. Science

Central University of Himachal Pradesh

The List of print Journals subscribed and URLs of some of these Journals which are also accessible online are given below:

Sr.No.	Title	URL
COMMUNICATION AND MEDIA STUDIES		
1.	Convergence	http://con.sagepub.com
2.	European Journal of Communication	http://ejc.sagepub.com
3.	International Communication Gazette	http://gaz.sagepub.com
4.	International Journal of Electronic Governance	
5.	Journal of Creative Communication	http://crc.sagepub.com
6.	Journal of Visual Culture	
7.	New Media (Package) & Society	http://nms.sagepub.com
8.	Public Relations Enquiry	http://pri.sagepub.com
ECONOMICS		
9.	Economic Development and Cultural Change	
10.	Indian Journal of Agricultural Economics	
11.	Journal of Agrarian Change	
12.	Journal of International Development	
13.	Journal of International Economics	
14.	Journal of Money Credit and Banking	
15.	Journal on South Asian Development	http://sad.sagepub.com
16.	Oxford Bulletin of Economics & Statistics	
17.	Textile Outlook International	
18.	The Economist	Available online also on IP add
EDUCATION		
19.	Constructivist Foundations	
20.	Imagine	
21.	Review of Educational Research	http://rer.sagepub.com
22.	Sociology of Education	
23.	The Journal of Higher Education	
ENGLISH		
24.	World Literature Today	
25.	The journal of the school of Language, Literature & Culture Studies	
26.	Journal of Contemporary Thought	
27.	Summerhill: IAS Review	
28.	Studies in Humanities and Social Sciences	
29.	Research and Criticism	
30.	Dialogue	
31.	Biblio	
32.	Contemporary Review	
33.	Times Literary Supplement	
34.	International Journal of Translation	
35.	Literaria: An International Journal of New Literature Across the world	
36.	The Literary Criterion	

Central University of Himachal Pradesh

37.	The Quest	
38.	Indian Journal of Gender Studies	
39.	Indian Literature	
40.	Dialog: An Interdisciplinary Journal	
41.	New York Review of Books	
42.	International Journal of Research	
43.	The Times Literary Supplement	
ENVIRONMENT AND DEVELOPMENT STUDIES		
44.	Down to Earth	
45.	Journal of Indian Geological Congress	
46.	Soil Science	
GENERAL		
47.	Bureaucracy Today	
48.	Current Science	
49.	FICCI Business Digest	
50.	Right to Information Reporter	
51.	University News	
JOURNALISM		
52.	International Journal of Advertising	
53.	Journalism	http://jou.sagepub.com
54.	Journalism and Communication Monographs	http://jmo.sagepub.com
55.	Journalism and Mass Communication Quarterly	http://jmq.sagepub.com
LIBRARY SCIENCE		
56.	IASLIC Bulletin	
57.	IFLA Journal	http://ifl.sagepub.com
58.	Library and Information Science Research	
59.	Library Trends	
60.	Libri: International Journal	
61.	LISA (Library and information Sci Abstract)	
62.	Managing Information	
MANAGEMENT BUSINESS AND ORGANIZATION STUDIES		
63.	Asian Journal of Management Cases	http://ajc.sagepub.com
64.	Global Business Review	http://gbr.sagepub.com
65.	Indian Journal of Economics and Research	
66.	Indian Journal of Finance : Prabandhan	
67.	Indian Journal of Management : Arthshastra	
68.	Indian Journal of Marketing	http://ccm.sagepub.com
69.	International Journal of Cross Cultural Management	
70.	International Journal of Forecasting	
71.	Journal of Entrepreneurship	http://joe.sagepub.com
72.	Journal of Human Values	http://jhv.sagepub.com

Central University of Himachal Pradesh

SOCIAL WORK		
73.	International Social Work	http://isw.sagepub.com
74.	Journal of Social Work	http://jsw.sagepub.com
75.	Non Profit and Voluntary Sector Quarterly	
76.	Research on Social Work Practice	http://rsw.sagepub.com
SOCIOLOGY		
77.	Contribution to Indian Sociology	http://cis.sagepub.com

List of Hindi Journals subscribed for 2014-15

- | | |
|--------------------|-------------------------------|
| 1. Aalochna | 19. Kathasamay |
| 2. Aajkal | 20. Kadambini |
| 3. Aadharshila | 21. Lok Chetna Vaarta |
| 4. Adivasi Satta | 22. Lamhi |
| 5. Vartman Sahitya | 23. Naye Pathak |
| 6. Vagpravah | 24. Naya Gyanodaya |
| 7. Vaagarth | 25. Pakhi |
| 8. Vipaasa | 26. Pahal |
| 9. Bayaan | 27. Parakh |
| 10. Bayaa | 28. Paraspar |
| 11. Dalit Sahitya | 29. Samkalin Bhartiya Sahitya |
| 12. Gaveshna | 30. Samkalin Janmat |
| 13. Hans | 31. Samyantar |
| 14. Himprastha | 32. Soch Vichar |
| 15. Janpath | 33. Tadbhav |
| 16. Katha | 34. Yojana |
| 17. Kathadesh | 35. Yudhrat Aam Aadmi |
| 18. Kathakram | |

Newspapers: List of Newspapers subscribed by the library:

- | | | |
|----------------------|------------------------|-----------------------|
| 1. Amar Ujala | 4. Divya Himachal | 7. The Indian Express |
| 2. Business Standrad | 5. The Economic Times | 8. Times of India |
| 3. Danik Jagran | 6. The Hindustan Times | 9. The Tribune |

Anti-plagiarism software: The university library received URKUND anti plagiarism software from the INFLIBNET which is available for research scholars and faculty members.

EZ proxy: The library has installed EZ proxy software to make accessible the e-resources available with the library from anywhere and at any time.

STUDENTS SUPPORT FACILITIES

TRANSPORT FACILITIES

The University has arranged transport facilities, on nominal charge, to ferry students of the University from Dharamshala and Kangra to the Temporary Academic Block at Shahpur. Students residing in the hostels of the University are also covered by the transport facility from hostels to Temporary Academic Block at Shahpur.

HEALTH CARE FACILITIES

The healthcare facilities are being provided through Government Medical College and Government Hospital to cater to elementary and emergency medical care of the students, faculty and staff. Triweekly visit of a doctor of Dr. Rajendra Prasad Government Medical College, Tanda on alternate days has been arranged by the University for General Health check-up etc. of students at TAB Campus, Shahpur.

HALLS OF RESIDENCE

Men's Hostel: The University has hired a furnished building for Men's Hostel at Kangra. It is equipped with modern facilities having a capacity of accommodating about 110 students. The building is located in a beautiful and serene environment which is ideal for pursuing serious studies and research activities. The hostel has become functional from January 7, 2012. The facilities for both indoor and outdoor games like table tennis, badminton and volleyball, and a fully equipped gymnasium are being developed. It also has internet facility. The students run the mess of the hostel on cooperative basis having liberty to decide menu of their own choice. The University provides transport facility from hostel to Temporary Academic Block at Shahpur. The inmates of the hostel are required to abide by the hostel rules.

Women's Hostel: The University has hired a furnished building for Women's Hostel at well-located place of Dharamshala. The facility may accommodate about 45 women students of the University. The University has arranged transport facility for the residents to commute between the Hostel and the Temporary Academic Block.

GAMES & SPORTS FACILITIES

The official inauguration of the Sports Club of the Central University of Himachal Pradesh was done on November 2nd 2012 by the Vice-Chancellor. The Sports Club is having facilities of both indoor & outdoor games including Badminton, Volleyball, Table-Tennis, Chess & Carom.

CAREER COUNSELLING, GUIDANCE, TRAINING & PLACEMENT ACTIVITIES

❖ UNIVERSITY WIDE

TRAINING AND PLACEMENT CELL

Recognizing the importance attached to corporate relations and placements, the School of Business and Management Science has set up Training and Placement Cell to provide overall supervision and direction to recruitment related engagements and activities taking place in the campus. The Cell seeks to develop strong relationships with companies/organisations all over India through visits/contacts to potential employers. The Cell seeks to apprise the potential employers about the talent available at the School of Business and Management Science at Central University of Himachal Pradesh. The Cell organizes various activities such as industrial visits, guest lectures, mock interviews, industry-academia interface, pre-placement talks, workshops, etc. which give ample opportunities to the industry as well as the students to interact with each other. Simultaneously, the Training and Placement Cell focuses on Personality Development, Skill Development through practical exposure, inter-personal skill and team building, leadership development and Career Counselling, thereby enabling students to become managers with multifarious skills and ability to become world class managers.

❖ SCHOOL WISE / DEPARTMENT WISE

SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES

Department of Environmental Sciences

1. Training on Global Positioning system for two days on 16-17 April, 2014.
2. Training on Flame photometry at Environmental Science Lab to students of semester IV and RD students on 11th April, 2014.

SCHOOL OF BUSINESS & MANAGEMENT STUDIES

TRAINING/ PLACEMENT

(A) SUMMER PLACEMENT

As a part of curriculum, the students of MBA are required to complete eight weeks Summer Training in various companies. The unique feature of the summer training of MBA programme is the continuous monitoring by Industry and faculty supervisor. During the training students are required to submit a weekly report prepared on the basis of set parameters such as learning and targets, problems and issues faced achievement etc. Hence, students work under the direct supervision of Mentor and Industry Supervisor which leads to a blend of Industry-Academic Oriented Learning. During June 2014 to August 2014 the students of MBA have undergone Summer Training and studentswise details of the Companies are as follows -

Summer Training of outgoing MBA batch (2013-15) at a glance

SR. NO.	ROLL NO.	NAME OF THE CANDIDATE	COMPANY'S NAME
1.	CUHP13MBA01	ABHISHEK KUMAR	PARASRAM INVESTMENT, DHARAMSHALA
2.	CUHP13MBA02	ACHIN VERMA	THE KANGRA CENTRAL CO-OPERATIVE BANK, KANGRA
3.	CUHP13MBA03	AKHILESH DHIMAN	UCO BANK , DHARAMSHALA
4.	CUHP13MBA04	AKSHITA RANA	BAJAJ ALLIANZ LIFE, DHARAMSHALA
5.	CUHP13MBA05	AKSHU SHARMA	PALMPUR MARANDA, PALAMPUR
6.	CUHP13MBA06	AMAN DEEP	MICRO TURNERS , NALAGARH SOLAN
7.	CUHP13MBA07	ANCHAL KUMARI	THE KANGRA CENTRAL CO-OPERATIVE BANK,HAMIRPUR
8.	CUHP13MBA08	ANIL KAPOOR	UCO BANK , CHANDIGARH
9.	CUHP13MBA09	ANITA KUMARI	UCO BANK , CHANDIGARH
10.	CUHP13MBA10	ANKITA THAKUR	DS DRINKS & BEVERAGES PVT. LTD. RAISON KULLU, H.P.

Central University of Himachal Pradesh

11.	CUHP13MBA12	ANOOP KAUSHAL	AXIS BANK,SHIMLA
12.	CUHP13MBA14	ANSHUL PATHANIA	SALUJA FORD , MANDI (H.P)
13.	CUHP13MBA15	APRIYA KAUSHAL	BAJAJ ALLIANZ LIFE INSURANCE CO. LTD.
14.	CUHP13MBA16	ARTI DEVI	SHREE BALAJI MANAGEMENT CONSULTANTS, MOHALI
15.	CUHP13MBA17	ASHUTOSH KUMAR DUBEY	BIOSTADT INDIA LTD.DELHI
16.	CUHP13MBA18	ATUL	SANGAM AUTO SALES , PALAMPUR
17.	CUHP13MBA19	BABITA KUMARI	UCO BANK , CHANDIGARH
18.	CUHP13MBA20	DEVINDER KUMAR	THE KANGRA CENTRAL CO-OPERATIVE BANK, RAJIANA
19.	CUHP13MBA21	DHANAJI VILAS KARE	3HDMEDIA
20.	CUHP13MBA22	DHEERAJ KUMAR	THE KANGRA CENTRAL CO-OPERATIVE BANK, BAIJNATH
21.	CUHP13MBA23	DISHA THAKUR	MARAISON, GURGAON
22.	CUHP13MBA24	EKTA	SHREE BALAJI MANAGEMENT CONSULTANTS,MOHALI
23.	CUHP13MBA25	EKTA BEHL	SJVN LTD., SHIMLA
24.	CUHP13MBA26	GARIMA LOHUMI	SJVN LTD., SHIMLA
25.	CUHP13MBA27	GAURAV DHIMAN	HDFC , KULLU
26.	CUHP13MBA28	GEETANJALI ROY	AMBUJA CEMENTS, GURGAON
27.	CUHP13MBA29	HARISH VASDEV	WAVE BEVERAGE PVT LIMITED
28.	CUHP13MBA30	HARSH PAWAR	MILKFOOD LIMITED,PATIALA
29.	CUHP13MBA31	JYOTI	UCO BANK ,DHARMSHALA
30.	CUHP13MBA33	KANIKA SHARMA	THE KANGRA CENTRAL CO-OPERATIVE BANK, KANGRA
31.	CUHP13MBA34	KAPIL	HIMACHAL AUTOMOBILEPVT LTD., KACHHIARY, KANGRA
32.	CUHP13MBA35	KAPISH KUMAR	NHPC, SHIMLA
33.	CUHP13MBA36	KRISHMA	SHREE BALAJI MANAGEMENT CONSULTANTS, MOHALI
34.	CUHP13MBA37	KRITIKA THAKUR	WIPRO ,HARIDWAR,UK
35.	CUHP13MBA38	LALIT SHARMA	THE KANGRA CENTRAL CO-OPERATIVE BANK, KANGRA
36.	CUHP13MBA39	MANDEEP BHATIA	VARDHMAN YARNS & THREADS LT. LUDHIANA
37.	CUHP13MBA40	MANISH KUMAR	VARDHMAN YARNS & THREADS LT. LUDHIANA
38.	CUHP13MBA41	MEENAKSHI SHARMA	THE KANGRA CENTRAL CO-OPERATIVE BANK, RAIT
39.	CUHP13MBA42	MEHAK	EMCURE PHARMACEUTICALS LTD., JAMMU
40.	CUHP13MBA43	MEHAK SHARMA	VARDHMAN YARNS & THREADS LT., LUDHIANA
41.	CUHP13MBA44	MOHD ATHAR	AARCO ONE ,DELHI
42.	CUHP13MBA45	MOHD SALMAN	LINK LOCKS, ALIGARH.
43.	CUHP13MBA46	MD. ATIF GESAWAT	HMT,AJMER
44.	CUHP13MBA47	MUNISH SAIN	THE KANGRA CENTRAL CO-OPERATIVE BANK, KANGRA
45.	CUHP13MBA48	NANDINI WALIA	SBI MUTUAL FUND CHANDIGARH
46.	CUHP13MBA49	NEHA	TRUSTLINE SECURITIES PVT. LTD.
47.	CUHP13MBA50	NISHAL CHAUDHARY	KANGRA CENTRAL COOPERATIVE BANK, DHARAMSHALA.
48.	CUHP13MBA51	PALLAVI GUPTA	DEVIKA URBAN COOP. BANK LTD.
49.	CUHP13MBA52	PAWAN KUMAR	NHPC, SHIMLA
50.	CUHP13MBA53	PIYUSH SHARMA	THE KANGRA CENTRAL CO-OPERATIVE BANK, KANGRA
51.	CUHP13MBA54	POONAM DEVI	THE KANGRA CENTRAL CO-OPERATIVE BANK, KANGRA
52.	CUHP13MBA55	POONAM GULERIA	TRUSTLINE SECURITIES PVT. LTD., CHANDIGARH
53.	CUHP13MBA55	PRAVER	CHEVROLET, KANGRA
54.	CUHP13MBA57	PREETI	THE KANGRA CENTRAL CO-OPERATIVE BANK, KANGRA
55.	CUHP13MBA58	PRIYA GULERIA	TRUSTLINE SECURITIES PVT. LTD. CHANDIGARH
56.	CUHP13MBA59	RAHUL KUMAR	KANGRA CENTRAL CO-OP BANK , JAWALI,

Central University of Himachal Pradesh

57.	CUHP13MBA60	RAJESH KUMAR	CHEVROLET, KANGRA
58.	CUHP13MBA61	RAJNEESH JAMWAL	THE KANGRA CENTRAL COOPERATIVE BANK LTD. ,
59.	CUHP13MBA62	RAKESH KUMAR	SANGAM AUTO SALES , PALAMPUR
60.	CUHP13MBA63	RINKI DEVI	SBI MUTUAL FUND, DHARAMSHALA
61.	CUHP13MBA64	RISHU	EOS EDU VENTURES , CHANDIGARH
62.	CUHP13MBA65	RITIKA TICKOO	BIRLA SUN LIFE ASSET MANAGEMENT, JAMMU
63.	CUHP13MBA66	RUPINDER KAUR	THE KANGRA CENTRAL CO-OPERATIVE BANK, KANGRA
64.	CUHP13MBA67	SAHIL DHAWAN	PIGEON APPLIANCES, GAGGAL
65.	CUHP13MBA68	SAKSHI DHANAIAK	SJVN LTD., SHIMLA
66.	CUHP13MBA70	SAMYA	TWINSTAR INDUSTRIES LTD. ,MUMBAI
67.	CUHP13MBA71	SANDEEP SINGH	SJVN LTD., SHIMLA
68.	CUHP13MBA72	SANJEEV KUMAR	THE KANGRA CENTRAL COOPERATIVE BANK LTD , KANGRA
69.	CUHP13MBA73	SARYU	KAY. JAIN , LUDHIANA
70.	CUHP13MBA74	SHABNI CHOUDHARY	SETU THE BRIDGE INVESTMENT , SHAHPUR, KANGRA
71.	CUHP13MBA75	SHAGUN SOOD	CSIR-IHBT PALAMPUR(H.P.)
72.	CUHP13MBA76	SHAHBAZ UMAR	FRIGERIO CONSERVA, ALIGARH
73.	CUHP13MBA77	SHAILJA	DS DRINKS & BEVERAGES PVT., KULLU, H.P
74.	CUHP13MBA78	SHIKHA CHAUDHARY	SJVN LTD., SHIMLA
75.	CUHP13MBA79	SHILPA KUMARI	RELIANCE INDIA LIMITED ,DHARAMSHALA
76.	CUHP13MBA80	SHILPI NAG	SJVN LTD., SHIMLA
77.	CUHP13MBA81	SHIVIKA DEWAN	MAN POWER, CHANDIGARH
78.	CUHP13MBA82	SHUBHAM GUPTA	THE KANGRA CENTRAL CO-OPERATIVE BANK, KANGRA
79.	CUHP13MBA82	SHUJA RIAZ.	J & K BANK , ALIGARH
80.	CUHP13MBA84	SOHAN LAL	SJVN LTD., SHIMLA
81.	CUHP13MBA85	SUBHRAT SHARMA	PINNACLE WORKS SPAZE , GURGAON
82.	CUHP13MBA86	SUDERSHAN KUMAR	THE KANGRA CENTRAL CO-OPERATIVE BANK, DARANG
83.	CUHP13MBA87	SUMIT SINGH	METRO, AMRITSAR
84.	CUHP13MBA88	SUNAINA RATHORE	RELIANCE INDIA LIMITED ,DHARAMSHALA
85.	CUHP13MBA89	SURBHI PATHANIA	SJVN LTD., SHIMLA
86.	CUHP13MBA90	SURINDER KUMAR	SJVN LTD., SHIMLA
87.	CUHP13MBA92	VIJAY KUMAR	SJVN LTD., SHIMLA

(B) GRADUATE EMPLOYABILITY TEST

Test G.E.T (Graduate Employability Test) was conducted on 14th November 2014 to assess general aptitude, personality and domain knowledge of the students. This test was conducted to help students developing employable skills and prepare them to avail job opportunities.

(C) TEST FOR EMPLOYABILITY SKILLS

Wheebox Workforce Skills Test-WEST was conducted for all students pursuing their final year course on 25th February, 2015. The Association of Indian Universities (AIU) has signed an MOU with Wheebox, A global talent assessment firm in association with Confederation of Indian Industry (CII) and LinkedIn (World largest professional network) to assess the "Employability skills" of all candidates of the university and Institutions using it.

All those who took the test were awarded with "online transcript" of their grades and online certificate endorsed by Association of Indian Universities and Confederation of Indian Industry.

SCHOOL OF TOURISM, TRAVEL AND HOSPITALITY MANAGEMENT

Department of Tourism & Travel Management

TRAINING/ PLACEMENT

Summer training of students in prestigious organisations like Cox and Kings (I) Ltd New Delhi, Cox and Kings (I) Ltd Chandigarh, Red Carpet New Delhi, Dream Destinations New Delhi, Incredible Asia New Delhi, Ibex Tours, Red Carpet Tours, Incredible Holidays, FCM Travels, Tour de India, Khanna Travels SOTC, APJ Tours, Jetsup Holidays, Sunny Holidays, More than Travels, Panam Holidays, Le Passage to Manali

SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA

1. Ankit Mahajan joined Ogilvy & Mather, a reputed Advertising Agency.
2. A training and placement cell has been constituted at the department level to look after the training and placement activities. Students were placed in Media Organisations and Educational Institutions.

INDUSTRIAL VISIT/EDUCATIONAL TOURS/FIELD VISITS ORGANISED BY THE UNIVERSITY

SCHOOL OF PHYSICAL & MATERIAL SCIENCES

Department of Physics & Astronomical Science

1. Educational Trip of the M.Sc. Physics 4th Semester students to the TBRL, Panjab University & CSIO at Chandigarh on 18th – 19th May, 2014.
2. Educational Trip of the M.Sc. Physics 3rd Semester students to the Dehradun, Mussoorie, Nainital on 18th – 22th October, 2014.

SCHOOL OF BUSINESS & MANAGEMENT STUDIES

INDUSTRIAL VISIT 2014

Apart from realm of imparting knowledge through higher education, the Central University of Himachal Pradesh also contribute to overall development of its students. Training and Placement Cell of School of Business and Management Studies, Central University of Himachal Pradesh organised a 4-days industrial visit to industries w.e.f 19th April, 2014 to 22nd April, 2014 for second semester MBA Students in which more than 65 students participated.

The industries which were visited by the students are Aquamall group of Eureka Forbes (Baddi), Janus Packaging Pvt. Ltd. (Baddi), Crown Caps Pvt. Ltd franchise of Coca Cola (Amritsar), Mother Dairy (Delhi) and Creations Modular Pvt. Ltd. (Manesar Gurgaon).

CUHP believes that theoretical knowledge is best when coupled with the self-evident truths, i.e. practical experience. Mere classroom teaching cannot create wholesome managers. Hence, the aim of the visit was to bridge the gap between the existing theoretical knowledge and the application part. The industrial tour was strategically scheduled so that the regular classroom teaching of the students did not get affected. During the visit the various managerial practices were observed and students learned practically the actual functioning in the industrial world.

SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA

MEDIA EDUCATIONAL TOUR

The School of Journalism, Mass Communication and New Media, CUHP organised a five day Educational Tour to Chitkul in Kinnaur district. Twenty nine students of School of Journalism Mass Communication and New Media have participated in the education tour from 25th to 29th of April 2014. Dr. Archana Katoch and Mr. Kuldeep Singh faculty members of the school acted as organisers of the education tour.

Educational field trips are a part of the School's pedagogy as they are expedient in providing practical knowledge to the students and lead to their professional advancement. During this education trip, the students had produced an Audio-Visual Travelogue, a Short film, a Photo Feature, and covered some news stories on the socio-cultural heritage of the tribal areas of Kinnaur district (Chitkul, Sangla, Raksham). By this process of self-learning, the students will be able to get accustomed to various steps involved in audio-video production and will also learn how to write specific stories on socio-cultural aspects of certain tribal hill communities for print media under the able guidance of the faculty members.

MAJOR RESEARCH PROJECTS

SCHOOL OF PHYSICAL & MATERIAL SCIENCES

DR. O.S.K.S. SASTRI

1. PI: Dr Deepak Pant, Co-PI: Dr O.S.K.S. Sastri, Title: A Comprehensive Study on Natural Radiation Level in Lesser Himalayan Zone on the Southern Slopes of Dhauladhar Range, BRNS Project (Sanction Ref. 2013/36/64-BRNS), Amount: Rs. 3389550.00 (Rupees Thirty Three Lakh Eighty Nine Thousand Five Hundred and Fifty Only); 2013-16

Department of Physics and Astronomical Science

DR. BHAG CHAND CHAUHAN

1. Project Director: Dr. B. C. Chauhan, Title: Phenomenological Studies on the Role of Neutrinos in Astrophysics and Cosmology, Funding Agency: UGC, Amount Sanctioned: Rs. 11.70 Lakhs.

DR. AYAN CHATTERJEE

1. PI: Dr. Ayan Chatterjee, Title: Mechanics and Thermodynamics of black holes in the theories of gravity and supergravity, Funding agency: UGC, Amount sanctioned: Rs. 6.00 lakhs.

DR. SURENDER VERMA

1. Theoretical and Phenomenological aspects of Lepton Mass matrices in light of the Neutrino Oscillation Data. Funding Agency: UGC, Amount Sanctioned: Rs. 06.00 Lakhs.

DR. PADMNABH RAI, UGC– ASSISTANT PROFESSOR

1. UGC Start-up Grant (INR 6,00,000): Under UGC-FRPS, Duration-2 years (from March 2014).

DR. RAJANISH N. TIWARI, DST INSPIRE – ASSISTANT PROFESSOR

1. PI: Dr. Rajanish N. Tiwari, Title: Development of carbon based materials for water desalination and purification, DST Government of India, Rs. 35 lakhs.

SCHOOL OF LIFE SCIENCES

Centre for Computational Biology & Bioinformatics

DR. YUSUF AKHTER

1. Project Director: Dr. Yusuf Akhter, Title: Genome-wide screening of outer membrane proteins in Mycobacterium avium subsp. paratuberculosis (MAP) K-10: a repertoire of candidate immunogens for translational medicine, Sanction No: SERB/LS-400/2014, Funding Agency: SERB (DST, Govt. of India), Amount Sanctioned: Rs.26, 00,000, Present Status: In progress
2. Project Director: Dr. Yusuf Akhter, Title: A project proposal on targeting novel prokaryotic ubiquitin like post-translational modification pathway for therapeutic interventions against Mycobacterium tuberculosis, Sanction No: MRP-MAJOR-MICR-2013-26840, Funding Agency: UGC, Amount Sanctioned: Rs. 17, 15,500, Present Status: In progress
3. Project Director: Dr. Yusuf Akhter, Title: Identification of outer membrane proteins in Mycobacterium leprae and subsequent selection and analysis of epitopes to target immunogenic candidate proteins, Sanction No: BIC/12 (04) 2014- Submission ID: 2014-0810, Funding Agency: Indian Council of Medical Research (Govt. of India), Total Cost: Rs. 49, 28,000, Present Status: Recommended for funding

SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES

PROF. AMBRISH KUMAR MAHAJAN

1. A. K. Mahajan, Principal Investigator: Landslide monitoring of Tira Lines slide zone in Dharamshala region, Distt. Kangra (H.P.) Funded by Department of Sciences and Technology, Govt. of India. Cost: 19,99,600/-
2. A.K. Mahajan, Principal Investigator: Subsurface characterisation and its environmental implications using Engineering seismographs and Ground Penetration Radar. Cost: 65,28,650/-

Department of Environmental Sciences

DR. DEEPAK PANT

1. Deepak Pant, A Comprehensive Study on Natural Radiation Level in Lesser Himalayan Zone on the southern slopes of the Dhauladhar Range in Kangra Valley; SCN No 2013/36/64-BRNS/2618; Department of Atomic Energy BRNS, Government of India, 3389550.00 (Rupees thirty three lakh eighty nine thousand five hundred and fifty Only); 2013-16
2. Deepak Pant, Green Chemical recycling of polycarbonate plastic for the synthesis of valuable chemicals and epoxy compounds by Department of Science and Technology New Delhi, 2013-16; Rs. 18,68,000.

Central University of Himachal Pradesh

3. Deepak Pant, Extraction of Metals from Waste Lithium Battery Using Chemical and Biological Extraction Techniques (Hybrid Method); SCN No 102/IFD/SAN/3936/2013-14, 2013-16, Rs. 23,56,600.

DR. MUSHTAQ AHMED

1. Major Research Project entitled, "Management of biotic stress by using antagonistic isolates of Trichoderma spp. in tomato vegetated temperate agro ecosystems" (amount Rs. 15.8 lakhs), University Grants Commission (Recommended for sanction).

DR. SUBHANKAR CHATTERJEE

1. Applied - UGC Major Research Project (25.54 lakh)

SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES

Department of Mathematics

DR. RAKESH

1. UGC-FRPS, Start-up Grant, Rs. 6.00 Lakh, Letter No. F. 30-64/2014(BSR) Dated 07/01/2015

DR. SACHIN KUMAR SRIVASTAVA

1. UGC-FRPS, Start-up Grant, Rs. 6.00 Lakh, Letter No. F. 30-29/2014 dated 18-07-2014.

SCHOOL OF SOCIAL SCIENCES

PROFESSOR H .R. SHARMA

1. Project Director: Professor H. R. Sharma, Title: Micro Enterprises in Rural Non-Farm Sector in Himachal Pradesh: An Empirical Study in Production, Technology and Marketing, Funding Agency: University Grants Commission (UGC) New Delhi , Amount Sanctioned: Rs. 7,33,600

Department of Social Work

DR. ASUTOSH PRADHAN

1. Project Director: Dr. Asutosh Pradhan, Title: Coping and Help-seeking Behaviour of Women Victims of Domestic Violence – A Study in Kangra and Mandi Districts of Himachal Pradesh, Duration: One and Half Years, Funding Agency: Indian Council for Social Science Research (ICSSR) Delhi, Amount Sanctioned: Rs.10 Lakhs

SCHOOL OF EDUCATION

DR. MANOJ KUMAR SAXENA

1. Project Director: Dr. Manoj Kumar Saxena, Title: Social and Educational Problems of Scheduled Tribes: A Study of Chamba District of Himachal Pradesh, Funding Agency: Indian Council for Social Sciences Research (ICSSR), New Delhi, Amount Sanctioned: Rs. 10, 00,000/-.

SCHOOL OF BUSINESS & MANAGEMENT STUDIES

Department of Accounting & Finance

DR. SANJEEV GUPTA

1. Diffusion, Future Prospects and Viability for Adoption of Solar Energy in Himachal Pradesh, Funding Agency: Indian Council for Social Science Research (ICSSR) Delhi, Amount Sanctioned: Rs.05 Lakhs

MINOR RESEARCH PROJECTS

SCHOOL OF BUSINESS & MANAGEMENT STUDIES

Department of Marketing & Supply Chain Management

SH. CHAMAN LAL

1. One Minor Research project submitted to UGC for approval, Title: Impact of Small, Medium and Large Enterprises on the Development of Himachal Pradesh

SCHOOL OF TOURISM, TRAVEL AND HOSPITALITY MANAGEMENT

Department of Tourism & Travel Management

DR. SUMAN SHARMA

1. 'Study on Scheme of Social Media as an Influencer among Foreign Tourists visiting India', Funding Agency (Indian Institute of Tourism and Travel Management), Amount Rs. 1, 00,000/-.

PUBLICATIONS BY FACULTY MEMBERS

SCHOOL OF PHYSICAL & MATERIAL SCIENCES

DR. O. S. K. S. SASTRI

1. O.S.K.S.Sastri and Prashant Singh, "Creating e-Learning Video Content Using FOSS Tools", International Education Conference 2015, New Delhi.
2. O.S.K.S.Sastri and Arbind K. Jha, "Model Based Computer Simulations: An Effective Constructivist Tool for Learning", International Education Conference 2015, New Delhi.
3. Vandana, Jyoti, Arbind K. Jha and O.S.K.S.Sastri, "Learning to Construct Boltzmann Distribution Concept: Using Computer Simulation Activity", International Education Conference 2015, New Delhi.
4. O.S.K.S.Sastri, "Model Based Simulation of Forced Oscillator using Open Source Application XCOS: A Constructivist Paradigm", International Journal of Innovative Science, Engineering and Technology, Vol 1, No. 8, October 2014, pg. 93-100, (ISSN 2348 – 7968, Impact factor = 1.07).
5. O.S.K.S.Sastri, "A Parallel between Bhagavad Gita Slokas and Newton's Laws of Motion", International Journal of Multi-disciplinary Approach & Studies", Vol.1, No.4, Jul-Aug, 2014, ISSN No: 2348-537X, JIF=0.539).
6. O.S.K.S.Sastri, "Simple Pendulum and Mass-Spring System Using Video Based Motion Analysis", International Journal of Advanced Information Science and Technology, Vol.27, No. 27, July 2014, (ISSN: 2319 – 2682, Impact factor = 3.564).
7. Abhinav Nag, Jagdish Kumar and O.S.K.S. Sastri, Electronic Properties of Graphene and Effect of Doping on the same", AIP Conference proceedings 1661 080021 (2015).
8. Sandeep Kumar, Jagdish Kumar and O.S.K.S. Sastri, "Effect of Mechanical Strain on Electronic Properties of Bulk MoS₂", AIP Conference proceedings 1661 080011 (2015).
9. Tapender, Jagdish Kumar and O.S.K.S. Sastri, "Effect of Strain along C-Axis of NbS₂", AIP Conference proceedings 1661 110024 (2015).

Department of Physics & Astronomical Science

DR. BHAG CHAND CHAUHAN

1. Paper entitled 'Earthquake and Geothermal Energy'; Uni. J. Geo. Sc. 2(5), 141 (2014).
2. Paper entitled 'An Empirical Model to Attain Peace & Prosperity'; IJMPSR 2, 2(1), 51 (2014).
3. Paper entitled 'Computational Holographic Imaging using 2D Scalar Wave'; IJESRT 3(8), 584 (2014).
4. Paper entitled 'Geothermal Energy and Earthquakes in Western Himalayas'; IJSRSET 1(1), 188 (2015).
5. Paper entitled 'A New Paradigm of Science'; International Journal of Recent Scientific Studies 6 (3), 2912 (2015).

DR. AYAN CHATTERJEE

1. R. Basu, A. Chatterjee and A. Ghosh, Title: Symmetry reduction on non-expanding horizons, Published in: J.Phys.Conf. Ser. 484, 012010, Year: 2014.
2. Ayan Chatterjee and Avirup Ghosh, Title: Quasilocal conformal Killing horizons: classical phase space and the first law, Published in: Physical Review D, Vol - 91, Pg- 064054, Year: 2015.
3. Ayan Chatterjee and Avirup Ghosh, Title: Quasilocal rotating conformal Killing horizons, Arxiv: 1502.07128 [gr-qc], Year: 2015.
4. Ayan Chatterjee, Title: Hawking radiation from quasilocal dynamical horizons, to be published in Pramana, Year: 2015.

DR. DALIP SINGH VERMA

1. Dalip Singh Verma and Shivani Thakur, Fusion hindrance investigation for 27Al +45 Sc system using Skyrme energy density formalism, Proceedings of the DAE Symp. on Nucl. Phys. 59 (2014) 410.
2. Dalip Singh Verma and Atul Choudhary, Near and sub-barrier fusion for a proton-rich system 7Be+58Ni using Skyrme energy density formalism, Proceedings of the DAE Symp. on Nucl. Phys. 59 (2014) 600.

DR. JAGDISH KUMAR

1. Abhinav Nag, Jagdish Kumar and O.S.K.S. Sastri, Electronic Properties of Graphene and Effect of Doping on the same", AIP Conference proceedings 1661 080021 (2015).
2. Sandeep Kumar, Jagdish Kumar and O.S.K.S. Sastri, "Effect of Mechanical Strain on Electronic Properties of Bulk MoS₂", AIP Conference proceedings 1661 080011 (2015).

3. Tapender, Jagdish Kumar and O.S.K.S. Sastri, "Effect of Strain along C-Axis of NbS₂", AIP Conference proceedings 1661 110024 (2015).

DR. SURENDER VERMA

1. Surender Verma, "Theoretical and Phenomenological aspects of Neutrino Physics", Advance in High Energy Physics, Hindawi Publication, 2015, open source article ID 385968.
2. Surender Verma and Shankita Bhardwaj, "Non-Vanishing θ_{13} and CP-Violation in inverse Neutrino Mass Matrix" (Book Chapter). Chapter No. 59, Springer proceedings in Physics, ISBN-978-3-319-25619-1.

DR. PADMNABH RAI, UGC– ASSISTANT PROFESSOR

1. P. Rai, W. Somerville, T. Brulé, A. Bouhelier, and E. Finot, "Antenna enhanced beamed Raman scattering of individual single-walled carbon nanotube", Submitted (2014).
2. S. Pandey, C. Biswas, T. Ghosh, J. J. Bae, P. Rai, G.H. Kim, K. J. Thomas, Y. H. Lee, P. Nikolaev, and S. Arepalli, "Transition from Direct to Fowler-Nordheim Tunneling in Chemically Reduced Graphene Oxide Film", Nanoscale 6, 3410 (2014).

DR. RAJANISH N. TIWARI, DST INSPIRE – ASSISTANT PROFESSOR

1. Duc Dung Nguyen, Rajanish N. Tiwari, Yuki Matsuoka, Goh Hashimoto, Eiji Rokuta, Yu-Ze Chen, Yu-Lun Chueh, Masamichi Yoshimura, "Low Vacuum Annealing of Cellulose Acetate on Nickel Towards Transparent Conductive CNT–Graphene Hybrid Films", ACS applied materials & interfaces 6 (2014) 907
2. Xiaojie Xue, Takenobu Suzuki, Rajanish N. Tiwari, Masamichi Yoshimura and Yasutake Ohishi, "Quenching effect of surface adsorbed ligands on luminescence of α -NaYF₄:Nd³⁺ nanocrystals", Japanese Journal of Applied Physics 53 (2014) 075001

SCHOOL OF LIFE SCIENCES

Centre for Computational Biology & Bioinformatics

DR. POLAMARASETTY APAROY

1. Reddy KK, Vidya Rajan VK, Gupta A, Aparoy P*, Reddanna P* (2015), Exploration of binding site pattern in arachidonic acid metabolizing enzymes, Cyclooxygenases and Lipoxygenases. BMC Research Notes. 16;8(1):152. (*Corresponding author).
2. Omkar Singh, Kunal Sawariya, Aparoy P (2014), Graphlet signature-based scoring method to estimate protein–ligand binding affinity. Royal Society Open Science. 1: 140306.
3. Horn T, Adel S, Schumann R, Sur S, Kakularam KR, Aparoy P, Reddanna P, Kuhn H, Heydeck D (2014), Evolutionary aspects of lipoxygenases and genetic diversity of human leukotriene signaling. Progress in Lipid Research. 28; 57C:13-39. [Impact factor- 12.96].

DR. SHAILENDER KUMAR VERMA

1. Imran Sheikh, Prachi Sharma, Shailender Kumar Verma, Satish Kumar, Sachin Malik, Priyanka Mathpal, Upendra Kumar, Dharmendra Singh, Sundip Kumar, Vishal Chugh, Harcharan Singh Dhaliwal (2015), Characterization of interspecific hybrids of *Triticum aestivum* x *Aegilops* sp. without 5B chromosome for induced homoeologous pairing, Journal of Plant Biochemistry and Biotechnology, Springer, DOI: 10.1007/s13562-015-0307-9

DR. VIKRAM SINGH

1. V Singh and Pawan K Dhar (Eds.), Systems and Synthetic Biology (Book), Springer-Verlag, Dordrecht, Netherlands, 2015 (ISBN 978-94-017-9513-5).
2. V Singh*, Modelling Methodologies for Systems Biology in Systems and Synthetic Biology, Eds. Vikram Singh and Pawan K Dhar, (Springer-Verlag, Dordrecht, Netherlands, 2015) pp. 43-62, (*Corresponding author).
3. MJ Alam, V Singh and RKB Singh, Switching Mechanism in the p53 Regulatory Network in Systems and Synthetic Biology, Eds. Vikram Singh and Pawan K Dhar, (Springer-Verlag, Dordrecht, Netherlands, 2015) pp. 195-216
4. V Singh and V Singh*, Introduction to Complex Biological Networks in Biotechnology (vol. 4): Applied Synthetic Biology, Eds. Vijai Singh and JN Govil, (Studium Press LLC, Houston, 2014, ISBN 1-62699-019-0) pp. 43-88, (*Corresponding author).

DR. YUSUF AKHTER

1. Aarti Rana, Devender Kumar, Abdur Rub and Yusuf Akhter* (2015). Proteome-scale identification and characterization of mitochondria targeting proteins of Mycobacterium avium subspecies paratuberculosis: potential virulence factors modulating host mitochondrial function. Mitochondrion, (Accepted for publication). (Thomson Reuter Impact factor= 3.6) (*Corresponding author)
2. Mohd Arish, Atahar Husein, Mohammad Kashif, Padmani Sandhu, Seyed E Hasnain, Yusuf Akhter and Abdur Rub (2015). Orchestration of membrane receptor signaling by membrane lipids. Biochimie, DOI: 10.1016/j.biochi.2015.04.005. (In press) (Thomson Reuter Impact factor= 3.12)
3. Padmani Sandhu and Yusuf Akhter* (2015). The internal gene duplication and interrupted coding sequences in the MmpL genes of Mycobacterium tuberculosis: towards understanding the multidrug transport in an evolutionary perspective. International Journal of Medical Microbiology, DOI: 10.1016/j.ijmm.2015.03.005. (In press) (Thomson Reuter Impact factor= 3.5), (*Corresponding author).
4. Aarti Rana, Abdur Rub and Yusuf Akhter* (2014) Proteome-wide B & T cell epitope repertoire in Outer Membrane Proteins of Mycobacterium avium subsp. paratuberculosis: a holistic approach. Journal of Molecular Recognition, DOI: 10.1002/jmr.2458. (In press) (Thomson Reuter Impact factor= 2.4), (*Corresponding author).
5. Aarti Rana, Abdur Rub and Yusuf Akhter*(2014). Proteome-scale identification of outer membrane proteins in Mycobacterium avium subspecies paratuberculosis using a structure based combined hierarchical approach. Molecular BioSystems, 10 (9), 2329-2337. (Thomson Reuter Impact factor= 3.18), (*Corresponding author).
6. #Qingjun Ma, Yusuf Akhter, Matthias Wilmanns, Matthias T Ehebauer (2014). Active site conformational changes upon reaction intermediate biotinyl-5'-AMP binding in biotin protein ligase from Mycobacterium tuberculosis. Protein Science, 23(7):932-9. (Thomson Reuter Impact factor= 2.7) #since published.

SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES

PROF. AMBRISH KUMAR MAHAJAN

1. A. K. Mahajan, 2014. "Applications of Multi-channel Analysis of surface Waves in site Characterisation and detecting subsurface anomalies" In Proceedings of 15th Symposium on Earthquake Engineering held at Indian Institute of Technology, Roorkee, December 11-13, 2014, M.L. Sharma and Manish Shrikhande (edited) vol. 1, 62-73. ISBN: 978-81-88901-59-3.
2. Vikram Gupta, A.K. Mahajan and V.C. Thakur, 2015, A study on Landslide triggered during Sikkim Earthquake of September 18, 2011. Himalayan Geology 36 (1), 81-90.
3. A. K. Mahajan, Rajwant and Umesh Kumar Sharma, 2015. Rainfall accelerated mass movement, on 7th August, 2013 north of Dharamshala town, Kangra district, Himachal Pradesh. Accepted in Journal of Geological Society of India-Springer publications.

Department of Environmental Sciences

DR. DEEPAK PANT

1. Deepak Pant, Pooja Singh, Manoj Kumar Upreti, Metal leaching from cathode ray tube waste using combination of Serratia plymuthica and EDTA, Hydrometallurgy (Elsevier) 146 (2014) 89–95.
2. Virbala Sharma, Deepak Pant, Weed Plants for Heavy Metal Management, Journal of Agroecology and Natural Resource Management. (JANRM). 2(1), 2015, 14-17.
3. Anand Giri, Deepak Pant. Involvement of Metal Complexes in Carbon Management, Journal of Agroecology and Natural Resource Management. (JANRM). 2(1), 2015, 18-21.
4. Tenzin Dolker, Deepak Pant. Metal Resources from Spent Lithium Ion Battery, Journal of Agroecology and Natural Resource Management. (JANRM). 2(3), 2015, 227-229.
5. Pooja Singh, Deepak Pant. Management of Hazardous Glass Waste by Greener Techniques, Journal of Agroecology and Natural Resource Management. (JANRM). 2(3), 2015, 224-226.
6. S.Kumar, Deepak Pant, Green Chemical Modification: An Ecofriendly Way To Material Management, Ind. J. Sci. Res. and Tech, 2(2), 58-61, 2014

DR. MUSHTAQ AHMED

1. Jai Singh Patel, Padmanabh Dwivedi, Mushtaq Ahmed, Harikesh Bahadur Singh and Birinchi Kumar Sarma, 2014. Rapid whole plant regeneration protocol of pea (Pisum sativum L.) for transformation experiment. The International Journal of Plant Reproductive Biology (indexed by CABI) 6(1): 55-59. ISSN print: 0975-4296, ISSN online: 2249-7390.

2. Neha Verma, Mushtaq Ahmed and R.S. Upadhyay, 2014. Induction of Resistance in Tomato against *Fusarium oxysporum* f.sp. *Lycopersici*. *Persian Gulf Crop Protection*, 3 (4): 25-36. ISSN 2251-9343.
3. Mushtaq Ahmed, 2014. *Some Potential Medicinal Plants of North West Himalaya*. Publisher: LAP LAMBERT Academic Publishing, Germany. ISBN 978-3-659-63271-6.

DR. ANKIT TANDON

1. Shweta Yadav, Ankit Tandon, Arun K. Attri, Timeline trend profile and seasonal variations in nicotine present in ambient PM10 samples: A four year investigation from Delhi region, India, *Atmospheric Environment*, 98, 89-97, 2014. ISSN 1352-2310, <http://dx.doi.org/10.1016/j.atmosenv.2014.08.058>.
2. Ashima Awasthi, Ankit Tandon, Shweta Yadav, A Preliminary Investigation on the Long term Variability in Respirable Suspended Particulate Matter at Shimla, Himachal Pradesh, 23-24, Vol. 20, Number 1, 2014-15, Special Issue on Biogeochemistry Abstracts presented in the Pre-Conference Workshop on 6th November during ICETB-2014, ENVIS Newsletter, ENVIS Centre on Bio-geochemistry, School of Environmental Sciences, Jawaharlal Nehru University, 2014. ISSN - 0974-1364.

DR. ANURAG LINDA

1. S Dutta, AL Ramanathan, A Linda, JG Pottakkal, VB Singh, T Angchuk: Glacier Mass Balance and Its Significance on the Water Resource Management in the Western Himalayas, *Management of Water, Energy and Bio-resources in the Era of Climate Change: Emerging Issues and Challenges*, Springer International Publishing, 73-83, 2015.
2. JG Pottakkal, A Ramanathan, VB Singh, P Sharma, MF Azam, A Linda: Characterization of subglacial pathways draining two tributary meltwater streams through the lower ablation zone of Gangotri glacier system, Garhwal Himalaya, *India Current Science* 107 (4), 613, 2014.

DR. SUBHANKAR CHATTERJEE

1. Jousset A, Becker J, Chatterjee S, Karlovsky P, Scheu S, Eisenhauer N. Biodiversity and species identity drive antifungal activity of bacterial communities. *Ecology*, 2014, 95:1184. [IF: 5.0, Citation: 3]

SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES

PROF. INDER VIR MALHAN

1. Amit Mahajan and I V Malhan, Impact of Information and Communication Technologies on Education Delivery; The Case of Global understanding course at the University of Jammu. In *Global Partners in Education Journal* 4(1) April 2014, pp 25-32, ISSN 2163-758X
2. I V Malhan, Challenges and problems of managing indigenous agricultural knowledge resources in India. In *Indian Journal of Agricultural Library and Information Services*. 30(1) Jan-June, 2014, pp6-15.

Department of Mathematics

DR. RAVINDER SINGH

1. M. Sharma and Ravinder Singh, Linear Stability Analysis of Double-Diffusive Convection in Magnetic Nanofluids in Porous Media. *Journal of Porous Media* Vol 17 (10) 2014. DOI: 10.1615/Jpormedia.V17.I10.40.
2. S. Ghorai, Ravinder Singh and N. A. Hill, Wavelength Selection in Gyrotactic Bioconvection. Accepted by *Bulletin of Mathematical Biology* 2015 (Springer)

DR. SACHIN KUMAR SRIVASTAVA

1. K. Srivastava and S. K. Srivastava, "On a class of α -para Kenmotsu manifolds", *Mediterranean Journal of Mathematics*, Springer DOI: 10.1007/s00009-014-0496-9, 25th Nov. 2014.

Department of Library and Information Science

DR. DIMPLE PATEL

1. Chapter in Edited Book (National): *Library Movement and Development in Himachal Pradesh* (2015) co-authored. In *Library Movement and Development in India: a state wide scan*, Delhi: Edubooks Solutions Pvt. Ltd. ISBN: 978-81-930951-0-2.

SCHOOL OF HUMANITIES & LANGUAGES

DR. ROshan LAL SHARMA

1. Book (Edited with Critical Introduction): *Rustic Tales* by Som Ranchan. Gurgaon: The Poetry Society of India, 2014.

2. "Technocriticism and the Changing Contours of Literary Text/ Narrative: A Theoretical Overview." *Lapis Lazuli: An International Literary Journal* 4.1 (Spring 2014):1-11. Web. Pintersociety.com. [ISSN: 2249-4529] Indexed.
3. "Theorizing Transgression in the Context of U. R. Anantha Murthy's Samskara." *Journal of Higher Education and Research Society—A Refereed International Journal* 1.2 (Apr. 2014). Web.[ISSN: 2321-9432]
4. "On / Beyond the Precipice: Envisioning Literature in the Age of New Media Multiplicity." *Melus-Melow Journal* 4 (Aug. 2014): 21-29. Print. [ISSN: 2249-4839]
5. "Buddha's 'smile of simultaneousness' vis-à-vis Concepts of Fixity and Flux: A Study of Quest Motif in Hermann Hesse's Siddhartha." In press, to be published by Indian Institute of Advanced Study, Shimla.
6. "Takneekikaran", a poem in Hindi. *Nirupraha--A Quarterly Journal*; 2 (Sept.-Nov. 2014): 53. [2394-2223].
7. "Dukhant," a poem in Hindi. *Vaagpravah--A Bi-annual Journal*; 6 (Jan.-Jun. and Jul.-Dec. 2014):112. [0975-5403].

Department of English & European Languages

HEM RAJ BANSAL

1. Bansal, Hem Raj. "Racism as a Crime against War Refugees in Rahul Varma's Job Stealer." *Journal of Literature, Culture and Media Studies* V. 8-9 (2015):93-100. ISSN: 0974-7192.
2. Bansal, Hem Raj. "Woman as Victim: Morality, Sexuality and Assertion in Vijay Tendulkar's Silence! The Court is in Session." *World Journal of Gender and Literature* 1.2 (December 2014): 103-115. ISSN: 2349-1620.
3. Bansal, Hem Raj. (Chapter in Book) "Marginalised Mental/Physical Spaces in Chitra Banerjee Divakaruni's Arranged Marriage." *Indian English Literature: A Momento of Feminist Minds*. Ed. Adi Ramesh Babu. New Delhi: Authors Press, 2015. ISBN: 978-93-5207-036-7.
4. Bansal, Hem Raj. (Chapter in Book) "The Postmodern Notion of Dilemma, Uncertainty, Fragmentation in U.R. Ananthamurthy's Bhava." *Towards New Horizons in Indian English Literature*. Ed. Saiket Banerjee. Jaipur: Yking Books, 2015. Print. ISBN: 978-93-82532-94-1.

DR. KBS KRISHNA

1. "Feminism and Classic Detective Fiction: A Critique of Agatha Christie" in the National journal *Drishti: the Sight*. ISSN 2319-8281. 3:1 (May 2014). 52-56. Print.
2. "Living the American Dream in India: A Study of Rupa Bajwa's The Sari Shop". In *Fictional Transformations: Sahitya Academy Award Winning English Novels*. ed. Vivekanand Jha and Rajnish Mishra. ISBN 98-93-82647-05-8. New Delhi: Access Publications, 2015. 141-152. Print.
3. "A Game of Chess" (Short Story) in the *International Journal Labyrinth*. ISSN- 0976-0814. Volume 5: 3 (July 2014). 198-200. Print.
4. "Vision" (Poem) in the *International Journal Writers Editors Critics*. ISSN- 2231-198X. 4:2 (September 2014). 131-133. Print.

DR. KHEM RAJ SHARMA

1. "Home as Metaphor and Fact in V.S. Naipaul's A House for Mr. Biswas." *The Aesthetica: A Peer Reviewed Journal of English Language and Literature*. 2.2 (Spring 2014). 7-21. Print. [ISSN: 2278-2290]
2. "Maturing of Diasporic Consciousness in V. S. Naipaul's Magic Seeds." *The Touchstone: An International Refereed Journal of English Literature and Language* 1.1 (Spring 2014). 64-72. Print. [ISSN: 2347-8799]
3. "Violent Experiences, Varied Expressions: A Critique of Toni Morrison's Home." *The Literary Voyage* 1.1 (Jan-Apr 2014). 9-19. Print. [ISSN: 2348-5272]
4. "Atypical Mother's Love: A Challenge to Racism and Patriarchy in Toni Morrison's Beloved and Emma Donoghue's Room." *WJGL: World Journal of Gender and Literature* 1.1 (June 2014). 52-63. Print. [ISSN: 2349-1620]
5. "The Virtual vs. Real Freedom: Problematizing the Dalai Lama's Freedom in Exile in the Age of Information Technology." *Conjunctions: An International Refereed Journal of Language, Literature and Culture* 1.1 (2014). 118-124. Print. [ISSN: 2320-995X].
6. "Home is Where the Hate Is": Exile, Pain and Resistance in Rahul Pandita's Our Moon Has Blood Clots." *The Aesthetica: A Peer Reviewed Journal of English Language and Literature* 3.1 (Autumn 2014). 7-19. Print. [ISSN: 2278-2290]
7. "Identifying the Enigma of Kashmir in Gazala's Silence: A Study of the Film Haider." *Labyrinth: An International Refereed Journal of Postmodern Studies* 6.1 (Jan 2015). 74-81. Print. [ISSN: 0976-0814].

8. "Oasis or a Mirage? Human Slavery as the Hidden Face of Gulf Miracle in Benyamin's Goat Days." The Scholastic Forum: A Bi-annual Refereed Journal of Language, Literature and Culture 1.1 (March 2015). 29-36. Print. [ISSN: 2395-0889]

Department of Hindi & Indian Languages

CHANDRA KANT SINGH

1. Chandra Kant Singh, (Chapter in Book) 'Samkalin Hindi Kavita me chitrit prakriti chetana, Special Issue on Paryavaran by DAV College Dehradun, December 2014

DR. SAYEMA BANO

1. Sayema Bano, Title-'Hindi Ghazal Sampradayikta Ke Khilaf Ek Jang', (Chapter in Book), Sampradayik Sauhardata Aur Hindi Sahitya, Ed. Dr. Ashok Bachulkar, 2014, [ISSN No.978-93-81433-28-7]
2. Sayema Bano, Title-'Himachli Lok-Geeton Mein Pravahit Jeevan Samvedna', Journal-'Shabdarth', Vol.-10, Published by Hindi Department, B.H.U. July 2014, [ISSN No.2272-1832].
3. Sayema Bano & Gitanjali Upadhaya. A Glimpse of Kabir's Philosophy in Developing Human Values through the Process of Enlightenment. International Journal of English Language, Literature and Humanities, Volume II, Issue VI, October, 2014.

SCHOOL OF SOCIAL SCIENCES

PROFESSOR H. R. SHARMA

1. H. R. Sharma, S. K. Chauhan and Sakshi Chouhan (2015), 'Social Impact Assessment of Dhaulasidh Hydro Electric Project in Himachal Pradesh: Implications for CSR Related Issues', Paper presented in three days National Workshop on Corporate Social Responsibility in India: Challenges, Possibilities and Prospects for Social Transformation held on March 12-15, 2015 at CRRID, Chandigarh.
2. S. K. Chauhan, H. R. Sharma and Sakshi Chouhan (2015), 'Emerging Socio-Economic Issues Pertaining to Corporate Social Responsibility for Dhaulasidh Hydro Electric Project of SJVN Ltd. in Himachal Pradesh', Paper presented in three days National Workshop on Corporate Social Responsibility in India: Challenges, Possibilities and Prospects for Social Transformation held on March 12-15, 2015 at CRRID, Chandigarh.

Department of Economics & Public Policy

INDERVIR SINGH

1. Philosophy behind Development of Public Sector with Special Reference to Steel Industry in India: Nehru and Beyond, in Ranjit Singh Ghuman and Indervir Singh (eds.) Nehruvian Economic Philosophy and Its Contemporary Relevance. Chandigarh: Centre for Research in Rural and Industrial Development (CRRID) (page 269-295) (with Ranjit Singh Ghuman) (2014)
2. Nehruvian Economic Philosophy: Historical Context, in Ranjit Singh Ghuman and Indervir Singh (eds.) Nehruvian Economic Philosophy and Its Contemporary Relevance. Chandigarh: Centre for Research in Rural and Industrial Development (CRRID) (page 1-20) (with Ranjit Singh Ghuman) (2014)
3. Nehruvian Economic Philosophy and Its Contemporary Relevance. Chandigarh: Centre for Research in Rural and Industrial Development (CRRID) (with Ranjit Singh Ghuman) (edited) (2014)

KAMAL SINGH

1. Paper entitled "E-tailing in Rural India: Strategic Perspective" Communicated for publication in International Journal of Rural Management, Sage Publication.

Department of Social Work

PROF. ARVIND KUMAR AGRAWAL

1. Invited to Edit an International Volume on Sociology of Law to be brought out in 2015 by the prestigious series of Ashgate, England.
2. Invited as a Foreign Scholar in an International Conference as part of the Project "Jurisdiction and Pluralisms: The Impact of Pluralisms on the Unity and Uniformity of Jurisdiction" by Turin University, Italy in September 2014. The paper presented was "An Overview of the Systems of Dispute Resolution at Village Level through Nyaya Panchayats in India". It is being published by the Turin University.
3. Invited to contribute an article from Indian Perspective in the forthcoming international volume titled as TV Law Today: A Transnational Overview.
4. Invited to contribute two articles in an International Volume on Transnational Social Work Law to be brought out in 2015 by the University of Applied Sciences, Frankfurt, Germany.
5. Co-editing an International Volume on "Peace, Justice and Development: A Socio-legal Perspective"

DR. ASUTOSH PRADHAN

1. "Advocacy Work as a Method of Social Work" (Accepted for Publication as Chapter in Book tentatively titled Social Work Methods).
2. "Advocacy Work and its relation to other Methods of Social Work" (Accepted for Publication as Chapter in Book tentatively titled Social Work Methods).

SCHOOL OF EDUCATION

DR. MANOJ KUMAR SAXENA

1. Gihar, Sandhya & Saxena, Manoj Kumar (2015). (Book) Environmental Protection and Sustainable Development (ISBN: 978-81-7975-654-6), Anamika Publishers and Distributors, New Delhi
2. Saxena, Manoj Kumar, Bala, Rajni & Upadhyay, Madhu (2014). "Computer Phobia: A Survey among Prospective Teachers", Learning Community (An International Journal of Educational & Social Development), Vol. 5, No. 2, August and December, pp.171 – 178.
3. Saxena, Manoj Kumar, Raj, Ravi & Kumar, Shivaraj (2014). "E-waste Awareness, Generation, Strategies and Programmes: A Review", International Journal of Education for Human Services, Vol. 4, No.2, June, pp 1 – 9.
4. Saxena, Manoj Kumar & Bala, Rajni (2014). "A Study of Research Scholars' Attitude towards Computer Use", International Journal of Multidisciplinary Educational Research, Vol. 3, Issue 5(3), May, Impact Factor – 2.735, IC Value – 5.16, pp. 291 - 306.
5. Saxena, Manoj Kumar & Kaur, Manpreet (2014). "A Study of Computer Knowledge among Prospective Teachers", Journal of Educational Thoughts, Vol.1, No. 1, March, pp. 136 – 141.
6. Saxena, Manoj Kumar & Kaur, Manpreet (2014). "A Study of Computer Anxiety among Prospective Teachers", International Journal of Multidisciplinary Educational Research, Vol. 3, Issue 3(3), March, Impact Factor – 2.735, IC Value – 5.16, pp. 93 – 102.
7. Saxena, Manoj Kumar & Hans, Dhara (2015). "Teaching through ICT: A Study of Barriers Encountered by Tertiary Teachers", Proceedings of International Education Conference – 2015 (International Conference on Learning Technologies in Education), Jamia Millia Islamia, New Delhi, Excel India Publishers pp. 859 – 867.
8. Saxena, Manoj Kumar, Bala, Rajni & Raj, Ravi (2015). "E-Governance in Higher Educational Institutions", Proceedings of International Education Conference – 2015 (International Conference on Learning Technologies in Education), Jamia Millia Islamia, New Delhi, Excel India Publishers pp. 853 – 858.
9. Saxena, Manoj Kumar & Raj, Ravi (2015). A Study on E-waste Awareness in Higher Educational Institutes of Kangra Region: A Case Study, in Yadav & Singh (Ed.) Environmental Issues for Socio Ecological Development, Excel India Publishers, New Delhi pp. 35 – 41.
10. Saxena, Manoj Kumar & Raj, Ravi (2015). E-Waste: What STEP Reveals – India and World, in Gihar & Saxena (Ed.) Environmental Protection and Sustainable Development, Anamika Publishers and Distributors, New Delhi pp. 55 – 64.

Department of Teachers Education

DR. NAVNEET SHARMA

1. Nair, P. & Sharma, N. (2014). Connect Exchange Programs: A Critical Component in Media Studies for Indian Media Schools. Journal of Educational Technology Development and Exchange, 7 (1): 33-48. Society of International Chinese in Educational Technology (SICET), Hattiesburg, Mississippi, USA. (Peer-reviewed)
2. Sharma, N, Nair, P & Bhaskaran, H (2015) Vedic Science: The Hue of Saffron Ideology, Mainstream, Vol LIII, No 14, March 28, 2015, ISSN 0542-1462
3. Bhaskaran, H., Sharma, N.& Nair, P (2015) Beti Bachao: Patients' Envy Doctors' Pride, Mainstream, Vol LIII, No 11, March 7, 2015, ISSN 0542-1462
4. Sharma, N, Bhaskaran, H. & Nair, P (2014) Dharendra Brahmachari to Rampal: Murky Babadom, Murkier Politics, Mainstream, Vol LIII No 1, December 27, 2014 - Annual Number, ISSN 0542-1462
5. Sharma, N, Bhaskaran, H & Nair, P (2014) Neither Love Nor Jihad: The Politics of Hate-Mongering, Mainstream, Vol LII, No 45, 2 November 2014, ISSN 0542-1462
6. Sharma, N, Bhaskaran, H & Nair, P (2014) Cows, Candles and the Akhand Rashtra: Being Dinanath Batra, Mainstream, Vol LII, No 41, October 4, 2014, ISSN 0542-1462
7. Sharma, N, Bhaskaran, H & Nair, P (2014) From Azad to Irani: Road Traversed by Human Resource Development Ministry, Mainstream, Vol LII, No 28, July 5, 2014, ISSN 0542-1462

8. Sharma, N , Nair, P & Bhaskaran, H (2014) Converging Brand into Charisma: The Making and Rise of Narendra Modi, Mainstream, Vol 52, No 21, May 17, 2014, ISSN 0542-1462

SCHOOL OF BUSINESS & MANAGEMENT STUDIES

Department of Accounting & Finance

DR. ASHISH NAG

1. "Role of Buddhist Circuit in the Development of Tourism Industry: Case of Himachal Pradesh" Published in Book titled TOURISM Present and Future Perspective ISBN: 978-81-8457-655-9, Kanishka Publishers
2. "Tourism and Economic Development: The way ahead" Published in book titled Tourism and Hospitality ISBN 978-93-85000-20-1, Bharti Publications

DR. MANPREET ARORA

1. Paper titled "Micro financing Through Self Help Groups: Regional Distribution And Women In India" published in the Proceedings of NIT MTMI International Conference on Emerging Paradigms and Practices in Global Technology, Management and Business Issues held during December 22-24, 2014 at National Institute of Technology Hamirpur with impact factor of 2.
2. Paper titled "Growing role of Financial Institutions for boosting Tourism sector leading to new Entrepreneurial Ventures" published in an edited book titled "Tourism and Hospitality : Trends, Concerns and Opportunities, ISBN : 978-93-85000-20-1.
3. Paper titled "Potential of Untapped Tourism Sector of India in the Globalised World" published in an edited book titled "Tourism: Inclusive Growth and Sustainable Development", ISBN: 978-93-85000-05-8.
4. Paper titled "Entrepreneurial Leadership and Profit Making at Infosys" published in the conference proceedings of Global Summit 2015 on "Make In India: Transforming Human Resources And Strategic Development", Organised by The National Institute For Entrepreneurship And Small Business Development (NIESBUD), Ministry of Micro, Small and Medium Enterprises, Government of India, NOIDA held on March 19-20, 2015.
5. Paper titled as 'Globalization, Tourism policy and Tourism Education in India 'published in an International Refereed Journal of Applied Services Marketing Perspectives Environment Perspectives, ISSN number 2279-0977, Vol. 4, Number 1, January–March'2015.
6. Paper titled "Microfinance as tool of Corporate Social Responsibility in Indian Banking Sector." Published in an edited book on Microfinance and Micro entrepreneurship: A Paradigm Shift for societal development, ISBN 978-93-83905-94-2.
7. Paper (co-authored) titled "Evaluation of Non-Performing Assets of Public and Private Sector Banks under SHG Bank Linkage Programme" communicated for publication in double-blind peer reviewed Journal, Indian Journal of Finance, ISSN 0973-8711.

MOHD ATIF

1. Atif, M., & Naseem, Y. (2014). Intraday Relationships Between CNX Nifty Spot and Futures Index: A Cointegration Analysis Using Johansen Vector Error Correction Approach. Business Analyst, Vol. 35 No. 1, 143-161.

DR. MOHINDER SINGH

1. A Comparative Study of Industrial Development in Himachal Pradesh after Special Industrial Package, Arthshastra: Indian Journal of Economics & Research, accepted for publication.
2. "A comparative study of various Job Satisfaction factors among the Employees of Co-operative Banks", Shimla Management Journal, HP University, Shimla, HP October-2014, ISSN: 2320-0154

Department of Human Resource Management & Organisational Behaviour

DR. GITANJALI UPADHAYA

1. Chaman Lal, Gitanjali Upadhaya, & Suman Sharma. Direct Benefit Transfer Scheme: Issues and Challenges at Bottom of the Pyramid. The Indian Journal of Commerce. April-June, 2014.
2. Jatinder Kaur, Gitanjali Upadhaya & Ashish Pareek. Corporate Governance: An Indian Perspective on Disclosure and Transparency Issues. Journal of Contemporary Research in Management, Vol. 9, No.2, April-June, 2014
3. Sayema Bano & Gitanjali Upadhaya. A Glimpse of Kabir's Philosophy in Developing Human Values through the Process of Enlightenment. International Journal of English Language, Literature and Humanities, Volume II, Issue VI, October, 2014.

4. Gitanjali Upadhaya & Sunil Kumar. An Exploratory Study: Work Life Balance of Medical Professionals. Golden Research Thoughts. Vol. IV, Issue: V, Nov. 2014.
5. Sunil Kumar & Gitanjali Upadhaya. Perceptive Stress in Indian Teachers associated with Higher Education. Asian Journal of Multidisciplinary Studies. Vol. 2, Issue 11, November 2014.

Department of Marketing & Supply Chain Management

DR. BHAGWAN SINGH

1. Bhagwan Singh & Sachin Kumar, on Topic "Consumer Preference for Eco-Friendly Products of Home Appliance Companies", published paper in The Indian Journal of Commerce. ISSN: 0019-512X, Vol 67 (3), Pg 86-95, (2014)
2. Bhagwan Singh & Rishi Kant, on the topic "An Empirical Investigation of Financial Performance of Nationalised Banks in India", published paper in International Journal of Economics & Managerial Thoughts, Vol. 4 No. 2 ISSN: 2229-3736, (2014)
3. Bhagwan Singh & Rishi Kant, on the topic "Dimensions of Service Sector Operations and Approaches: An Assessment of Nationalized Sector Banks in India". A Research paper has been published in conference proceedings Society of Operation Management with ISBN: 978-93-8493-502-3 at IIT Roorkee, and the published by Excellent Publishing House. (2014).

CHAMAN LAL

1. Paper entitled "Direct Benefit Transfer Scheme: Issues and Challenges at bottom of the pyramid" published in the Indian Journal of Commerce in April-June, 2014 issue, ISSN: 001++512X.
2. Paper entitled "E-tailing in Rural India: Strategic Perspective" communicated for publication in International Journal of Rural Management, Sage Publication.

SCHOOL OF TOURISM, TRAVEL AND HOSPITALITY MANAGEMENT

Department of Tourism & Travel Management

DEBASIS SAHOO

1. Sahoo, Debasis (2014), "Social Architecture of Ethnic food tourism in India", IJTHM, Volume 5, Issue -1, pp, 53-66.
2. Sahoo, Debasis (2014), "Role of Gastronomiques in tourism: A case study of Domestic travelers in India", AVAHAN, Volume 2, Issue -1, pp, 124-132.
3. Sahoo, Debasis (2015), A case study on "Beach-tourism potential of Odisha", Journal for Kashmir Tourism & Catering technology: An International Refereed Journal.
4. Sahoo, Debasis (2015), "Analyzing the impact of Culture on a Destination's cuisine: A case study of Odisha", PCTE JOURNAL of Tourism & Hospitality Management, Volume 1, Issue -1, pp, 124-132.

DR. SUMAN SHARMA

1. Paper entitled "Impacts of Rural Tourism on Local Community: A critical Review of Literature" published in Edited Book Tourism and Hospitality: Trends Concerns and Opportunities edited by S. P. Bansal and Sandeep Walia, ISBN No. 978-93-85000-20-1, 2015.
2. Paper entitled "Towards a Quality Tourism Experience: A Destination Marketing Perspective" published in Edited Book Tourism and Hospitality: Trends Concerns and Opportunities edited by S. P. Bansal and Sandeep Walia, ISBN No. 978-93-85000-20-1, 2015.
3. Paper entitled "Aaker'S Brand Identity Traps: Implications for Destination Brands" published in Edited Book Tourism, Inclusive Growth and Sustainable Development edited by S. P. Bansal, Sandeep Kulshreshtha and Parshant Gautam, ISBN No. 978-93-81212-05-8, 2015.
4. Paper entitled "Understanding Destination Image : A Tourist Perspective" published in Edited Book Tourism Inclusive Growth and Sustainable Development edited by S. P. Bansal, Sandeep Kulshreshtha and Parshant Gautam , ISBN No. 978-93-81212-05-8, 2015.
5. Paper entitled "Geotourism: A Tourism Perspective for the North West Mountain States of India" Published in Edited Book Tourism Present and Future Perspective by S. P. Bansal, Sandeep Walia and Syed Ahmad Rizwan, ISBN No. 978-81-8457-655-9, 2015.
6. Paper entitled "Corporate Social Responsibility- A study on Hotel Industry" Published in Journal of Asian Journal of Multidisciplinary Studies, volume 2, Issue 4 April, 2014, ISSN No. 2321-8819.
7. Paper entitled "Rural Tourism in developed, developing and LDC's: A critical review of Literature" accepted for publication in Journal of Kashmir for Tourism and Catering Technology.

SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA

DR. PRADEEP NAIR

1. Nair, Pradeep & Mishra, Harsh. (2014). Mobile Advertising The Indian Perspective. In June Wei (Ed.) Mobile Electronic Commerce Foundations, Development and Applications (pp. 241-264). ISBN 978-1-4665-9090-8, DOI 10.1201/b17686-19, CRC Press -Taylor and Francis.(Peer-reviewed)
2. Nair, P. & Sharma, N. (2014). Connect Exchange Programs: A Critical Component in Media Studies for Indian Media Schools. Journal of Educational Technology Development and Exchange, 7 (1): 33-48. Society of International Chinese in Educational Technology (SICET), Hattiesburg, Mississippi, USA. (Peer-reviewed)
3. Nair, Pradeep. (2014). Practising Cost-effective Connectivity Solutions for Rural Empowerment: A Case-study of AirJaldi Wireless Broadband Initiative at Dharamshala. Journal of Social and Economic Development, 16 (1): 37-58. Institute of Social and Economic Change (ISEC), Bangalore. (Peer-reviewed)

Popular Articles:

4. Sharma, N , Nair, P & Bhaskaran, H (2015) Vedic Science: The Hue of Saffron Ideology, Mainstream, Vol LIII, No 14, March 28, 2015, ISSN 0542-1462
5. Bhaskaran, H., Sharma, N.& Nair, P (2015) Beti Bachao: Patients' Envy Doctors' Pride, Mainstream, Vol LIII, No 11, March 7, 2015, ISSN 0542-1462
6. Sharma N, Bhaskaran, H. & Nair, P (2014) Dhirendra Brahmachari to Rampal: Murky Babadom, Murkier Politics, Mainstream, Vol LIII No 1, December 27, 2014 - Annual Number, ISSN 0542-1462
7. Sharma, N, Bhaskaran, H & Nair, P (2014) Neither Love Nor Jihad: The Politics of Hate-Mongering, Mainstream, Vol LII, No 45, Sunday 2 November 2014, ISSN 0542-1462
8. Sharma, N, Bhaskaran, H & Nair, P (2014) Cows, Candles and the Akhand Rashtira: Being Dinanath Batra, Mainstream, Vol LII, No 41, October 4, 2014, ISSN 0542-1462
9. Nair, P, Bhaskaran, H & Mishra, H (2014) Digital Journalism with Wearable Technologies. Communication Today, July- September 2014, ISSN 0975-217X, (P. 66-69)
10. Nair, P.& Bhaskaran, H (2014) Irresponsible reporting distorts public perception. Vidura: A Journal of Press Institute of India, Volume 6 Issue 3, July-September 2014, ISSN 0042-5303
11. Sharma, N, Bhaskaran, H & Nair, P (2014) From Azad to Irani: Road Traversed by Human Resource Development Ministry, Mainstream, Vol LII, No 28, July 5, 2014, ISSN 0542-1462
12. Nair, P.& Bhaskaran, H (2014) Connecting stakeholders in healthcare, Vidura: A Journal of Press Institute of India , Volume 6 Issue 2, April-June 2014, ISSN 0042-5303
13. Sharma, N , Nair, P & Bhaskaran, H (2014) Converging Brand into Charisma: The Making and Rise of Narendra Modi, Mainstream, Vol 52, No 21, May 17, 2014, ISSN 0542-1462

Department of Journalism & Creative Writing

DR. RABINDRANTH MANUKONDA

1. "Social Media and the Arab Spring" in the Media Watch an International Peer Reviewed Research Journal on Communication and Media, Vol 6, No-1, January 2015, ISSN 0976 091
2. "The Fourth Wave, Data Driven Journalism: Searching for Hidden Stories" in International Journal of Information Technology and Computer Sciences Perspectives, Vol 3, No-3, Sept. 2014-ISSN-2319-9016.
3. "Media Management vis-à-vis to the New Corporate Paradigms", International Journal of Recent Trends in Management and Allied Researchers, Vol 1, Issue 2, June 2014- ISSN- 2348-9405

DR. ARCHNA KATOCH

1. Katoch, A. (2015). Human Values in Higher Education – Need and Importance: An Appraisal. ACADEME, Academic Staff College Shimla, ISSN: 2229-6581(In press).
2. Katoch, A. (2015). The Contribution of Information and Communication Technologies to Economic Growth: Challenges and Prospects. International Journal of New Media Studies, 1, Earth Vision Publications, Gurgaon, Haryana, ISSN 2394-4331 (In press).
3. Katoch, A. (2015). ICT and Tourism Trends: Beyond Conventional Tourism. In S. P. Bansal, & S. Walia (Eds.), Tourism & Hospitality: Trends, Concerns and Opportunities (pp. 189-195). New Delhi: Bharti Publications, ISBN: 978-93-85000-20-1.

4. Katoch, A. (2015). Harnessing Media Potential for Tourism Development: Status and Prospects. In S. P. Bansal, S. Kulshreshtha, & P.K. Gautam (Eds.), *Tourism Inclusive Growth & Sustainable Development* (pp. 778-783). New Delhi: Bharti Publications, ISBN: 978-93-85000-05-8.
5. Katoch, A. (2014). Strengthening ICTs for disaster risk management and development. *Review of Business & Technology Research*, 11(1), 780-785. ISSN: 1941-9414, Published by NIT Hamirpur & Modern Technology and Management Institute USA.
6. Katoch, A. (2014). ICT adoption in Indian higher education: Opportunities and challenges. In T. Kaur, S. Gupta, & A. Singh (Eds.), *Challenges in Higher Education* (pp. 83-90). Desh Bhagat University, Mandi Gobindgarh Punjab: Publication Bureau, ISBN: 978-93-83223-02-2.

HARIKRISHNAN BHASKARAN

1. Sharma, N, Nair, P & Bhaskaran, H (2015) Vedic Science: The Hue of Saffron Ideology, *Mainstream*, Vol LIII, No 14, March 28, 2015, ISSN 0542-1462
2. Bhaskaran, H., Sharma, N.& Nair, P (2015) *Beti Bachao: Patients' Envy Doctors' Pride*, *Mainstream*, Vol LIII, No 11, March 7, 2015, ISSN 0542-1462
3. Sharma N, Bhaskaran, H. & Nair, P (2014) Dhirendra Brahmachari to Rampal: Murky Babadom, Murkier Politics, *Mainstream*, Vol LIII No 1, December 27, 2014 - Annual Number, ISSN 0542-1462
4. Sharma, N, Bhaskaran, H & Nair, P (2014) Neither Love Nor Jihad: The Politics of Hate-Mongering, *Mainstream*, Vol Lii, No 45, Sunday 2 November 2014, ISSN 0542-1462
5. Sharma, N, Bhaskaran, H & Nair, P (2014) Cows, Candles and the Akhand Rashtra: Being Dinanath Batra, *Mainstream*, Vol LII, No 41, October 4, 2014, ISSN 0542-1462
6. Nair, P, Bhaskaran, H & Mishra, H (2014) Digital Journalism with Wearable Technologies. *Communication Today*, July- September 2014, ISSN 0975-217X, (P. 66-69)
7. Nair, P.& Bhaskaran, H (2014) Irresponsible reporting distorts public perception. *Vidura: A Journal of Press Institute of India*, Volume 6 Issue 3, July-September 2014, ISSN 0042-5303
8. Sharma, N, Bhaskaran, H & Nair, P (2014) From Azad to Irani: Road Traversed by Human Resource Development Ministry, *Mainstream*, Vol LII, No 28, July 5, 2014, ISSN 0542-1462
9. Nair, P.& Bhaskaran, H (2014) Connecting stakeholders in healthcare, *Vidura: A Journal of Press Institute of India*, Volume 6 Issue 2, April-June 2014, ISSN 0042-5303
10. Sharma, N, Nair, P & Bhaskaran, H (2014) Converging Brand into Charisma: The Making and Rise of Narendra Modi, *Mainstream*, Vol 52, No 21, May 17, 2014, ISSN 0542-1462

DR. HARSH MISHRA

1. Nair, P., Harikrishnan B. and Mishra, H., *Digital Journalism with Wearable Technologies*, *Communication Today*, ISSN No. 0975-217X, Issue: July-September, 2014.
2. Nair, Pradeep & Mishra, Harsh. (2014). *Mobile Advertising The Indian Perspective*. In June Wei (Ed.) *Mobile Electronic Commerce Foundations, Development and Applications* (pp. 241-264). ISBN 978-1-4665-9090-8, DOI 10.1201/b17686-19, CRC Press -Taylor and Francis.(Peer-reviewed).

Department of Mass Communication & Electronic Media

DR. RAM PRAVESH RAI

1. Developed Three Blocks (viz. Stages of Communication; Types of Journalism; and Advertisement) containing nine chapters as Study Material of U.P.Rajarshi Tandon Open University, Allahabad for course of Post Graduate Diploma in Journalism and Mass Communication (Submitted and Accepted).
2. Developed One Block (viz. International Communication) containing five chapters as Study Material of Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya, Wardha for course of Post Graduate Diploma in Journalism and Mass Communication (Submitted and Accepted).

FELLOWSHIPS & HONOURS RECEIVED BY FACULTY MEMBERS

SCHOOL OF LIFE SCIENCES

Centre for Computational Biology & Bioinformatics

DR. SHAILENDER KUMAR VERMA

1. Doctor of Philosophy (Ph.D.) has been awarded by Indian Institute of Technology Roorkee in 2014.

DR. YUSUF AKHTER

1. Was among the thirty nine Young Investigators selected from all India to attend Young Investigator Meet 2015 (Organised by India Biosciences in collaboration with EMBO, University of Kashmir and Welcome Trust-DBT Alliance) held at The Khyber Himalayan Spa and Resort at Gulmarg, Srinagar, Jammu & Kashmir (28 March-01 April, 2015).

SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES

Department of Environmental Sciences

DR. SUBHANKAR CHATTERJEE

1. Alexander von Humboldt Revisit Research Fellowship (Germany) (Selected in February, 2015; Fellowship Starting from June, 2015 for 3 months)
2. Selected as candidate (YI, one among 39 candidates from all over India) for Young Investigators' meeting-2015 organised by India-Bioscience, India held during 28th March- 1st April, 2015 at Srinagar.

SCHOOL OF SOCIAL SCIENCES

PROFESSOR H. R. SHARMA

1. Elected to the Editorial Board of the Indian Journal of Agricultural Economics in the Annual General Body Meeting of the Indian Society of Agricultural Economics held in December 2014.

Department of Social Work

PROF. ARVIND KUMAR AGRAWAL

1. Co-opted Member, RCSL (Research Committee on Sociology of Law) Board for 2010-2014 of ISA (International Sociological Association)

SCHOOL OF EDUCATION

Department of Teachers Education

DR. PRAKRITI BHARGAV

1. Foreign Travel Grant from Indian Council of Historical Research for attending International Conference at London.

SEMINARS & CONFERENCES ORGANISED BY FACULTY MEMBERS

SCHOOL OF PHYSICAL & MATERIAL SCIENCES

DR. O. S. K. S. SASTRI

1. University level Workshop, on “e-Learning Management system”, funded by CUHP as part of encouraging the activities of Inspired Teachers Network, 19 March 2015, Rs. 10,000.
2. State Level Workshop on “Physics Experiments Using Data Acquisition Kit ExpEYES”, 6 – 8 November, 2014, funded by Physics Society of DPAS, CUHP, Rs. 30,000.

Department of Physics & Astronomical Science

DR. B.C. CHAUHAN

1. Seminar on “Ancient Indian Wisdom: Some Reflections” (17th Feb. 2015) by Dr. Ravi Prakash Arya.

DR. AYAN CHATTERJEE

1. Invited Dr. Sudipto Paul Chowdhury of IISER Mohali to deliver two lectures on String Theory, out of departmental grant.
2. Invited Avirup Ghosh, Saha Institute of Nuclear Physics, Kolkata for a visit of one month. He also delivered a lecture on the occasion of the Science Day, 2015.

DR. DALIP SINGH VERMA

1. Organising Secretary for three days workshop on “ Physics Experiments using Data Acquisition Kit ExpEYES”
2. One day workshop on scientific writing and presentation on 20th March, 2015.

DR. JAGDISH KUMAR

1. Member of Organising Committee for a three day workshop on “Physics Experiments using data acquisition Kit ExpEyes”

DR. SURENDER VERMA

1. Member organizing committee of three day workshop on Physics experiments using data acquisition kit ExpEYES from 6-8th November, 2014.

DR. PADMNABH RAI, UGC– ASSISTANT PROFESSOR

1. Organising member for three day workshop on “Physics Experiments using Data Acquisition Kit ExpEYES”

SCHOOL OF LIFE SCIENCES

Centre for Computational Biology & Bioinformatics

DR. VIKRAM SINGH

1. Member, “Oral Presentations and Tutorials Committee” in the “Indo-US conference and workshop on Synthetic and Systems Biology” held at JNU, New Delhi, during 9-12 November 2014. (Funded by: DBT, India and NSF, USA)

SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES

PROF. AMBRISH KUMAR MAHAJAN

1. Organised as Chairman and Organising Secretary, National Workshop on “Status of Natural Hazards in Himachal Pradesh (NHHP-14) on 6-7 November, 2014”, funded by Ministry of Earth Sciences.
2. Organised one day Stakeholder Workshop on 8th November, 2014 in coordination with Ministry of Earth Sciences, Rotary Club Kangra and Himachal Pradesh State Government, funded by Ministry of Earth Sciences.
3. Organised Second Phase of Pan-India Debating Competition of Indian Geological Congress on 4th February 2015 as Regional Coordinator, funded and organised in coordination with Indian Geological Congress and Ministry of Earth Sciences.
4. Organised Group Monitoring Committee Meeting of Ministry of Earth Sciences for Natural Hazards on 7th November, 2014, funded by Ministry of Earth Sciences.
5. Organised Earth day on 22nd April, 2014 at School of Earth and Environmental Sciences, CUHP, TAB Shahpur.

6. Organised three days training program on Microtremor System at CUHP campus where five MSc. students and RD scholars of Department of Environmental Sciences, School of Earth and Environmental Sciences were trained from 27th January, 2015 to 2nd February- 2014.

Department of Environmental Sciences

DR. ANKIT TANDON

1. Organised as a Convener, National Workshop on "Status of Natural Hazards in Himachal Pradesh (NHHP-14) on 6-8 November, 2014"
2. Organised as a Convener, Second Phase of Pan-India Debating Competition of Indian geological Congress on 4th February 2015."

DR. ANURAG LINDA

1. Organised as a Convener, National Workshop on "Status of Natural Hazards in Himachal Pradesh (NHHP-14) on 6-8 November, 2014"
2. Organised as a Convener, Second Phase of Pan-India Debating Competition of Indian geological Congress on 4th February 2015."

DR. SUBHANKAR CHATTERJEE

1. Arranged a lecture, given by Dr. Shweta Yadav, Assistant Professor, Department of Environmental Science, School of Life Science, Central University of Jammu, Jammu in CUHP.
2. Arranged a lecture, given by Dr. Aalim Weljie, Research Assistant Professor, Department of Pharmacology, University of Pennsylvania, USA on 4th March, 2015 in CUHP.

SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES

PROF. INDER VIR MALHAN

1. Organizing Secretary, XXXth IATLIS National Conference, organised at CUHP, TAB, Shahpur November 27-29th, 2014
2. Workshop Director, One day Users' Awareness Workshop on Access to e-journals organised on 12th September, 2014 by INFLIBNET, Ahmedabad in collaboration with CUHP, Dharamshala
3. Organised Two day Workshop on February 12th & 13th, 2015 on Use of DDC in Hypermedia organization.

Department of Mathematics

DR. RAKESH KUMAR

1. Three day workshop on "Two faces of Analysis" from April 21 to April 23, 2014 organised by Mathematical Society of CUHP.
2. One Week workshop on "Analytical Aspects of Dynamics" from November 11 to November 17, 2014 organised by Mathematical Society of CUHP.
3. Two day workshop on "Sobolev spaces" from February 27 to February 28, 2015 organised by Mathematical Society of CUHP.

DR. RAVINDER SINGH

1. Three day workshop on "Two faces of Analysis" from April 21 to April 23, 2014 organised by Mathematical Society of CUHP.
2. One Week workshop on "Analytical Aspects of Dynamics" from November 11 to November 17, 2014 organised by Mathematical Society of CUHP.
3. Two day workshop on "Sobolev spaces" from February 27 to February 28, 2015 organised by Mathematical Society of CUHP.

DR. SACHIN KUMAR SRIVASTAVA

1. Three day workshop on "Two faces of Analysis" from April 21 to April 23, 2014 organised by Mathematical Society of CUHP.
2. One Week workshop on "Analytical Aspects of Dynamics" from November 11 to November 17, 2014 organised by Mathematical Society of CUHP.
3. Two day workshop on "Sobolev spaces" from February 27 to February 28, 2015 organised by Mathematical Society of CUHP.

Department of Computer Science & Informatics

KESHAV SINGH RAWAT

1. Organised as Co-ordinator/Convenor one day Workshop on C & C++ and Java, in association with Spoken Tutorial, IIT Bombay, (funded by MHRD), 04.04.2014.

2. Organised as Co-ordinator/Convenor one day Workshop on C and CPP, in association with Spoken Tutorial, IIT Bombay, (funded by MHRD), 24.03.2015.
3. Organised as Co-ordinator/Convenor one day Workshop on Linux, in association with Spoken Tutorial, IIT Bombay, (funded by MHRD), 25.03.2015.
4. Organised as Co-ordinator/Convenor one day Workshop on Java, in association with Spoken Tutorial, IIT Bombay, (funded by MHRD), 27.03.2015.
5. Organised as Co-ordinator/Convenor two day Workshop on Image Processing and Computational Intelligence, in association with Information Society of Department of Computer Science and Informatics, 01-02, May 2014.
6. Organised as Co-ordinator/Convenor one day Workshop on Business Process Simulation using WEBGPSS tool, in association with Information Society of Department of Computer Science and Informatics, 10.09.2014.
7. Organised as Co-ordinator/Convenor one day Workshop on Software Engineering Principles and Techniques, in association with Information Society of Department of Computer Science and Informatics, 28.11.2014.

MANOJ DHIMAN

1. Organised as Co-ordinator two day Workshop on Image Processing and Computational Intelligence, in association with Information Society of Department of Computer Science and Informatics, 01-02, May 2014.
2. Organised as Co-ordinator/Convenor one day Workshop on Business Process Simulation using WEBGPSS tool, in association with Information Society of Department of Computer Science and Informatics, 10.09.2014.
3. Organised as Co-ordinator/Convenor one day Workshop on Software Engineering Principles and Techniques, in association with Information Society of Department of Computer Science and Informatics, 28.11.2014.
4. Organised as Co-ordinator/Convenor one day Workshop on Web site design & development, in association with Information Society of Department of Computer Science and Informatics, 18.02.2015.

Department of Library and Information Science

DR. DIMPLE PATEL

1. Coordinator: Workshop on User Awareness Training Programme for utilisation of E-Resources held on 12th September, 2014 in collaboration with INFLIBNET, Ahmedabad.

NIMMALA KARUNAKAR

1. Member: Workshop on User Awareness Training Programme for utilisation of E-Resources held on 12th September, 2014 in collaboration with INFLIBNET, Ahmedabad.
2. Member: XXX IATLIS Conference held from 27th – 29th November, 2014 at CUHP.

SCHOOL OF HUMANITIES & LANGUAGES

DR. ROSHAN LAL SHARMA

A. In the Department of English & European Languages:

1. As Convenor, organised a Two Day Workshop on “Literary Theory” in the Department of English & European Languages on 21-22 January 2015.
2. Arranged an Invited Lecture by Professor Manju Jaidka on “Metanarratives” in the Department of English & European Languages on 17 July 2014.
3. As Convenor, organised Invited Lecture by Professor Chandra Mohan on “Recent Trends in Literature and Research” in the Department of English & European Languages on 6 June 2014.

B. In the Department of Hindi & Indian Languages:

1. As Convenor and Coordinator organised One Day Workshop on “Rachnatmkta: Rachnakar se Rachna Tak” in the Dept. of Hindi and Indian Languages, Central University of Himachal Pradesh, Dharamshala on 2 February 2015.
2. As Convenor and Coordinator organised One Day Workshop on “Stri Vimarsh: Dasha Evam Disha” in the Dept. of Hindi and Indian Languages, CUHP, TAB, Shahpur on 15 January 2015.

Central University of Himachal Pradesh

- C. **As Chairman, Distinguished Lectures Organizing Committee**, CUHP, organised two Invited Lectures in Temporary Academic Block, Shahpur.

Department of English & European Languages

HEM RAJ BANSAL

1. Member Organizing Committee of a Two Day Workshop on Literary Theory organised by the Department of English & European Languages on 21-22 January 2015.

DR. KBS KRISHNA

1. Organised workshop on 'Literary Theory' organised by the Department of English and European Languages, School of Humanities and Languages, Central University of Himachal Pradesh, Dharamshala on 21-22 January 2015.

DR. KHEM RAJ SHARMA

1. Member Organizing Committee of a "Two Day Workshop on Literary Theory" organised by the Department of English & European Languages on 21-22 January 2015.

Department of Hindi & Indian Languages

CHANDRA KANT SINGH

1. Organised a workshop entitled 'Good Parenting' along with faculty members of Department of Teachers Education, CUHP on 14.03.2015, Seminar Hall of CUHP.
2. Organised a workshop entitled 'Rachnatmkata: Rachanakar se Rachana Tak', on 02.02.2015 in Seminar Hall of CUHP.
3. Organised a workshop entitled 'Stree Vimarsh: Dasha avam Disha' on 15.01.2015 in Seminar Hall of CUHP.

DR. SAYEMA BANO

1. Workshop on 'Stree Vimarsh : Dasha evam Disha' , 15 January, 2015
2. Workshop on 'Rachnatmakt: Rachnakar Se Rachna Tak' , 2 February, 2015

SCHOOL OF SOCIAL SCIENCES

PROFESSOR H .R. SHARMA

1. April 21-22, 2014 on SPSS; conducted by Professor Balkrishan, HPU Shimla
2. August 11-12, 2014 on SPSS conducted by Professor Balkrishan, HPU Shimla
3. September 9-10, 2014 on Statistical Methods with Packages by Professor Gurmail Singh, PU Chandigarh
4. March 25-26, 2015 on Usage of Unit Level NSSO Data by Dr. Jajati Keshari Parida, Deputy Director, National Institute of Labour Economics, Research and Development, New Delhi

Department of Social Work

SHABAB AHMAD

1. Organised Ten Days Research Methodology Programme for Ph.D students in Social Sciences by the ICSSR with an amount of Rs. 5.5 Lakhs (March 17-26, 2015)

SCHOOL OF EDUCATION

DR. MANOJ KUMAR SAXENA

1. Organised "Workshop on Good Parenting" at Central University of Himachal Pradesh, Shahpur, Kangra as Workshop Convener on March 14, 2015.
2. Organised "National Workshop on Writing Research Paper" at Central University of Himachal Pradesh, Shahpur, Kangra as Workshop Convener during December, 18-19, 2014.
3. Organised Workshop on "Open Educational Resources (With Special Reference to National Repository)" in collaboration with CIET, NCERT, New Delhi at Central University of Himachal Pradesh, Shahpur, Kangra as Workshop Convener during November, 28-29, 2014.

Department of Teachers Education

DR. ANU G.S

1. Organising Committee Member of 2 day workshop on National Repository of Open Educational Resources (NOROER) organised by School of Education from 28.11.2014 to 29.11.2014.

DR. NAVNEET SHARMA

1. Organised "National Workshop on Writing Research Paper" at Central University of Himachal Pradesh, Shahpur, Kangra as Workshop Convener during December, 18-19, 2014.

2. Organised Workshop on “Open Educational Resources (With Special Reference to National Repository)” in collaboration with CIET, NCERT, New Delhi at Central University of Himachal Pradesh, Shahpur, Kangra as Workshop Convener during November, 28-29, 2014.

PRAKRATI BHARGAVA

1. Organising Committee Member of 2 day workshop on National Repository of Open Educational Resources (NOROER) organised by School of Education from 28.11.2014 to 29.11.2014.
2. Organising Member of Good Parenting Workshop organised by School of Education on 14.03.2015

RENU BHANDARI

1. Organising Secretary of “One Day workshop on Good Parenting on 14.03.2015
2. Organising committee member of 2-day workshop on National Repository of Open Educational Resources (NORER) organised by School of Education from 28-29 November 2014.

SCHOOL OF BUSINESS & MANAGEMENT STUDIES

PROF. YOGINDER VERMA

1. Conducted a workshop for the teachers of Sacred Heart School, on Learner-Centric teaching Sidhbari, Dharamshala, 11th February, 2015
2. Conducted a workshop on Accreditation- Why and How at Daronacharya College, Rait on 12th April 2014

Department of Accounting & Finance

.DR. ASHISH NAG

1. Organised a workshop on Good parenting in the capacity of Organising Secretary at CUHP on March 14, 2015.
2. Co-ordinated one day workshop on “Employability Skills” at CUHP on 1st September, 2014.
3. Organised three days’ workshop on Case studies and case writing in the capacity of Co-organisers. July 31st to August 2nd 2014 at CUHP
4. Organised XXX IATLIS Conference from 27-29 November 2014 in the capacity of member, Reception and Hospitality committee at CUHP

Department of Marketing & Supply Chain Management

CHAMAN LAL

1. Workshop on “Linux” for management students co-ordinated and conducted with IIT Bombay, funded by NMEITCT, MHRD, Govt. of India on 03.04.2014.

SCHOOL OF TOURISM, TRAVEL AND HOSPITALITY MANAGEMENT

Department of Tourism & Travel Management

DEBASIS SAHOO

1. Organised one day workshop on “Role of tourism stakeholders in Local community development” on 25th September 2014 at CUHP.

DR. SUMAN SHARMA

1. Member of Organising Committee at 7th International Tourism Conference on Inclusive Growth and Sustainable Development: Agenda for Tourism and Hospitality Industry organised by Indian Tourism and Hospitality Congress on 6th -8th February, 2015 at Manali (H.P)
2. Organised One day workshop on Role of Tourism Stakeholders in Local Community Development on 25th September, 2015 at TAB, CUHP

SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA

Department of Mass Communication & Electronic Media

DR. RAM PRAVESH RAI

1. Convenor of One Day Workshop “Development Reporting: The Changing Paradigms” on November 18th, 2014 at Central University of Himachal Pradesh, TAB, Shahpur

SEMINARS & CONFERENCES ATTENDED BY FACULTY MEMBERS

SCHOOL OF PHYSICAL & MATERIAL SCIENCES

DR. O.S.K.S. SASTRI

1. Presented paper on "Quantum Physics Simulations Using Scilab", in Scilab India Conference, December 2014.
2. NKN Conference, IIT, Guwahati.
3. National Innovation Foundation Workshop, Rashtrapati Bhawan, New Delhi.
4. Analytical Aspects of Dynamics (11-17 Nov., 2014), Mathematical Society & Department of Mathematics, CUHP.
5. Presented paper on "Statistical Data Analysis using G-numeric Worksheets" National workshop on Construction and Standardization of Research Tools, Dronacharya P.G. College of Education, July 21-27, 2014.
6. Presented paper on "Free and Open Source Software", State Level workshop on One Week Training Programme for College Lecturers (16-20 years), Govt. College of Teacher Education, Dharamshala, April 22, 2014.
7. Presented paper on "Knowledge Construction through e-Learning", at University level workshop on e-Learning Management System, 19th March, 2015.

Department of Physics & Astronomical Science

DR. B.C. CHAUHAN

1. Nuclear Structure & Astrophysics: Looking Forward (11th April, 2014) by Maharaja Agrasen University, Baddi, Solan (HP).
2. 1st Himachal Pradesh Science Congress on the "Role of Science & Technology in Sustainable Development" (15-16, Oct. 2014) at Shimla by The State Council of Sc. Tech. and Env. Himachal Pradesh.
3. Analytical Aspects of Dynamics (11-17 Nov., 2014), Mathematical Society & Department of Mathematics, CUHP.
4. The National Workshop on Status of Natural Hazards in HP (6-8th Nov. 2014), at CUHP.
5. National Seminar on Environmental Degradation and Natural Resource management in Western Himalayas (20-21 Feb. 2015) by ICSSR at Department of Geography Govt. College Nalagarh, Solan (HP).
6. Workshop on Light from Dark Side of Universe (17-20, March 2015) at Banaras Hindu University, Varanasi (UP).
7. Three one day Symposia on "Scientific Dating of Manu Kal" organised by Neri Shodh Sansthan in Dharamshala.

DR. AYAN CHATTERJEE

1. Two faces of analysis organised by Department of Mathematics, CUHP.
2. UNICOS, organised by Department of Physics, Punjab University, 13- 15 May 2014.
3. Analytical Aspects of Dynamics organised by Department of Mathematics, CUHP, 11-17 November 2014.

DR. DALIP SINGH VERMA

1. National Conference on "Emerging Challenges in Physics & Nano Science", 4th March, 2015

DR. SURENDER VERMA

1. International Workshop, "Unification and Cosmology after Higgs discovery", Punjab University, 13-25th May, 2014.
2. Workshop "Analytical Aspects of Dynamics", Central University of Himachal Pradesh, 11-17th November, 2014.
3. Workshop on ExpEYES, Department of Physics and Astronomical Science, Central University of Himachal Pradesh, 6-8th November, 2014.

RAJANISH N. TIWARI, DST INSPIRE – ASSISTANT PROFESSOR

1. Rajanish N. Tiwari and Masamichi Yoshimura, "Direct Growth of Graphene from PMMA at Low Temperatures", IUMRS-2014, Fukuoka, Japan (24-30 August 2014).

SCHOOL OF LIFE SCIENCES

Centre for Computational Biology & Bioinformatics

DR. VIKRAM SINGH

1. Lecture program on "Mathematical Modelling and Data Analysis in Biology" held at IIT Mandi, during 27-29 October 2014.
2. International Conference on "Future and Challenges of Computational and Integrative Sciences" held at HRMV, Jalandhar, during 7-8 November 2014.
3. "Indo-US conference and workshop on Synthetic and Systems Biology" held at JNU, New Delhi, during 9-12 November 2014.
4. National workshop on "Analytical Aspects of Dynamics" held at CUHP, Dharamshala, during 11-17 November 2014.
5. Symposium on "Multilevel Modelling of Biological Systems" held at SC&IS, JNU, New Delhi, on 14th March 2015.

DR. YUSUF AKHTER

1. Made a presentation entitled "Fighting Drug-Resistance: Will it be possible to eradicate Tuberculosis?" at Young Investigator Meet 2015 (Organised by India Biosciences in collaboration with EMBO, University of Kashmir and Wellcome Trust-DBT Alliance) held at The Khyber Himalayan Spa and Resort at Gulmarg, Srinagar, Jammu & Kashmir (28 March-01 April, 2015).

SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES

PROF. AMBRISH KUMAR MAHAJAN

1. A. K. Mahajan, 2014. "Applications of Multi-channel Analysis of surface Waves in site Characterisation and detecting subsurface anomalies" In Proceedings of 15th Symposium on Earthquake Engineering held at Indian Institute of Technology, Roorkee December 11-13, 2014 M.L. Sharma and Manish Shrikhande (edited) vol. 1, 62-73. ISBN : 978-81-88901-59-3
2. A.K. Mahajan and Praveen Kumar, 2014. "Applications of Multichannel analysis of surface waves (MASW) for site amplification in earthquake prone regions," abstract published in the proceeding of the abstract volume of National Workshop on Status of Natural Hazard in Himachal Pradesh from 6-8 November, 2014 at Central University of Himachal Pradesh, page 26
3. Swati Sharma, Aditya Awasthi and A.K. Mahajan, 2014, "Geotechnical investigations of shallow rotational landslide at Tira Line for Hazard assessment", abstract published in the proceeding of the abstract volume of National Workshop on Status of Natural Hazard in Himachal Pradesh from 6-8 November, 2014 at Central University of Himachal Pradesh, page 31
4. Pooja Rajpur and A.K. Mahajan, 2014, "Damage scenario of 1905 Kangra earthquake if it will repeat in near future using deterministic approach", abstract published in the proceeding of the abstract volume of National Workshop on Status of Natural Hazard in Himachal Pradesh from 6-8 November, 2014 at Central University of Himachal Pradesh, page 15

Department of Environmental Sciences

DR. DEEPAK PANT

1. E Waste Management, Advances in Basic & Applied Sciences (ABAS 2014), May 10, 2014, Career Point University, Hamirpur

DR. MUSHTAQ AHMED

1. Mushtaq Ahmed, "Hazardous effects of chemical fertilizers on Ecology and Environment and its management through potential soil microbes". In: National Workshop on Status of Natural Hazards in Himachal Pradesh NHHP- 2014 at Central University of Himachal Pradesh Sponsored by Ministry of Earth Sciences, GOI, New Delhi 6-8 November 2014.
2. Mushtaq Ahmed, "Mycoflora colonizing the rhizosphere of tomato and exploitation of beneficial soil microbes for management of biotic stress and sustainable agriculture" In: National Seminar on the topic: "Innovative Trends in Plant and Microbial Sciences" at the Department of Botany, Faculty of Life Sciences, University of Jammu, J & K on March 2-3, 2015.
3. Mushtaq Ahmed, Co-chaired a technical session. In: National Workshop on Status of Natural Hazards in Himachal Pradesh NHHP- 2014 at Central University of Himachal Pradesh Sponsored by Ministry of Earth Sciences, GOI, New Delhi 6-8 November 2014.

DR. SUBHANKAR CHATTERJEE

1. Poster presentation in Young Investigators' meeting-2015 organised by India-Bioscience, India held during 28th March- 1st April, 2015 at Srinagar.

SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES

PROF. INDER VIR MALHAN

1. Presented a paper entitled Next generation of Library services and their implications for LIS education and Training at XXXth IATLIS conference held at CUHP, Dharamshala November 27th-29th, 2014.
2. Presented a paper entitled, Conforming LIS education to the Needs and Opportunities of the growing Digital Era at XXXth IATLIS conference held at CUHP, Dharamshala November 27th-29th, 2014.
3. Participated in National consultative meeting organised by UNESCO on Media and Information Literacy at India International Centre, New Delhi 13th-15th November, 2014 and made a presentation on Agricultural Information literacy and its role in bridging knowledge gaps in agriculture.
4. Participated in Panel discussion on Reinventing the Library and Information Science Education in the Digital Era held at XXXth National IATLIS Conference at CUHP, Dharamshala on Nov. 29th, 2014.

Department of Mathematics

DR. RAVINDER SINGH

1. Algebraic Number Theory held at Chennai Mathematical Institute from 7th July to 26th July 2014. Organised by National Centre for Mathematics (A joint centre of IIT Bombay and TIFR, Mumbai)

DR. SACHIN KUMAR SRIVASTAVA

1. S. K. Srivastava, National conference on Differential Geometry and its application (DGACON 2014), Dec. 27&28, 2014, University of Allahabad, Allahabad-211002.
2. S. K. Srivastava, Instructional School of Lecturers on "Differential Geometry", Dec. 08- Dec. 20, 2014, Funded by National Centre of Mathematics, organised by Department of Mathematics & Statistics, Banasthali Vidyapith (Rajasthan).

Department of Computer Science & Informatics

KESHAV SINGH RAWAT

1. Workshop on Analytical Aspect of Dynamics organised by The Mathematical Society of Department of Mathematics, Duration: One week, 11-17 November, 2014.

MANOJ DHIMAN

1. Workshop on Analytical Aspect of Dynamics organised by The Mathematical Society of Department of Mathematics, Duration: One week, 11-17 November, 2014.

Department of Library & Information Science

DR. DIMPLE PATEL

1. Workshop on Stree Vimarsh: Dasha Evam Disha held on 15th January, 2015 organised by Department of Hindi and Indian Languages, CUHP.

SCHOOL OF HUMANITIES & LANGUAGES

DR. ROSHAN LAL SHARMA

1. Chaired a session in National Seminar on "Literature in the Emerging Contexts of Technology and Culture" organised by Department of English, Panjabi University, Patiala on February 25-26, 2015.
2. Participated as an Invited Speaker in Panel Discussion on "Challenges in Humanizing the English Language Teaching" in International Conference on English Language & Literature—A Tool for Humanizing (ELLATH-2015) on 23 & 24 February 2015 organised by Lingaya's University, Faridabad.
3. Chaired two sessions in the 14th MELOW International Conference on "Damn the Book, Gag the Voice: Literature and Censorship," organised by MELUS-India/MELOW held in Chandigarh on 20-22 February 2015.
4. Participated in Silver Jubilee Celebrations of Pilgrimage for Active Peace: One World of Humanity—A Conclave on the Relevance of Spirituality and Culture in the 21st Century: A Confluence of Hearts and Minds on 13-14 November 2014 at Palpung Monastery, Bhattu, near Baijnath, Dist. Kangra (HP).
5. As an Invited Speaker/ Resource Person spoke on "Role of Extension Activities and Outreach Programmes in Leading to Quality Improvement" in ICSSR sponsored International Seminar on Striving for Excellence in Institutions of Higher Education on 8-9 November 2014 at Trisha PG College of Education, Hamirpur (HP).
6. Chaired a session in ICSSR sponsored International Seminar on Striving for Excellence in Institutions of Higher Education on 8-9 November 2014 at Trisha PG College of Education, Hamirpur (HP).

7. Presented a paper on “Innovative and Creative Entrepreneurial Leadership in the Age of Global Recession” in 11th PCMA International Business Conference on 7-8 November, 2014 at Multani Mal Modi College, Patiala.
8. Presented a paper on “Is Translation an Impossibility?: Issues of Translatability in Translating S. R. Harnot’s Story ‘Daarosh’” in International Conference on Literary Translation: Theory and Practice on 4-6 December 2014 organised by Department of English, University of Rajasthan, Jaipur & The Shakespeare Association, India.
9. Chaired a session in International Conference on Literary Translation: Theory and Practice on 4-6 December 2014 organised by Department of English, University of Rajasthan, Jaipur & The Shakespeare Association, India.
10. Presented a paper on “Translation as Cultural Transaction: Issues of Untranslatability in Translating Contemporary Hindi Poetry into English” in International Conference on Cross Cultural Nuances (ICCN-14) on 30-31 October 2014 organised by KMV, Jalandhar, Punjab.
11. Chaired a session in International Conference on Cross Cultural Nuances (ICCN-14) on 30-31 October 2014 organised by KMV, Jalandhar, Punjab.
12. Acted as Panel Head for the panel on “The forbidden and the Western literary canon: Ideas that are taboo; Pornography; Deviant sexuality” in the 14th MELUS-India / MELOW International Conference held in Chandigarh on February 20-22, 2015 and acted as Panel Head for the panel on “The Forbidden and the Western Literary Canon”
13. Chaired an Invited Lecture on “Women Empowerment” delivered Ms. Rashmi Wali, Founder of Hope Foundation and NGO representative of SPARSH, CUHP and organised by SPARSH on 09th March 2015 to celebrate International Women’s Day in Central University of Himachal Pradesh.
14. Chaired a Discussion Forum in CUHP on the occasion of the International Students’ Day on “Shikshit Bharat, Saksham Bharat - Quality Education for All” on 17 November 2014 with a view to provide inputs for framing New Education Policy in India.

Department of English & European Languages

HEM RAJ BANSAL

1. Presented a paper entitled “Choices: Marginalised Mental/Physical Spaces in Chitra Banerjee Divakaruni’s Arranged Marriage” at an International Conference on “Cultural Nuances” held at KMV Jalandhar on October 30-31, 2014.
2. Participated in a workshop on Stree Vimarsh: Dasha and Disha organised by Department of Hindi and Indian Languages at CUHP on 15 January 2015
3. Attended a workshop on Rachnatmka: Rachna se Rachnakar Tak, organised by Department of Hindi & Indian Languages at CUHP on 2 February 2015.
4. Attended a One-Day workshop on Development Reporting: The Changing Paradigms, organised by Media Society at CUHP on 18 November 2014.

DR. KBS KRISHNA

1. Chaired a panel titled ‘Yeats and Kipling: masculinity and muscularity’ in the Shimla chapter of the International Conference, ‘Yeats and Kipling: Retrospectives, Perspectives’, organised by the Department of English, Bharati College in collaboration with The Oberoi Cecil, Shimla, on March 18, 2015.
2. Presented a paper titled ‘Why Retributive Theory is Still Popular? A Study of Recent Crime Fiction’ in the XVII International Conference organised by the Forum on Contemporary Theory and the International Lincoln Centre for American Studies, Louisiana State University, Shreveport, USA held in Goa on 21-24 December 2014.
3. Presented a paper titled ‘Why India needs Industries? The Swami and the Steel Factory’ at the International Conference - ‘Arise, Awake and Stop Not: Reflections on Swami Vivekananda’s Global Thought’, organised by the Rayat-Bahra Institute of Engineering and Nano-Technology, Hoshiarpur, Punjab on 6-7 February 2015.
4. Presented a paper titled ‘Should Children read Sherlock Holmes?: Issues and Challenges while considering Detective Fiction as Children’s Literature’ in the 14th International MELUS-India/MELOW conference on ‘Literature and Censorship’ in Chandigarh on 20-22 February 2015.
5. Presented a paper titled ‘Way out of Vicious Cities: A Critique of Ross Macdonald’s Find a Victim’ in the International Conference on Crime and Literature organised by the Department of Germanic and Romance Studies, University of Delhi from 12-14 March 2015.

6. Presented a paper titled 'Kim's Modern Education: Kipling the Zealot' in the Shimla chapter of the International Conference, 'Yeats and Kipling: Retrospectives, Perspectives', organised by the Department of English, Bharati College in collaboration with The Oberoi Cecil, Shimla, on March 18, 2015.
7. Attended Workshop on 'Stree Vimarsh: Dasha Evam Disha' organised by the Department of Hindi and Indian languages Department of the Central University of Himachal Pradesh, Dharamshala on 15 January 2015.
8. Attended Workshop on 'Rachanatmakata: Rachanakar se Rachana Tak' organised by the Department of Hindi and Indian Languages, Central University of Himachal Pradesh, Dharamshala on 2 Feb. 2015.

DR. KHEM RAJ SHARMA

1. Chaired a session in a one day National Seminar on "Postcolonial Literature: Reconsideration" organised by the Department of English, Babu Anant Ram Janta College, Kaul (HR) on March 25, 2015.
2. Presented a paper on "Home is where the Hate is: Exile, Pain and Resistance in Rahul Pandita's Our Moon Has Blood Clots," in the International Conference on "Cross Cultural Nuances" (ICCN-14) organised by Kanya Maha Vidyalaya, Jalandhar (Pb.) from 30-31 October 2014.
3. Presented a paper on "Concept of Ardhnarishwara in Selected Shiv Lore of Himachal Pradesh," in Regional Seminar on "Involving Men for Gender Justice", organised by Jagori Rural, YWCA Shimla and Men Engage on 1 & 2 November 2014.
4. Presented a paper on "Rephrasing the Tibetans' Koan: Shadows of Memory in Sharad P. Paul's To Kill a Snow Dragonfly," in the International Conference on "Postcolonial Literature", organised by Indian Society for Commonwealth Studies and O. P. Jindal, Global University, Sonapat (HR) on 28-30 January 2015.
5. Presented a paper on "Manifestation of Secular Divinity: Swami Vivekananda and the Fourteenth Dalai Lama," in the PTU sponsored International Conference on "Arise, Awake and Stop Not: Reflections on Swami Vivekananda's Global Thought" organised by Rayat-Bahra Institute of Engineering & Nano Technology, Hoshiarpur (Pb.) on 6-7 February 2015.
6. Presented a paper on "What's in a Name': Politics of Censorship and Literary Voice in Lindsey Collen's The Rape of Sita" in the 14th MELOW International Conference on "Damn the Book, Gag the Voice: Literature and Censorship," organised by MELUS-India/MELOW held in Chandigarh on 20-22 February 2015.
7. As Resource Person, presented a paper on "The Question of Belonging: Postcolonial Predilections in Tibetan Diaspora," in a one day National Seminar on "Postcolonial Literature: Reconsideration" organised by the Department of English, Babu Anant Ram Janta College, Kaul (HR) on March 25, 2015.
8. Participated in the one day workshop on "Users' Awareness Workshop for Access to E-Resources" organised by Dept. of Library and Information Science, Central University of Himachal Pradesh, Dharamshala, and INFLIBNET, Ahmedabad on 12 September 2014.
9. Participated in one day workshop on "Development Reporting: The Changing Paradigms" organised by Media Society, Central University of Himachal Pradesh, Dharamshala on 18 November 2014.
10. Participated in the one day Workshop on "Stree Vimarsh: Dasha Evam Disha" organised by the Dept. of Hindi and Indian Languages, Central University of Himachal Pradesh, Dharamshala on 15 January 2015.
11. Participated in the two-day workshop on "Literary Theory" organised by the Dept. of English & European Languages, Central University of Himachal Pradesh, Dharamshala on 21-22 January 2015.
12. Participated in the one-day workshop on "Rachnatmkta: Rachnakar se Rachna Tak" organised by the Dept. of Hindi and Indian Languages, Central University of Himachal Pradesh, Dharamshala on 2 February 2015.

Department of Hindi & Indian Languages

CHANDRA KANT SINGH

1. Participated in the two day Workshop on Literary Theory organised by the Department of English & European Languages, School of Humanities & Languages, CUHP on 21-22 January 2015
2. Participated and presented Paper entitled 'Sant Ravidas Ka Samajik Chintan' in International Seminar on 'Dalit Samaj, Sanskritik Rupantaran Evam Santguru Ravidas' organised by JNU New Delhi on 23-24 February, 2015

3. Participated and presented Paper in International Seminar on 'Samakaleen Hindi Dalit Kavita Aur Samajik Sarokar, organised by Department of Hindi, Jay Narayan Vyas University Jodhpur on 10th-11th January, 2015
4. Participated and presented Paper in National Seminar on 'Hindi Sahitya Mein Paryavaran Chetana ke Vividh Ayam', organised by Department of Hindi, D.A.V. (P.G) College Dehradun, Uttarakhand, sponsored by UGC, 7th-8th December, 2014.

DR. SAYEMA BANO

1. Attended two day workshop on 'Gender Sensitivity Prevention & Redressal of Sexual Harassment of Women at Workplace', organised by Integrated Training & Policy Research, New Delhi, 20-21 Feb 2015.
2. Attended workshop on Literary Theory, organised by Department of English & European Languages, CUHP, 21-22 January 2015.
3. Attended International Seminar on 'Samkaleen Vimarsh Samajik Sanskritik Pridrishya, organised by J.N.V. University, Jodhpur, 10-11 January 2015.
4. Attended National Seminar on 'Uttar Samay mein Stree Pratirodh Aur Sangharsh Chetna, organised by B.H.U., Varanasi, 30-31 March, 2015.

SCHOOL OF SOCIAL SCIENCES

PROFESSOR H .R. SHARMA

1. Delivered a Key Note address on "Transforming Mountain Agriculture: Experiences and Lessons from Himachal Pradesh" in Fourth National Conference on Contemporary Global Economic Issues and Development Experience of Himachal Pradesh held in NSCBM Government College Hamirpur in Collaboration with Department of Economics, H. P. University Shimla on 13-14th February, 2015.
2. Attended three days National Workshop on Corporate Social Responsibility in India: Challenges, Possibilities and Prospects for Social Transformation held on March 12-15, 2015 at CRRID, Chandigarh.
3. Chaired a technical session on Public Sector Enterprises and Corporate Social Responsibility in three days National Workshop on Corporate Social Responsibility in India: Challenges, Possibilities and Prospects for Social Transformation held on March 12-14, 2015 at CRRID, Chandigarh.

Department of Economics & Public Policy

KAMAL SINGH

1. Paper entitled "Impact of FDI on Indian Retailing: A study of rural customers and retailers" presented in International conference organised by MLSU, Udaipur and TNCR, Canada from 29th-30th April, 2014.
2. Paper entitled "E-Retailing in Rural India: Strategic Perspective" presented in ICSSR Sponsored International Seminar organised by Faculty of Management, Shri Mata Vaishno Devi University, Katra, J&K from 1st -2nd August 2014.
3. Paper entitled "Prospects of e-retailing in rural market of India" presented in 67th All India Commerce Conference-2014, Indian Commerce Association, organised by KIIT University, Bhubaneswar, Orissa from 27th to 29th December, 2014.
4. Participated in National Conference on the Contemporary Global Economic Issues and Development Experience of Himachal Pradesh, organised by Department of Economics, Himachal Pradesh University Shimla in collaboration with Economic Association of Himachal Pradesh and N.S.C.B. M. Govt. College, Hamirpur (H.P.) on 12 and 13th February 2015.

Department of Social Work

PROF. ARVIND KUMAR AGRAWAL

1. Invited to Chair a Session on 'Law, Migration & Unequal World' in the XVIII World Congress of Sociology to be held at Yokohama, Japan (July 13-19, 2014).

DR. ASUTOSH PRADHAN

1. Pradhan, A. (2014). Presented a paper titled "Paradigm Shifts in Corporate Social Responsibility in India: New Opportunities & Challenges for Social Work Practice" in the International Conference organised by Jain Vishva Bharati Institute, Ladnun, Rajasthan held on Oct. 12-13, 2014.
2. Pradhan, A. and Ray, R. (2014). Presented a co-authored paper titled "Domestic Violence: The Challenges for Restorative Justice and Responsive Regulation" in the International Conference organised by Jain Vishva Bharati Institute, Ladnun, Rajasthan held on Oct. 12-13, 2014.
3. Pradhan, A. (2014). Presented a paper titled "The Changing Discourse on Research and Intervention in Families: Contextualising Family Studies in Social Work" in the International Conference on 'Changing World and Changing Family: Diversity and Synergy' January 4 – 6, 2015. Tata Institute of Social Sciences, Mumbai

AMBREEN JAMALI

1. Attended two day workshop on SPSS organised by Department of Business & Management Studies, Central University of Himachal Pradesh.

SHABAB AHMAD

1. Shabab Ahmad, Presented a paper in the 6th International Seminar on Human Resource on the topic "Unorganised Sector: Pedagogy of Maltreatment" on 3rd November 2014.
2. Shabab Ahmad, Co-presented a paper in 6th International Seminar on Human Resource, on the topic "An Investigation of Inter-State Labour Migration within India: Reality and Challenge" on 03rd November 2014.
3. Shabab Ahmad, Participated in Workshop on "Development Reporting: The Changing Paradigms" Organised by Media Society, Central University of Himachal Pradesh on 18th November, 2014.
4. Shabab Ahmad, Participated and Presented a paper in the XXX National Conference of the Indian Association of Teachers of Library and Information Sciences (IATLIS) on the theme, "Re-inventing LIS Education Programmes in India: Challenges and Opportunities in the Digital Era", Organised by Central University of Himachal Pradesh, Dharamshala and the IATLIS at Shahpur (TAB), District Kangra (Himachal Pradesh) from 27th – 29th November, 2014.
5. Shabab Ahmad, Attended Workshop on Women Organised by Hindi Department, School of Humanities & Languages, Central University of Himachal Pradesh on 15th January, 2015.
6. Shabab Ahmad, 2-Day Workshop on Literary Theory, Organised by Department of English & European Languages, School of Humanities & Languages, Central University of Himachal Pradesh from 21st -22nd January 2015.
7. Shabab Ahmad, Presented a Paper on UGC Sponsored National Seminar on "Entrepreneurial issues in Indian Tourism & Hospitality Industry", paper entitled 'International Tourism in McLeodganj: A dimension & Avenues for Local Entrepreneurship' Organised by Department of Tourism & Hotel Management, Kurukshetra University, Kurukshetra on 14th March, 2015.

SCHOOL OF EDUCATION

DR. MANOJ KUMAR SAXENA

1. International Conference on Redefining Literacy in the Emerging Digital Society, Bhutta College of Education, Ludhiana (Punjab) sponsored by College Development Council, Panjab University, Chandigarh in collaboration with World Punjabi Council, Toronto and Confederation College, Ontario, Canada, February 5 – 6, 2015.
2. National Seminar on "Modern Trends in Education: Issues and Challenges" Organised by Jakir Hossain B.Ed. College, Miyapur, Murshidabad (West Bengal), November, 15 -16, 2014.

Department of Teachers Education

DR. ANU GS

1. Papers presented on Enhancing Creative and Critical Thinking through Problem based learning in the International Conference on Innovative and Inspirational Learning Environment through Creative and Critical Thinking organised by Holy Annity College of Education, Kanyakumari, Tamil Nadu on 5th & 6th November 2014.

DR. NAVNEET SHARMA

1. Sharma, N. & Bhaskaran, H. (2015) Indoctrination and Education: The Curious Case of Dinanath Batra presented at the National Conference organised by Indian Council for Philosophical Research (ICPR) at Department of Education, Vinaya Bhavana, Visva-Bharati, Santiniketan on 24th March 2015.

PRAKRATI BHARGAVA

1. Attended workshop on Literary Theory organised by Department of English and European Languages, CUHP on Jan, 21-22, 2015.
2. Attended workshop and presented Paper entitled "Exigencies of First World War and Setting up of Harcourt Butler Technological Institute Kanpur, organised by Institute of Education, University of London, 23-26 July, 2014.

SCHOOL OF BUSINESS & MANAGEMENT STUDIES

PROF. YOGINDER S VERMA

1. Participated in Vice-Chancellors Interaction Conclave organised by IIT, Mandi on 20 June 2014, Mandi and acted as Penalist.

2. Acted as Resource Person in an Orientation Programme for College/University teachers organised by Academic Staff College of Kurukshetra University, Kurukshetra, on 'Towards Teaching Effectiveness', 4 July, 2014
3. Presented the account of CUHP's accomplishments and constraints in the Retreat of Vice-Chancellors of Central Universities of India with Human Resource Development Minister, Government of India held at Chandigarh on 12-13 September, 2014
4. Participated in the Conference of Vice Chancellors and Secretaries of Education of different states of India on Teacher Education at Delhi on 15 September 2014
5. Chief Guest in the Valedictory session of 2-day International seminar on Indian Cinema and Women organised by Government PG College Kullu, 23 September, 2014
6. Guest of Honour and key speaker, UGC-Seminar on Contemporary Issues in Management, School of Management Studies, Punjabi University, Patiala, 14 November, 2014
7. Acted as Resource Person in the Orientation Programme organised by UGC-Academic Staff College, Panjab University, Chandigarh, 18 December, 2014
8. Acted as Resource Person in the Orientation Programme organised by UGC-Academic Staff College, Kurukshetra University, Kurukshetra, 24 December, 2014
9. Acted as Resource Person in a Training Programme organised by Government College of Education, Dharamshala, 16 February, 2015
10. Resource Person on Good Parenting, Workshop organised by School of Education, CUHP, Dharamshala, 14 March, 2015
11. Presented paper and chaired session in International Conference of Universal Human Values, Royal University of Bhutan, 27-29 March, 2015

Department of Accounting & Finance

DR. SANJEEV GUPTA

1. Presented a paper in the "6th International Conference on Excellence in Research and Education" held on May 8th to 11th May, 2014 organised by Indian Institute of Management Indore, Indore.
2. Presented a paper in the " Fourth IIFT Conference on Empirical Issues in International Trade & Finance" held on May 19th, 2014 organised by Indian Institute of Foreign Trade, New Delhi.
3. Presented a paper jointly with Preeti Mehra in the "6th IIMA Conference on Marketing in Emerging Economies" held on January 7th to 9th, 2015 organised by Indian Institute of Management Ahmedabad, Ahmedabad.
4. Presented paper in National conference on "Forecasting inflation in G-7 countries- Application of neural network" on 22nd, 23rd and 24th December, 2014 organised by IGIDR, Mumbai.
5. Presented paper in the National Seminar on "Economic Reforms in India" on topic "Impact of Central Bank Interventions in Foreign Exchange Market" on 9th and 10th March, 2014, organised by Department of MBA, Government Post Graduate College, Dharamshala.
6. Presented paper in the National Seminar on "Economic Reforms in India" on topic "Econometric Investigation of Volatility in Currency Market" on 9th and 10th March, 2014, organised by Department of MBA, Government Post Graduate College Dharamshala.
7. Presented paper in the National Conference on "Rethink, Redefine, Redesign: A Futuristic Approach to Business" on topic Modeling Volatility in the Indian Foreign Exchange on 19th April, 2014, organised by Apeejay Institute of Management Technical Campus, Jalandhar.
8. Presented paper in the National Conference on "Globalization, Multiculturalism and Peace- Building in the XXI Century - Prospects and Challenges" on topic An Exploratory Study on Role of Civil Society in Peace-building on 19th and 20th April, 2014, organised by Indialogue Foundation, New Delhi.

DR. ASHISH NAG

1. Presented a paper titled "Entrepreneurial Finance: Problems and Perspectives" in 4th Biennial International Conference on Entrepreneurship, Tourism, Environment and Energy on Oct 11-12, 2014 at MDSU Ajmer, Rajasthan.
2. Presented a paper titled "Emerging Trends in Hospitality and Tourism Industry of India" in Indian Tourism and Hospitality Congress, 7th International Tourism Conference at Manali on 6-8 Feb, 2015.
3. Presented a paper titled "Financial Inferences in the growth of Service Sector" in National Conference at MAU Baddi on 20 September, 2014.
4. Attended 3 days workshop on Data Analysis and Data Mining, 23rd to 25th April 2014 at CUHP.

5. Presented a paper titled "Mergers & Acquisitions as a strategic tool" in National Conference at DAV College Jalandhar on March 21, 2015.
6. Presented a Paper in NAAC sponsored conference at HMV Jalandhar on 6th September 2014.
7. Participated in two days workshop on Stress and Anger Management, April 28-29, 2014 at CUHP.
8. Presented a paper titled "Contemporary Advancement in Financial Market: An Overview" in UGC Sponsored National Seminar at KMV Jalandhar on Feb 23-24, 2015
9. Presented a paper titled "Role of Institutional Investor in enforcing Corporate Governance in organisations" in National Conference at MBU, Solan on November 29, 2014.

DR. MANPREET ARORA

1. Presented a Case Study titled "Entrepreneurial Learning from Experiences: Managing Change" at 4th Biennial International Conference on Entrepreneurship, Tourism, Environment and Energy organised during October 11-12, 2014 at Centre for Entrepreneurship and Small Business Management, Maharshi Dayanand Saraswati University, Ajmer.
2. Presented a paper titled "Globalization, Tourism and Tourism Education: Its changing perspectives and new horizons" at an International Conference on Challenges in Higher Education on 26th & 27th September, 2014 at Desh Bhagat University Mandi Gobindgarh, Punjab.
3. Presented a paper titled "Globalization Entrepreneurial Leadership and Profit Making: A Case Study of Infosys" at an International Conference on Cross Cultural Nuances on October 30th & 31st, 2014 at Kanya Maha Vidyalaya, Jalandhar Punjab.
4. Presented a paper titled "Innovative and Creative Entrepreneurial Leadership in the age of Global Recession" at an International Business Conference organised by Punjab Commerce and Management Association on 7-8th November, 2014 at MMM College, Patiala, Punjab.
5. Presented a paper titled "Globalisation and the need of Striving towards excellence in Tourism Education" at a ICSSR Sponsored two day International seminar on Striving for Excellence in Institutions of Higher Education organised by Trisha PG college of Education, Hamirpur.
6. Presented a paper titled "Information Education for Efficient and Effective Management" XXX IATLIS National Conference, 2014, organised by IATLIS From 27-29 November 2014 at Central University of Himachal Pradesh
7. Presented a paper titled "Micro financing Through Self Help Groups: Regional Distribution And Women In India" in the 2014 NIT MTMI International Conference on Emerging Paradigms and Practices in Global Technology, Management and Business Issues held during December 22-24, 2014 at National Institute of Technology Hamirpur.
8. Presented a paper titled "Potential of Untapped Tourism sector of India in the globalised world" at 7th International Tourism Conference organised by Indian Tourism And Hospitality Congress on "Inclusive growth and sustainable Development : Agenda For Tourism and Hospitality Industry" from 6th to 8th Feb, 2015 at Manali, Himachal Pradesh.
9. Presented a paper titled "Transforming Rural India Through Micro Financing" in a two day UGC Sponsored National Seminar on Financial Sector- A Paradigm Shift (Pre and Post Reforms Scenario) at Kanya Maha Vidyalaya, Jalandhar on Feb 23-24, 2015.
10. Presented paper titled "Microfinance as tool of Corporate Social Responsibility in Indian Banking Sector." at International Conference on Microfinance and Micro entrepreneurship: A Paradigm Shift for skill Development, Organised by Department of Economics, Bhagat Phool Singh Mahila Vishvidyalaya Khanpur Kalan, India, on February 27-28, 2015.
11. Presented paper titled "Entrepreneurial Leadership and Profit Making at Infosys" at Global Summit 2015 on "Make In India: Transforming Human Resources And Strategic Development, organised by The National Institute For Entrepreneurship And Small Business Development (NIESBUD), Ministry of Micro, Small and Medium Enterprises, Government of India, Noida on March 19-20, 2015.
12. Presented a paper at UGC Sponsored National Seminar on Corporate Regulatory Reforms-Perspective, Issues and Challenges under New Company Law on March 21, 2015, Jalandhar Chapter of NIRC of ICSI at DAV College Jalandhar on the topic "Mergers and Acquisitions as a Strategic Tool of Growth in India: An Insight from Companies Act 2013".
13. Attended one week workshop on Analytical Techniques for research organised by Global Network of Business Researchers from April 12th to 18th April at DPS, Himachal Pradesh.
14. Attended workshop on "Stress Management" in April 28-29, 2014 Conducted by School of Business and Management Studies.

15. Attended a 3-day workshop on "Case Analysis and Case preparation" from 31st July 2014 to 2nd August 2014 conducted by School of Business & Management Studies, CUHP in Collaboration with IIM Ahmedabad.
16. Attended a 3-day workshop on "Data Analysis and Data Mining" from 23rd to 25th April 2014 conducted by School of Business & Management Studies, CUHP. .
17. Attended one day User awareness programme for "Access to e-resources under UGC-INFONET Digital library Consortium" on 12th September 2014 conducted by School of Library and Information Sciences at Central University of Himachal Pradesh.
18. Attended a one day workshop on "Role of stakeholders in Tourism Industry" on 27th September 2014 organised by STTH, Central University of Himachal Pradesh.
19. Attended a one day workshop on "Stree Vimarsh" organised by School of Humanities and Languages, Central University of Himachal Pradesh on 15th January 2015.
20. Attended a two day workshop on Literary Theory organised by School of Humanities and Languages, Central University of Himachal Pradesh on January 21-22, 2015.
21. Attended a two day workshop on Creativity of a poet (Rachnatmakta: Rachnakar se Rachna tak) organised by School of Humanities and Languages, Central University of Himachal Pradesh on February 2, 2015.

MOHD ATIF

1. Presented a paper titled "Intraday Volatility Spillovers between CNX Nifty and CNX Nifty Futures" in International Finance Conclave held on February 28, 2015 organised by Center for Management Studies, JMI, New Delhi.

DR. MOHINDER SINGH

1. Two days UGC sponsored National Seminar on Financial Sector-A Paradigm Shift (Pre and Post Reforms scenario), Presented a paper on Pradhan Mantri Jan Dhan Yojana: A new initiative to financial inclusion at KMV Jalandhar (Punjab).
2. National Seminar on Micro Small and Medium Enterprises and Institutional Finance, HPU Centre for Evening Studies, Shimla, April, 2014.
3. Chaired one technical session in UGC Sponsored National Seminar at D.A.V College Chandigarh, March 11th, 2015,
4. Attended special Lecture on Supply Chain Management delivered by Prof. Ravi Shanker, IIT Delhi.
5. Attended special Lecture on "Employability Skills" on September 1st, 2014 by Mr. Karunesh Dev Industry Expert.
6. Financial Inclusions and Financial Literacy in India at K.C.College Pandoga, Una
7. "Management of Foreign Exchange Risks and Exposures" on February 22nd, 2015 at Indus International University, Bathu, Una (HP).
8. "Research Methodology and Statistical Analysis" at National Workshop, ICSSR Complex, P.U. Chandigarh on November 2nd, 2014.
9. Effective Communication and Personality Development at Govt. College Shahpur, Kangra, HP.

Department of Human Resource Management & Organisational Behaviour

DR. ADITI SHARMA

1. Presented a paper entitled "Values in Higher Education: Need of the Hour" in NAAC Sponsored Two Day Conference on Role of Governance, Leadership and Management For Quality Enhancement in Higher Educational Institutions (5th & 6th September, 2014) organised by HMT, Jalandhar .
2. Presented a paper entitled "Green HRM and Corporate Social Responsibility: an overview of Banking Sector in Kangra" in National Seminar on Corporate Social Responsibility (28 November, 2014) organised by Bahra University.
3. Presented a paper entitled "Human Resource Management Practices in Banking Industry" UGC Sponsored Two Day National Seminar on Financial Sector-A paradigm Shift Pre and Post Reform Scenario (23 - 24 February, 2015) organised by KMV, Jalandhar

DR. BHAWANA BHARDWAJ

1. A paper on "Role of work life balance in organizational effectiveness" in a National Seminar on "Innovative approaches in management, law and social sciences for sustainable growth and development. Manav Bharti University", 28-29 November, 2014
2. A seminar on "Corporate Social responsibility" at Bahra University on November 28th 2014.

3. A paper on leadership styles and effectiveness on higher Educational Institutions in a NAAC sponsored conference on Governance, Leadership and Management on 5th-6th September 2014 at Hansraj Mahila Vidyalya.
4. Three days workshop on Data Analysis on April 23 & 24, 2014 and on Data Mining on April 25, 2014
5. Three days workshop on Case Analysis and Preparation in Collaboration with IIM-Ahmedabad on July 31st to August 2nd, 2014
6. Two days' workshop on "Stress Management" in April 28-29, 2014 conducted by Management Society, SBMS, CUHP.

DR. GITANJALI UPADHAYA

1. Presented a paper titled "Spiritual Intelligence as a New Dimension of Human Intelligence for Effective Leadership" in the Global Summit on "Make in India: Transforming Human Resources and Strategic Development" held during 19-20 March 2015 by The National Institute for Entrepreneurship and Small Business Development (NIESBUD).
2. Participated in the two-day Workshop on "Stress and Anger Management" organised by Management Society, Central University of Himachal Pradesh held during April 28-29, 2014.
3. Attended a three-day Workshop on "Case Analysis and Case Preparation" conducted by Prof. M. R. Dixit, Professor, Indian Institute of Management, Ahmedabad and organised by School of Business and Management Studies, Central University of Himachal Pradesh held during July 31 to August 2, 2014.
4. Attended a one-day Workshop on the topic "Stree Vimarsh: Dasha evam Disha" organised by the Department of Hindi and Indian Languages, Central University of Himachal Pradesh on 15th January, 2015.
5. Participated in a two-day Interactive Workshop on "Gender Sensitivity, Prevention & Redressal of Sexual Harassment of Women at Workplace" organised by Integrated Training & Policy Research (Training Division), New Delhi as on 20th and 21st February, 2015.

Department of Marketing & Supply Chain Management

DR. BHAGWAN SINGH

1. Paper Presentation on the Topic "Companies' and Customer's Orientation towards Green Marketing" in International Conference: Vision for Varanasi Approach to City Management organised by RSMT, Varanasi in association with Washington State University, U.S.A. (4th & 5th April 2014)
2. Paper Presentation on the Topic "Strategic Management for MSMEs: Market in India" in International Conference: Vision for Varanasi Approach to City Management organised by Rajarshi School of Management and Technology, Varanasi in association with Washington State University, U.S.A. (7th & 8th February, 2015)
3. Paper Presentation on the Topic "Customers' Perspective for The Performance of Private Sector Banks" in International Conference: Vision for Varanasi Approach to City Management organised by Rajarshi School of Management and Technology, Varanasi in association with Washington State University, U.S.A. (7th & 8th February, 2015)
4. Paper Presentation on the Topic "Role of Web Based Advertising for promotion of Mobile based banking" in International Conference: Vision for Varanasi Approach to City Management organised by Rajarshi School of Management and Technology, Varanasi in association with Washington State University, U.S.A. (7th & 8th February, 2015)
5. Paper Presentation on the Topic "An Analysis based on Net Banking for Growth of Indian banking Industry" in International Conference: Vision for Varanasi Approach to City Management organised by Rajarshi School of Management and Technology, Varanasi in association with Washington State University, U.S.A. (7th & 8th February, 2015)
6. Paper Presentation on the Topic "Impact of Genders on consumer Green Buying Behaviour (GBB) in North India" in International Conference: Vision for Varanasi Approach to City Management organised by Rajarshi School of Management and Technology, Varanasi in association with Washington State University, U.S.A. (7th & 8th February, 2015)

CHAMAN LAL

1. Paper entitled "Impact of FDI on Indian Retailing: A study of rural customers and retailers" presented in International Conference organised by MLSU, Udaipur and TNCR, Canada from 29th-30th April, 2014.
2. Paper entitled "E-Retailing in Rural India: Strategic Perspective" presented in ICSSR Sponsored International Seminar organised by Faculty of Management, Shri Mata Vaishno Devi University, Katra, J&K from 1st to 2nd August 2014.

3. Paper entitled “Marketing of rural tourism products and community development: 7s Perspective” presented in National Seminar organised by Dept. of Tourism & Hospitality, Maharaja Agrasen University on 20th September, 2014.
4. Paper titled “Prospects of e-retailing in rural market of India” presented in 67th All India Commerce Conference-2014, Indian Commerce Association, organised by KIIT University, Bhubaneswar, Orissa from 27th to 29th December, 2014.
5. Workshop on “Case analysis and case writing” organised by School of Business and Management Studies, Central University of H.P. from 30th July to 1st August, 2014.

SCHOOL OF TOURISM, TRAVEL AND HOSPITALITY MANAGEMENT

Department of Tourism & Travel Management

ARUN BHATIA

1. Paper titled “Orchard Tourism - The next big step” at International Conference at Indian Tourism Hospitality Congress at Manali.
2. Paper titled “Ornithological Tourism –Tourism with Wings” at National seminar organised by Govt. Degree College Nalagarh.
3. Paper titled “Tourism and Traffic problem in Shimla”, National Seminar organised by Maharaja Agrasen University, Baddi, Himachal Pradesh.
4. Paper titled “Impact of Social Networks on growth of Tourism in Himachal Pradesh at International Conference organised by School of Management Indore.

DEBASIS SAHOO

1. Presented Research paper on “Role of Gastronomiques in tourism: A case study of Domestic travelers in India” at International conference on “Issues Challenges, Emerging Trends & Practices in hospitality & tourism” held at Faculty of Hotel Management, Amarapali Group of Institutes, Haldwani (India) on September 5-6, 2014.
2. Presented Research paper on “Analyzing the impact of Culture on a Destination’s cuisine: A case study of Odisha” at International Conference on “Hospitality Education: Bridging Gap between Hospitality Industry and Academics” held at Institute of Hotel Management & Catering Technology, PCTE Group of Institutes, Ludhiana, Punjab on March 5, 2015.
3. Attended a three day National workshop on “Communication & Case analysis” organised by School of Business and Management studies, CUHP from 31st July 2014 to 2nd August 2014

DR S.SUNDARARAMAN

1. Attended ICSSR sponsored National Seminar on “Contemporary Business and Economic Opportunities in North – Western Region Issues and Challenges” held on 06th March 2015 and presented research paper titled “Marketing Strategies at Intermediate Market to Woo Backpackers”.
2. Attended International Conference on “World Peace – Perceptions and Perceptions” and presented research paper titled “Impact of Terrorism on Various Type of Tourism Demand”.

DR. SUMAN SHARMA

1. Paper entitled “Towards A Quality Tourism Experience: A Destination Marketing Perspective” presented in Third International Marketing Conference MARCON 2014 organised by Indian Institute of Management Calcutta, December 18th-20th, 2014.
2. Paper entitled “ An Insight into Entrepreneurial Motivation of Students of Higher Education” presented in 4th Biennial International Conference on “Entrepreneurship, Tourism, Environment and Energy” organised by Maharshi Dayanand Saraswati University Rajasthan, 2014.
3. Paper entitled “Conceptualizing visitor perception towards heritage sites. A Study of Hill Destination in Himachal Pradesh” presented in National Seminar on Cultural Tourism Development in Himachal Pradesh held at Himachal Pradesh University, Shimla during 20th-21st March, 2015.
4. Paper entitled “Aaker’S Brand Identity Traps: Implications for Destination Brands” presented in 7th International Tourism Conference on Inclusive Growth and Sustainable Development: Agenda for Tourism and Hospitality Industry 6th-8th February, 2015 at Manali (H.P).
5. Paper entitled “Work life Balance–A Study on Hospitality Industry” presented in 7th International Tourism Conference on Inclusive Growth and Sustainable Development: Agenda for Tourism and Hospitality Industry 6th-8th February, 2015 at Manali (H.P).
6. Paper entitled “Understanding Destination Image: A Tourist perspective” presented in 7th International Tourism Conference on Inclusive Growth and Sustainable Development: Agenda for Tourism and Hospitality Industry 6th-8th February, 2015 at Manali (H.P).

7. Paper entitled "Conceptualizing visitor perception towards heritage sites. A Study of Hill Destination in Himachal Pradesh" presented in National Seminar on Cultural Tourism Development in Himachal Pradesh held at Himachal Pradesh University, Shimla during 20th-21st March, 2015.
8. Paper entitled "Geotourism: A Tourism Perspective for the North West Mountain States of India" at National Seminar on Tourism for Communities and Communities for Tourism organised by Department of Tourism and Hospitality, Maharaja Agrasen University, Baddi, Himachal Pradesh, on 20th September, 2014.
9. Paper entitled "A Review Article on Responsible Tourism and Local Community Development" at National Seminar on Tourism for Communities and Communities for Tourism organised by Department of Tourism and Hospitality, Maharaja Agrasen University, Baddi, Himachal Pradesh, on 20th September, 2014.
10. 03 day Workshop on "Case Analysis and Case Preparation" organised by School of Business and Management Studies, Central University of Himachal Pradesh, on 31st July-2nd August, 2014.
11. 03 day Workshop on "Data Analysis and Data Mining" organised by School of Business and Management Studies, Central University of Himachal Pradesh, on 23rd and 25th April, 2014.

SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA

DR. PRADEEP NAIR

1. National Consultation on Critical Appraisal Skills for Media Reporting on Routine Immunization organised by UNICEF, Oxford University and George Institute for Global Health at UNICEF India Office, Lodi Road, New Delhi on May 22, 2014.

Department of Journalism & Creative Writing

DR. RABINDRANTH MANUKONDA

1. Presented paper on 'Women and Cinema' in the International Seminar - Indian Cinema and Women, jointly organised by Government College Kullu & ICSSR in Kullu, on 22-23 Sept, 2014.
2. Presented paper on "The Second Machine Age of Communication Technologies-Social Media-The Present in the Future" at the National Symposium at Indian Institute of Advance Studies-Shimla on 13-14 October, 2014.
3. Delivered Lecture and Chaired a Session at the North Zone Conference on Corporate Social Responsibility-Corporate Communications, Organised by Public Relations of India-Shimla Chapter, on 4-5th October, 2014, Shimla.
4. Presented paper on "New Media Communication Techniques and its role in Disaster Management" in the National Seminar "Innovative Trends in Science, Technology and Management" organised by Sri Sai University, Palampur, Himachal Pradesh on 5th and 6th July, 2014.

DR. ARCHNA KATOCH

1. Participated and presented a research paper entitled 'Social Media and its Effects on Youth' in the Multidisciplinary National Conference on "Innovative Trends in Science, Technology and Management", held at Sri Sai University Palampur, Himachal Pradesh on 5th-6th July, 2014.
2. Participated and presented a research paper entitled 'The Role of Media in Tourism Development' in the National Seminar on "Tourism for Communities & Communities for Tourism", held at Maharaja Agrasen University, Baddi, Solan, Himachal Pradesh on 20th September, 2014.
3. Participated and presented a research paper entitled 'Role of Cinema in Women Empowerment' in the International Seminar on "Bhartiya Cinema Aur Nari", held at Govt. Degree College, Kullu, Himachal Pradesh on 22-23 September, 2014.
4. Participated and presented a research paper entitled 'ICT Adoption in Indian Higher Education' in the International Conference on "Challenges in Higher Education", held at Desh Bhagat University, Mandi Gobindgarh (Punjab) India on 26th -27nd September, 2014.
5. Participated and presented a research paper entitled 'Information and Communication Technologies for Economic Growth' in the International Conference on "Cross Cultural Nuances", held at Kanya Maha Vidyalaya, Jalandhar (Pb.) India on 30-31, October, 2014.
6. Participated and presented a research paper entitled 'Social Media and Strategic Human Resource Management' in the '6th International Seminar on Human Resource', held at Institute for Social Development & Research, Gari Hotwar, Ranchi (Jharkhand) on 1st-3rd November, 2014.
7. Participated and presented a research paper entitled 'ICT in the Changing Landscape of Higher Education in India: Trends and Perspectives' in the International Seminar on "Striving for Excellence in

- Institutions of Higher Education”, held at Trisha PG. College of Education, Hamirpur (H. P.) on 8th-9th November, 2014.
8. Participated and presented a research paper entitled ‘Integration of ICTs in providing Information and Education in India’ in the National Conference on “Re-inventing LIS Education Programmes in India: Challenges and Opportunities in the Digital Era”, held at Central University of Himachal Pradesh, TAB Shahpur (H.P.) on 27th-29th November, 2014.
 9. Participated and presented a research paper entitled ‘Strengthening ICTs for disaster risk management and development’ in the International Conference on “Emerging Paradigms and Practices in Global Technology, Management & Business Issues”, held at National Institute of Technology Hamirpur (Himachal Pradesh) on 22nd-24th December, 2014.
 10. Participated and presented a research paper entitled ‘Parvtiya Kshetron Me Paryavaran Sanrakshan mein Janmadhyamon Ki Bhoomika (Kangra shehar ke sandarbh me) in the National Seminar on “Green Communication & Sustainable Development: Prospects and Challenges”, held at Babasaheb Bhimrao Ambedkar University, Lucknow, on 28th -29th January, 2015.
 11. Participated and presented a research paper entitled ‘Media and Peace Building in the Era of Globalisation ’ in the International Conference on “World Peace - Perception and Practices”, held at Sri Sai Group of Institutes, Badhani-Pathankot (Pb.) on 28th February & 1st March, 2015.
 12. One-Day Workshop on “Users’ Awareness Workshop for Access to E-Resources” jointly organised by the Department of Library and Information Science, Central University of Himachal Pradesh & INFLIBNET, Ahmedabad held at Central University of Himachal Pradesh, TAB Shahpur (H.P.) on 12th September, 2014.
 13. One-Day workshop on “Development Reporting: The Changing Paradigms” organised by Media Society, Central University of Himachal Pradesh, Dharamshala, Himachal Pradesh on 18th Nov., 2014.
 14. Two-Days Workshop on “Writing Research Paper” organised by Department of Teacher Education, School of Education, Central University of Himachal Pradesh on 18th & 19th December, 2014 at Central University of Himachal Pradesh, TAB, Shahpur.
 15. One day Workshop on “Stree Vimarsh: Dasha evam Disha” organised by Department of Hindi and Indian Languages, Central University of Himachal Pradesh on 15th January, 2015.
 16. Two-Days workshop on “Literary Theory” Organised by the Department of English & European Languages, School of Humanities & Languages, Central University of Himachal Pradesh on 21st-22nd January, 2015.

HARIKRISHNAN B

1. UGC National Media Seminar on ‘Changing news landscape in India: Prospects and challenges’, organised by the Department of Mass Communication, St. Aloysius College Mangalore. Presented a paper titled “Shifting borderlines in the practice of verification: some social media lessons from India” on 17th January 2015.
2. National Conference organised by Indian Council for Philosophical Research (ICPR) at Department of Education, Vinaya Bhavana, Visva-Bharati, Santiniketan. Presented a paper titled “Indoctrination and Education: The Curious Case of Dinanath Batra” on 24th March 2015.

Department of Mass Communication & Electronic Media

KULDEEP SINGH

1. 6th International Seminar on Human Resources (01 Nov to 03 Nov 2014), presented paper titled “Penny press! And penniless journalists: A critical issue.”
2. One day workshop on “Development Reporting: The Changing Paradigms” on Nov 18, 2014 organised by Media Society, CUHP.

DR. RAM PRAVESH RAI

1. Presented research paper titled “Application of Facebook in Policy Decision Making: A Case Study of Logo Selection Process of Uttarakhand Open University” at National Seminar on Social Media, Information Technology and IPR organised by Media Law Centre, Dr. Ram Manohar Lohiya National Law University, Lucknow, 27-28 February, 2015

ORIENTATION & REFRESHER PROGRAMMES ATTENDED BY FACULTY MEMBERS

SCHOOL OF PHYSICAL & MATERIAL SCIENCES

DR. O. S. K. S. SASTRI

1. O.S.K.S.Sastri, "Teaching with MOODLE", online course from <https://learn.moodle.net/>

Department of Physics & Astronomical Science

DR. AYAN CHATTERJEE

1. Attended the orientation course at Academic Staff College, Jadavpur University, July 2014.

DR. DALIP SINGH VERMA

1. Refresher Course at Academic Staff College Shimla during 07- 20 July 2014.

DR. JAGDISH KUMAR

1. Attended Orientation Program from 02- 28 June, 2014 at Academic Staff College, HP University Shimla.

SCHOOL OF LIFE SCIENCES

Centre for Computational Biology & Bioinformatics

DR. POLAMARSETTY APAROY

1. Attended Orientation Course in Andhra University from 24 Nov. to 21 Dec. 2014

DR. SHAILENDER KUMAR VERMA

1. Successfully completed 94th Orientation Course at Academic Staff College, Jawaharlal Nehru University, New Delhi dated 23 February 2015 to 20 March 2015 and A grade has been awarded.

DR. YUSUF AKHTER

1. Successfully completed UGC-Orientation Programme –118 from January 1- 28, 2015 at UGC-Academic Staff College, University of Lucknow, Lucknow, Uttar Pradesh, India.

SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES

Department of Environmental Sciences

DR. ANURAG LINDA

1. Attended 82nd Orientation Programme organised by UGC-Human Resource Development Centre, Ranchi University Ranchi from 12th March 2015 to 08th April 2015.

DR. SUBHANKAR CHATTERJEE

1. Successfully completed 55th Orientation Program organised by UGC-academic staff college Jadavpur University, Kolkata, India during 15th December, 2014 - 13th January, 2015 with A-Grade.

SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES

Department of Mathematics

DR. RAKESH KUMAR

1. Refresher Course in Mathematics at ASC Panjab University Chandigarh, 18 March to 07 April, 2015

Department of Computer Science & Informatics

KESHAV SINGH RAWAT

1. Completed Short Term Programme on Computer Networking with CCNA, organised by NITTTR, Chandigarh, Duration: One week, 19-23 May, 2014
2. Attended UGC ASC Orientation Programme from 03 – 30 June 2014 at Lakshmbai National University of Physical Education, Gwalior (M.P.)

SCHOOL OF HUMANITIES & LANGUAGES

Department of English & European Languages

DR. KHEM RAJ SHARMA

1. Attended a UGC Sponsored Orientation Programme organised by UGC Academic Staff College, Himachal Pradesh University, Shimla-171005 from 02nd to 28th June 2014.
2. Attended a UGC Sponsored Refresher Course in West Asian Studies (Interdisciplinary)organised by UGC Academic Staff College, Jamia Millia Islamia, New Delhi from December 16, 2014 to Jan. 07, 2015.

SCHOOL OF SOCIAL SCIENCES

Department of Economics & Public Policy

INDERVIR SINGH

1. General Orientation Programme organised by Guru Nanak Dev University, Amritsar from 11 December 2014 to 7 January 2015.

Department of Social Work

AMBREEN JAMALI

1. Participated in Capacity building program organised by ICSSR.

SHABAB AHMAD

1. Participated in '79th Orientation programme' organised by UGC-Academic Staff College, Ranchi University, Ranchi from 14th July to 10th August 2014.

SCHOOL OF EDUCATION

Department of Teachers Education

DR. ANU GS

1. Attended the Refresher Programme conducted by UGC Academic Staff College, University of Kerala from 03- 23 Feb. 2015 (21 days) & awarded A-Grade.

RENU BHANDHARI

1. Orientation Programme conducted by UGC Academic Staff College, Punjabi University, Patiala, 01- 27 Dec. 2014.

SCHOOL OF BUSINESS & MANAGEMENT STUDIES

Department of Accounting & Finance

DR. ASHISH NAG

1. Attended 28 Days (11-12-2014 to 7-01-2015) UGC-Sponsored Orientation Programme at GNDU-ASC.

DR. MANPREET ARORA

1. Attended 21 days Multidisciplinary Refresher Course in Research Methods from 3-23 July, 2014 at Academic Staff College Panjab University, Chandigarh.

Department of Human Resource Management & Organisational Behaviour

DR. BHAWANA BHARDWAJ

1. Orientation Programme at UGC Academic Staff College, HPU, Shimla in June, 2014

Department of Marketing & Supply Chain Management

CHAMAN LAL

1. General Orientation Course (GOC-96) organised by Academic Staff College, Guru Nanak Dev University, Amritsar, from 11th December, 2014 to 07th January, 2015.

SCHOOL OF TOURISM, TRAVEL AND HOSPITALITY MANAGEMENT

Department of Tourism & Travel Management

ARUN BHATIA

1. Orientation Programme (OP-116) organised by Academic Staff College, Himachal Pradesh University, Shimla.

DEBASIS SAHOO

1. Attended 4 weeks General Orientation Course (GOC-96) at UGC-Academic Staff College, Guru Nanak Dev University, Amritsar from 11st December 2014 to 7th January 2015.

SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA

Department of Journalism & Creative Writing

DR. ARCHNA KATOCH

1. Attended UGC sponsored Orientation Programme, organised by Academic Staff College, Himachal Pradesh University, Shimla held from 02.06.2014 to 28.06.2014.

DR. HARSH MISHRA

1. Orientation Programme (OP - 116) from 2nd July, 2014 to 31st July, 2014, organised by Academic Staff College, University of Lucknow.
2. ICSSR sponsored Two-Week Capacity Building Programme from 16th March, 2015 to 28th March, 2015, organised by the Department of Social Work, University of Lucknow.

Department of Mass Communication & Electronic Media

KULDEEP SINGH

1. Attended UGC sponsored Orientation Programme (OP-119), organised by Academic Staff College, Himachal Pradesh University, Shimla held from 22.06.2014 to 18.07.2014.

DR. RAM PRAVESH RAI

1. Refresher Course at Academic Staff College, University of Rajasthan, Jaipur, from June 16 to July 05, 2014.

LECTURES AND TALKS DELIVERED BY FACULTY MEMBERS

SCHOOL OF PHYSICAL & MATERIAL SCIENCES

DR. O. S. K. S. SASTRI

1. Keynote speaker at State Level Inspire Internship Camp, CSK HPKV, Palampur, December 26, 2014.
2. Resource Person spoke on "Massive Open Online Courses (MOOCs)", State Level workshop on Training Programme for Assistant/Associate Professor with 7-15 years of service for College Cadre, Govt. College of Teacher Education, Dharamshala, November 28, 2014.
3. Resource person, "Art of Creative Teaching", State Level workshop on Training Programme for Assistant/Associate Professor with 7-15 years of service for College Cadre, Govt. College of Teacher Education, Dharamshala, November 24, 2014.
4. Resource person at State Level workshop on Two Weeks Induction Training for College teachers, Govt. College of Teacher Education, Dharamshala, August 25, 2014.
5. Presented talk on "The role of Values and Spirituality in empowering life", Self-transformation: A personal journey, A National level programme at Dronacharya P.G. College of Education, September 24, 2014.
6. Keynote speaker on "Splendours of Physics", at State Level Inspire Internship Camp, CSK HPKV, Palampur, September 23, 2014.
7. Keynote Speaker "The Mystery of Light", State Level Inspire Internship Camp, CSK HPKV, Palampur, April 3, 2014.
8. Presented talk on "Introduction to Computer Interfacing Experiments" 3-day State level workshop on Physics Experiments Using Data Acquisition Kit ExpEyes, CUHP, Nov 6-8, 2014.
9. Presented talk on "Sensor Interface for Data" 3-day State level workshop on Physics Experiments Using Data Acquisition Kit ExpEyes, CUHP, Nov 6-8, 2014.
10. Presented talk on "Introduction to Data-Acquisition" 3-day State level workshop on Physics Experiments Using Data Acquisition Kit ExpEyes, CUHP, Nov 6-8, 2014.
11. Resource person for "Hands-on Session on MOODLE", at University level workshop on e-Learning Management System, 19th March, 2015.

Department of Physics & Astronomical Science

DR. B.C. CHAUHAN

1. Two Invited Lecture at Academic Staff College Shimla
2. Two Invited Lecture at SCERT, Solan (13th October 2014) on (1) Electromagnetic Pollution; and (2) The God's Particle.
3. Invited Lecture at Govt. College Solan(14th October 2014)
4. Presentation at 1st Himachal Science Congress, Shimla (15th October 2014).
5. Two Invited Lecture at Workshop on Analytical Aspects of Dynamics (11-17 Nov., 2014), Mathematical Society & Department of Mathematics, CUHP.
6. Two Lectures at Refresher Course, Academic Staff College, HPU Shimla.
7. Poster presentation at the National Workshop on Status of Natural Hazards in HP (6-8th Nov. 2014), at CUHP.
8. Invited Lecture at Regional Centre Dharamshala, HPU.
9. Invited Lecture at Govt. College Nalagarh, Solan.
10. Special Talk on National Science Day celebration function, Dept. of Physics & Astronomical Science, CUHP.
11. Invited lecture on the Life and Teachings of Sw. Vivekananda at GSSS, Dughiyari, Gaggal, Kangra.
12. Invited Lecture at Workshop at SAI Hostel Dharamshala (28th Feb. 2015).
13. Invited Lecture at the workshop on Light from Dark Side of Universe (17-20, March 2015) at Banaras Hindu University, Varanasi (UP).

DR. AYAN CHATTERJEE

1. Delivered a talk 'Hawking radiation from dynamical horizons' at the International Conference UNICOS, organised by Department of Physics, Panjab University, 13-15 May 2014.
2. Delivered six lectures at Analytical Aspects of Dynamics, organised by Department of Mathematics, CUHP, 11-17 November 2014.

DR. DALIP SINGH VERMA

1. Invited talk in The National Conference on Emerging Challenges in Physics & Nano Science, 4th March, 2015.
2. Scientific typesetting software 'Latex for Publications' in one day workshop on scientific writing and presentation on 20th March, 2015.

SCHOOL OF LIFE SCIENCES

Centre for Computational Biology & Bioinformatics

DR. POLAMARASETTY APAROY

1. Delivered a talk on "CADD approaches for the development of potential drug candidates" in National Science Day Colloquium held on 26th February, 2015 at Central University of Himachal Pradesh.

DR. VIKRAM SINGH

1. Invited talk on "Introduction to Bioinformatics and Its Applications" in the lecture program on "Mathematical Modelling and Data Analysis in Biology" held at IIT Mandi, during 27-29 October 2014.
2. Invited talk on "At the Interface of Bioinformatics and Systems Biology" in the International Conference on "Future and Challenges of Computational and Integrative Sciences" held at HRMV, Jalandhar, during 7-8 November 2014.
3. Invited talk on "Competition and Co-operation in the Colonies of Synthetic Biological Systems" in the "Indo-US conference and workshop on Synthetic and Systems Biology" held at JNU, New Delhi, during 9-12 November 2014.
4. Invited talk on "Dynamical Systems: From Cells to Societies" in the national workshop on "Analytical Aspects of Dynamics" held at CUHP, Dharamshala, during 11-17 November 2014.
5. Delivered a talk on "Organization principles of connectedness: Are there similarities in biological, ecological and social networks?" on the occasion of "National Science Day Colloquium" held at CUHP, Dharamshala, on 26th February, 2015.
6. Invited talk on "Aspects of Statistical Genomics and Dynamical Gene Regulation" in the "Multilevel Modelling of Biological Systems" held at SC&IS, JNU, New Delhi, on 14th March 2015.

DR. YUSUF AKHTER

1. Delivered an invited talk and conducted hands-on session in a DBT (Govt. of India) sponsored workshop entitled "Protein structure prediction and molecular docking" from 27-31st October 2014 at Himachal Pradesh University, Shimla.
2. Delivered a lecture entitled "Drug discovery process against Infections" on the occasion National Science Day (26 February, 2015) at Central University of Himachal Pradesh.

SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES

PROF. AMBRISH KUMAR MAHAJAN

1. Visited NORSAR, Norway from 18-08-2014 to 07-09-2014 as visiting faculty to work in the field of Earthquake Risk Assessment of Himalayan Region.

Department of Environmental Sciences

DR. DEEPAK PANT

1. Green and Clean Initiatives UGC - Academic Staff College, April 30, 2014, Himachal Pradesh University, Shimla, HP.
2. Chemical Toxicology, UGC - Academic Staff College, April 30, 2014, Himachal Pradesh University, Shimla, HP.

DR. ANKIT TANDON

1. Delivered an invited lecture on the topic "Long-term variability in Total Ozone Column over India" in a one week teachers' training program for In-service PGT's of Geography (school cadre) organised by Government College of Teacher Education, Dharamshala (GCTE) on 16th October 2014.
2. Delivered an invited expert lecture on 'Tropospheric Chemistry' in the workshop on 'Impact of Air Quality on Human Health' organised by PGIMER, Chandigarh on dated 22nd December, 2014.
3. Delivered an invited expert lecture on "Descriptive Statistics: Measurement of Central Tendency, Dispersion, Skewness, Kurtosis, Regression and Correlation" in the ICSSR sponsored Research Methodology Course, organised by Central University of Himachal Pradesh on 20th March 2015.
4. Delivered an invited expert lecture on "Measurement of Correlation: Karl Pearson's Correlation and Rank Correlation" in the ICSSR sponsored Research Methodology Course, organised by Central University of Himachal Pradesh on 25th March 2015.

5. Delivered a Lecture in Science Day celebration at CUHP, Dharamshala on the topic: "Ozone Depletion and Climate Change" on 27th February 2015.

DR. ANURAG LINDA

1. Delivered a Lecture in Science Day celebration at CUHP, Dharamshala on the topic: "Crying Himalayas" on 27th February 2015.

DR. SUBHANKAR CHATTERJEE

1. Delivered a Lecture in Science Day celebration at CUHP, Dharamshala on the topic: Medicating the environment: Risk of pharmaceuticals to wildlife and ecosystems, 26.02.2015

SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES

PROF. INDER VIR MALHAN

1. Delivered two lectures on Report Writing and reference in report writing on 26th March, 2015 at the Research Methodology Course in Social Sciences jointly organised by CUHP, Dharamshala & ICSSR New Delhi, March 17-26, 2015.
2. Resource Person on 23rd March, 2015 and conducted a technical session on Plagiarism at Two Day Workshop on writing Research Papers and proposed by PG Department of Commerce, University of Jammu during March 23-24, 2015.
3. Presented the Keynote address on 18th March, 2015 at the National conference on Knowledge Management in Libraries and Information Centres (KMLIC-2015) held at AMU, Aligarh, March 18-19, 2015.
4. Chief Guest at the National Science Day function organised by the CUHP on 26th February, 2015.
5. Delivered inaugural address on 2nd Feb., 2015 at one week Training Programme of Librarians organised by Government College of Teacher Education, Dharamshala (H.P.) from. February 2nd--7th, 2015.
6. Guest of Honour at the Tecnia SRFLIS Summit-2014: International Conference on Paradigm shifts in Knowledge Innovation, Information Representation, Information Management Systems and Librarianship on 11th April 2014, held at Tecni Institute of Advanced Studies, Rohini, Delhi April 11-12, 2014.

Department of Mathematics

DR. SACHIN KUMAR SRIVASTAVA

1. S. K. Srivastava, Exposition of Group theory, October 25-26, 2014, M&M Educational Services, Hamirpur (H.P.).

Department of Computer Science & Informatics

KESHAV SINGH RAWAT

1. Delivered lecture on Introduction of Image processing in two day workshop on Image Processing and Computational Intelligence from 01-02, May 2014 at CUHP.
2. Delivered Lecture on Software life cycle in one day workshop on Software Engineering Principles and Techniques on 28.11.2014 at CUHP.

SCHOOL OF HUMANITIES & LANGUAGES

DR. ROSHAN LAL SHARMA

1. Delivered two invited lectures on "Literary Theory Today" and "East-West Interliterariness" to the faculty and students of Government PG College, Solan on 14 March and 2 April 2015 respectively.
2. Delivered two invited lectures on "UGC Parametres for Quality in Higher Education: A Critical Perspective" during In-service Training Programme for Assistant Professors at SCERT, Solan on 14-3-2015.
3. Delivered two invited lectures on "UGC Guidelines for API Score: Indicators for Quality Assessment" and "UGC Guidelines for API Score: Performance of teachers" during In-service Training Programme for Associate Professors at SCERT, Solan on 13-2-2015.
4. Delivered Keynote Address (Beej Vaktavya) during the inaugural of One Day Workshop on "Stree Vimarsh: Dasha Evam Disha" organised by the Dept. of Hindi and Indian Languages, CUHP, TAB, Shahpur on 15 January 2015.
5. Delivered Valedictory Address in Two-Day National Workshop on Writing Research Paper organised by Department of Teacher Education, School of Education, CUHP on 19 December 2014.
6. Delivered a lecture on "Role of language in Effective Teaching and Effective Management" in Faculty Development Programme organised by Himachal Technical University at Hamirpur on 7 November 2014.

7. Delivered two lectures during Two Week Induction Programme for College Lecturers on August 28, 2014 at GCTE, Dharamshala (HP).
8. Delivered Inaugural Address on "Importance of Communication Today" in the Inaugural Ceremony on 26th June 2014 at Dronacharya College of Education, Rait, Dist. Kangra (HP)
9. Delivered three lectures on "Relevance of Communication Skills in Contemporary Times;" "Key Strategies to Learn and Teach Communication Skills" and "Importance of Role Play and Group Activities in Inculcating LSRW Skills in the Students at Undergraduate and Post-graduate Levels" during Workshop on Key Competencies for Effective Communication on May 03, 2014 at Dronacharya College of Education, Rait, Dist. Kangra (HP)
10. Delivered a lecture on "Ethics in Teaching," GCTE, Dharamshala during In-service Training Programme for Associate Professors (College Cadre) on April 25, 2014.

Department of Hindi & Indian Languages

CHANDRA KANT SINGH

1. Delivered a lecture on "Use of simple and lucid Hindi in Official Works" at CUHP 31st March, 2015.

SCHOOL OF SOCIAL SCIENCES

PROFESSOR H. R. SHARMA

1. Acted as a Resource Person in 1-week Induction Programme conducted for college lecturers by Teachers Education College, Dharamshala on April 23rd, 2014.
2. Acted as a Resource Person in 2-week Induction Programme conducted for college lecturers by Government Teachers Education College, Dharamshala on August 20, 2014.
3. Invited as a Resource Person to speak on 'Preparation of District Agricultural Plans for Jammu & Kashmir: Some Methodological Issues' on September 4th & 5th, 2014.
4. Acted as a Resource Person in 1-week Orientation Programme conducted for college lecturers by Government Teachers Education College, Dharamshala, November, 2014.

Department of Social Work

PROF. ARVIND KUMAR AGRAWAL

1. Delivered Lectures as a Visiting Professor in the University of Applied Sciences, Frankfurt, Germany in the Faculty of Social Work and Health in July 2014.
2. Delivered 3 lectures in the ICSSR Sponsored Research Methodology Workshop in Social Sciences for Ph.D. Scholars held on 17-26 March 2015 on the topics "Qualitative Research", "Phenomenology" and "Ethnography" organised by the Department of Social Work, Central University of Himachal Pradesh.
3. Invited as a Foreign Scholar in an International Conference as part of the Project "Jurisdiction and Pluralisms: The Impact of Pluralisms on the Unity and Uniformity of Jurisdiction" by Turin University, Italy in September 2014.
4. Invited to deliver Lectures as a Visiting Professor in the University of Applied Sciences, Frankfurt, Germany from 21.07.2014 to 01.08.2014 in the Faculty of Social Work and Health.

DR. ASUTOSH PRADHAN

1. Delivered 2 lectures in the ICSSR Sponsored Research Methodology Workshop in Social Sciences for Ph.D. Scholars held on 17-26 March 2015 on the topic "Non-Probability Sampling" & "Participatory Research – PRA & RRA" organised by the Department of Social Work, Central University of Himachal Pradesh.
2. Delivered a Lecture on "Globalisation and Challenges to Higher Education" at the Govt. College of Teacher Education, Dharamshala, H.P. on 25th Nov. 2014.
3. Delivered a Lecture on "Extension and Outreach Services" at the Govt. College of Teacher Education, Dharamshala, H.P. on 25th Nov. 2014

SHABAB AHMAD

1. Shabab Ahmad, Chaired a Session on Worker rights, benefits and responsibilities, in the 6th International Seminar on Human Resource at Institute for Social Development and Research (ISDR), Ranchi – Jharkhand, on 01st-03rd November 2014.

SCHOOL OF EDUCATION

DR. MANOJ KUMAR SAXENA

1. Delivered a Lecture as Resource Person on "Interview & Observation as Data Collection Tools" in Research Methodology Course in Social Sciences, organised by CUHP, Dharamshala & ICSSR, New Delhi on March 25, 2015
2. Delivered a Lecture as Resource Person on "Questionnaire Construction" in Research Methodology Course in Social Sciences, organised by CUHP, Dharamshala & ICSSR, New Delhi on March 19, 2015
3. Delivered Valedictory Address in International Conference on Redefining Literacy in the Emerging Digital Society, Bhutta College of Education, Ludhiana (Punjab) sponsored by College Development Council, Punjab University, Chandigarh in collaboration with World Punjabi Council, Toronto and Confederation College, Ontario, Canada, February 5 – 6, 2015.
4. Chaired a Technical Session on the theme "E-Education" in International Conference on Redefining Literacy in the Emerging Digital Society, Bhutta College of Education, Ludhiana (Punjab) sponsored by College Development Council, Punjab University, Chandigarh in collaboration with World Punjabi Council, Toronto and Confederation College, Ontario, Canada, February 5 – 6, 2015.
5. Delivered Key Note Address in National Seminar on "Modern Trends in Education: Issues and Challenges" Organised by Jakir Hossain B.Ed. College, Miyapur, Murshidabad (West Bengal), November, 15, 2014.

Department of Teachers Education

DR. ANU GS

1. Delivered Lecture in the National Seminar organised by Govt. College of Teacher Education, Thiruvananthapuram on the topic "Revitalizing our practices in Higher Education through Problem Based Learning", 29.08.2015

DR. NAVNEET SHARMA

1. Visiting Faculty in Tata Institute of Social Sciences(TISS), Mumbai

SCHOOL OF BUSINESS & MANAGEMENT STUDIES

PROF. YOGINDER S VERMA

1. Acted as Resource Person in In-service Teacher Training programme for Teachers at Govt. Teacher Education College, Dharamshala, 7th April, 2014.
2. Chief Guest of Himsparc 2014 organised by the School of Business and Management Studies, Central University of Himachal Pradesh, 12 April 2014.
3. Acted as member of Review Panel in accreditation and assessment in Kind Saud University, Saudi Arabia from May 1 to May 9, 2014.
4. Resource Person in Training Programme for College Teachers organised by Government Teacher Education College Dharamshala on Institutional Management and Administrative leadership, 24th April, 2014.
5. Presented keynote in the workshop on Financial Challenges in Higher Education organised by UGC Academic Staff College, Panjab University, Chandigarh, 25th July 2014
6. Delivered a talk on human development in Vivekanand's perspective and was Chief Guest in a universal brotherhood day celebrations by Vivekanand Kendra, Kangra, 11 September 2014

Department of Accounting & Finance

DR. SANJEEV GUPTA

1. Delivered lecture on Forecasting: Techniques and Application on 22nd December, 2014 as a resource person in the Workshop on Basic Econometrics conducted by University School of Management Studies, Guru Gobind Singh Inderprastha University, New Delhi.

DR. ASISH NAG

1. Delivered a lecture on "Communities for tourism" in the capacity of Resource Person at National Conference MAU Baddi on 20 September, 2014.

DR. MANPREET ARORA

1. Delivered a lecture on Women Empowerment at Government College Shahpur, 28 Nov., 2014.
2. Delivered a lecture on Micro financing at Government College Shahpur, 6 Dec., 2014.

3. Acted as a Resource Person in National Seminar on Tourism for Communities and Communities for Tourism at Maharaja Agrasen University and delivered a lecture on “Financial Implications of growing role of Tourism in Economic Development of India”, 20 Sept., 2014.

DR. MOHINDER SINGH

1. Financial Inclusions and Financial Literacy in India at K.C.College Pandoga, Una
2. “Management of Foreign Exchange Risks and Exposures” on February 22nd, 2015 at Indus International University, Bathu, Una (HP).
3. “Research Methodology and Statistical Analysis” at National Workshop, ICSSR Complex, P.U. Chandigarh on November 2nd, 2014.
4. Effective Communication and Personality Development at Govt. College Shahpur, Kangra, HP.

Department of Marketing & Supply Chain Management

DR. BHAGWAN SINGH

1. Resource Person for Research Methodology Program organised by SSJ Kumaun University, Almora, Uttarakhand, 4-5 December, 2014
2. Guest Lecturer in Indcare College of Law (ICL), Knowledge Park, Greater Noida, U.P, 08 Dec., 2014.

SCHOOL OF TOURISM, TRAVEL AND HOSPITALITY MANAGEMENT

Department of Tourism & Travel Management

ARUN BHATIA

1. Lecture delivered at Government School Kangra on Soft Skill under skill development for tourism to the students.
2. Lecture delivered in Sports Authority of India on attitude for change under skill development programme of Government of India.

DR. SUMAN SHARMA

1. Resource Person at 7th International Tourism Conference on Inclusive Growth and Sustainable Development: Agenda for Tourism and Hospitality Industry, 6-8 February, 2015 at Manali (H.P)
2. Resource Person at National Seminar on Tourism for Communities and Communities for Tourism organised by Department of Tourism and Hospitality, Maharaja Agrasen University, Baddi Himachal Pradesh, on 20th September, 2014.
3. Resource Person at National Symposium on Synergising Tourism Education, Industry and Research organised by Dept. of History of Art, Banaras Hindu University, on 9-10 April, 2015.
4. Resource Person at 7th National Directors Conclave held on 17-18 January, 2015 at Indian Institute of Tourism and Travel Management.

SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA

DR. PRADEEP NAIR

1. Coordinated as a Chief Resource Person during One Day Workshop on Scope of use of Hindi in Social Media on 31st March 2015 organized by Central University of Himachal Pradesh as an initiative of promoting Hindi.
2. Invited lecture on – Concepts in Research in ICSSR sponsored Research Methodology Workshop organized by Department of Social Work, CUHP on 21.03.2015.
3. Invited lecture on – Types of Research in ICSSR sponsored Research Methodology Workshop organized by Department of Social Work, CUHP on 20.03.2015.
4. Invited lecture on – Types of Research Design in ICSSR sponsored Research Methodology Workshop organized by Department of Social Work, CUHP on 20.03.2015.

Department of Journalism & Creative Writing

DR. RABINDRANTH MANUKONDA

1. Delivered Lecture on “Types of Sampling - Probability Sampling” in the Research Methodology Workshop in Social Sciences, sponsored by Indian Council of Social Science Research-New Delhi, organised by Deptt. of Social Work, Central University of Himachal Pradesh on 18-3-2015.
2. Delivered Lecture on “Research Design” in the Research Methodology Workshop in Social Sciences, sponsored by Indian Council of Social Science Research-New Delhi, organised by Deptt. of Social Work, Central University of Himachal Pradesh on 17-3-2015.
3. Delivered Lecture on “Research Problem Formulation and Review of Literature” in the Research Methodology Workshop in Social Sciences, sponsored by Indian Council of Social Science

Central University of Himachal Pradesh

Research-New Delhi, organised by Deptt. of Social Work, Central University of Himachal Pradesh on 16-3-2015.

DR. HARSH MISHRA

1. Delivered Lecture on Corporate Communications on 30th August, 2014, during Two-Week Induction Programme for College Teachers organised by the Government College of Teacher Education, Dharamshala.

Department of Mass Communication & Electronic Media

DR. RAM PRAVESH RAI

1. Special lecture on “Blended Modes of Learning” at Central University of Himachal Pradesh, in a Workshop on e-Learning Management System, 19 March, 2015
2. Special Talk on “Samajik Media Mein Hindi Ke Prayog Ki Sambhavnayen”, Rajbhasha Hindi Karyashala, Central University of Himachal Pradesh, 31 March, 2015

CONSULTANCY PROVIDED BY FACULTY MEMBERS

SCHOOL OF HUMANITIES & LANGUAGES

Department of English & European Languages

DR. KBS KRISHNA

1. Peer Reviewed "Written Corrective Feedback (WCF) in Second Language Writing" for Horizon Research Publishing Corporation, USA on 16 October 2014.
2. Peer reviewed "Narrative Organisation of One Hundred Years of Solitude." for Horizon Research Publishing Corporation, USA on 6 February 2015.

SCHOOL OF EDUCATION

Department of Teachers Education

DR. NAVNEET SHARMA

1. Neill Education Group, Madhya Pradesh, Consultancy provided honorary.

SCHOOL OF TOURISM, TRAVEL AND HOSPITALITY MANAGEMENT

Department of Tourism & Travel Management

DEBASIS SAHOO

1. Invited as External Examiner for conducting Practical examinations at Institute of Hotel Management & Catering Technology, Hamirpur, HP on 26th April, 3rd May, 11th, 12th & 19th November 2014.

DR. SUMAN SHARMA

1. External Examiner for MBA (Tourism and Travel) On Job Training presentations of MBA (TTM) 4th semester of Central University of Jammu, 15th - 16th May, 2014.
2. Paper setter of Himachal Pradesh University, Shimla
3. Paper setter of Himachal Pradesh CSK University, Palampur
4. Paper setter of Panjab University, Chandigarh
5. Paper Setter of Indian Institute Tourism and Travel Management, Noida
6. Paper Evaluator for Indian Institute Tourism and Travel Management, Noida
7. Paper setter of Maharaja Agrasen University, Baddi.

SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA

Department of Journalism & Creative Writing

DR. RABINDRANTH MANUKONDA

1. Participated in National Consultation on Critical Appraisal Skills for Media Reporting - Media & Public Health with Special focus on Routine Immunization, Organized by UNICEF & Oxford University & The George Institute for Global Health on 6th February 2015, Chandigarh.
2. Consultancy provided to Dainik Jagaran Media Organisation.

Department of Mass Communication & Electronic Media

DR. RAM PRAVESH RAI

1. Developed Study Materials for PGDJMC Programmes of U.P. Rajarshi Tandon Open University, Allahabad & Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya, Wardha.

MEMBERSHIP OF ACADEMIC AND PROFESSIONAL BODIES HELD BY FACULTY MEMBERS

SCHOOL OF PHYSICAL & MATERIAL SCIENCES

DR. O.S.K.S. SASTRI

1. Member, Indian Association of Physics Teachers
2. Member, American Association of Physics Teachers
3. Chairman, Board of Studies, Department of Physics and Astronomical Sciences
4. Chairman, School Board, School of Physical and Material Sciences
5. Member, Academic Council, Central University of Himachal Pradesh
6. External Expert, IQAC, Government College Teacher Education, Dharamshala

Department of Physics & Astronomical Science

DR. B. C. CHAUHAN

1. Member, Academic Council, CUHP
2. Editorial Board Member, Journal of Geography & Geology, Canadian Centre for Science and Education.
3. Editorial Board Member, Journal of Nuclear Physics, Material Sciences, Radiation and Applications, Chitkara University.

DR. DALIP SINGH VERMA

1. Committee member of the Department of Environmental Sciences: to supervise and control the use and waste disposal of hazardous materials and other waste materials.

DR. SURENDER VERMA

1. Reviewer of the journal, International journal of High Energy Physics (IJHEP), Science publishing group.

SCHOOL OF LIFE SCIENCES

Centre for Computational Biology & Bioinformatics

DR. POLAMARASETTY APAROY

1. ADNAT (Association for the promotion of DNA fingerprinting and other DNA Technologies)

DR. SHAILENDER KUMAR VERMA

1. Life Member, Indian Science Congress Association
2. Life Member, Society of Biological Chemists

DR. VIKRAM SINGH

1. Member, National Network of Mathematical and Computational Biology

DR. YUSUF AKHTER

1. Life Member, Society for Biological Chemists, India (since 2013)
2. Member, Editorial Board of Dataset papers in Science (Biophysics section) (since 2012)
3. Member, TB structural genomics consortium, University of California, LA, USA (since 2004)

SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES

PROF. AMBRISH KUMAR MAHAJAN

1. Fellow Indian Geophysical Union
2. Life Membership of Indian Science Congress Association
3. Life member Himalayan Geology Journal

Department of Environmental Sciences

DR. DEEPAK PANT

1. Teacher Member, Science Education Panel, Indian Academy of Sciences

DR. ANKIT TANDON

1. Life Membership of Indian Science Congress Association

SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES

PROF. INDER VIR MALHAN

1. Indian Library Association (ILA)
2. Indian Association of Teachers of Library & Information Science (IATLIS).
3. Society for Information Science (SIS)

4. Punjab Library Association (PLA)
5. Member, Special Library Association, USA, Asian Chapter (2011-16)
6. Member, Alumni Association of Panjab University, Chandigarh, 2013

Department of Mathematics

DR. SACHIN KUMAR SRIVASTAVA

1. Member, American Mathematical Society

Department of Computer Science & Informatics

KESHAV SINGH RAWAT

1. Member, Institute of Electrical and Electronics Engineers(IEEE)
2. Member, The Internet Society (ISOC) ACM
3. Member, Computer Science Teachers Association(CSTA)
4. Member, International Association of Engineers(IAENG)

MANOJ DHIMAN

1. Member of Board of Studies, Computer Science, Himachal Pradesh Technical University, Hamirpur, HP.

Department of Library & Information Science

DR. DIMPLE PATEL

1. Indian Association of Special Libraries and Information Centres (IASLIC)
2. Academy of Library Science and Documentation (ALSD)

SCHOOL OF HUMANITIES & LANGUAGES

DR. ROSHAN LAL SHARMA

1. Member, Executive Committee, International American Studies Association
2. Member, Executive Committee, MELUS-MELOW India (Regd.)
3. Member, Forum on Contemporary Theory, Baroda
4. Associate Editor, Journal of English Literature and Language
5. Member, Advisory Editorial Board, World Journal of Gender and Literature
6. Member, Text Books Editorial Board, HPU, Department of English, Summer Hill, Shimla
7. Member, Advisory Editorial Board, World Journal of Gender and Literature

Department of English & European Languages

DR. KBS KRISHNA

1. MELUS-MELOW
2. Forum on Contemporary Theory

DR. KHEM RAJ SHARMA

1. Life-time Member, MELUS-MELOW India (Regd.)—the Society for the Study of the Multi-Ethnic Literature of the United States and the World
2. Member, Indian Society for Commonwealth Studies
3. Editor, Lapis Lazuli: An International Journal [ISSN: 2249-4529]
4. Member, Advisory Editorial Board, The Aesthetica: A Peer Reviewed Journal of English Language and Literature [ISSN: 2278-2990]
5. Member, Advisory Editorial Board, The Touchstone: An International Refereed Journal of English Literature and Language. [ISSN: 2347-8799]
6. Member, Advisory Editorial Board, The Literary Voyage. [ISSN: 2348-5272]

SCHOOL OF SOCIAL SCIENCES

PROF. H .R. SHARMA

1. Member, Indian Society of Agricultural Economics, Mumbai
2. Member, Indian Society of Labour Economics, New Delhi

Department of Economics & Public Policy

INDERVIR SINGH

1. Member, Indian Society of Agricultural Economics

KAMAL SINGH

1. Member, Indian Society of Agricultural Economics.

Department of Social Work

PROF. ARVIND KUMAR AGRAWAL

1. Chairman, School Board, Social Sciences, CUHP
2. Chairman, Board of Studies, Social Work, CUHP.

DR. ASUTOSH PRADHAN

1. Member of School Board, School of Social Sciences, CUHP
2. Member of Board of Studies, Social Work, CUHP.

AMBREEN JAMALI

1. Member of Board of Studies, Department of Social Work, Central University of Himachal Pradesh.

SHABAB AHMAD

1. Life Member of National Association of Professional Social Work (NAPSWI), [NAPSWI /HP/LIFE/20677]
2. Member of All India Association of Educational Research (AIAER), 3226 (HP 21)
3. Member of 'The Learning Community', Association of Learners (AOL), [64/2011]
4. Member of District Task Force for Sun National Immunization Day (SNID) under the District Health Society, Kangra.

SCHOOL OF EDUCATION

DR. MANOJ KUMAR SAXENA

1. Member, Academic Council, CUHP
2. Chairman, School Board, School of Education, CUHP
3. Chairman & Convenor, Board of Studies, Department of Teacher Education, SoE, CUHP

Department of Teachers Education

DR. ANU G.S.

1. Life member of International Association of Educators for World Peace (IAEWP)
2. Life member of Council of Teacher Education (CTE), India

DR. NAVNEET SHARMA

1. Member – Board of Studies - Department of Teachers' Education, CUHP
2. Member – School Board – School of Education, CUHP
3. Member – Philosophy of Education – Study Group

SCHOOL OF BUSINESS & MANAGEMENT STUDIES

PROF. YOGINDER S VERMA

1. Nominated as Member of Academic Advisory Committee, UGC-Academic Staff College, University of Rajasthan, Jaipur
2. Nominated as Member of University Court, Central University of Haryana
3. Member, Board of Studies, NIT, Jalandhar
4. Member, Board of Directors, Ansal University, Gurgaon
5. Chairman, NAAC Peer Team which assessed Swami Sahajanand College, Bhavnagar, Gujarat, 4-6 September, 2014
6. Chairman, NAAC Peer Team which assessed St. Vincent Pallotti College Lodhipura, Kapa, Raipur from 4-6 December 2014
7. Member, Interview Board, Chhatisgarh Service Commission, 10-11 December, 2014
8. Chairman, NAAC Peer Team which assessed Hamidi Girls College, Allahabad, 26-28 February 2015
9. Chairman, NAAC Peer Team which assessed Sri Venkateshwar College of Science and Technology, Chittoor, 9-11 March, 2015

Department of Accounting & Finance

DR. SANJEEV GUPTA

1. Associate Editor, Information Science and Information Technology Education Joint Conference, Arizona, USA.
2. Rendered services as an Editor of the Journal "Apeejay Journal of Management and Technology".
3. Member of Board of Reviewers for Journal 'Arth Anvesan' Shri Mata Vaishno Devi University, Katra, Jammu.
4. Member of Board of Reviewers for Journal "International Journal of Tourism Research" published by Emerald.
5. Member of Board of Reviewers for Journal "International Journal of Emerging Markets" published by Emerald.
6. Online Membership of Institute of Business Forecasting
7. Life member of Indian Society of Agricultural Economics
8. Life member of Indian Economic Association
9. Life Member of Operations Research Society of India.

10. Online membership of Applied Forecasting.

11. Member of the Beeronomics Society

DR. ASHISH NAG

1. Secretary, Shiv Shaikshnik Sodh Sansthan Educational Society, Shimla.
2. General Secretary of the Indian Accounting Association Shimla Branch.
3. Member of Editorial Board for the Journal of Business Studies ISSN -09750150.

DR. MOHINDER SINGH

1. Life member of Indian Commerce Association (ICA).
2. Life member of Commerce and Management Association of India (CMAI).
3. Joint Secretary, Himachal Pradesh Commerce and Management Association(HPCMA)

Department of Human Resource Management & Organisational Behaviour

DR. GITANJALI UPADHAYA

1. Life-time Member of Indian Commerce Association

Department of Marketing & Supply Chain Management

DR. BHAGWAN SINGH

1. Member, Academic Council, Central University of Himachal Pradesh (CUHP)
2. Chairman, BoS, Deptt. of Marketing & Supply Chain Management (M&SCM), School of Business & Management Studies (SBMS), Central University of Himachal Pradesh (CUHP)
3. Member, School Board, School of Business & Management Studies (SBMS), Central University of Himachal Pradesh (CUHP)
4. Member, Teacher Grievance & Redressal Committee, Central University of Himachal Pradesh (CUHP)
5. Indian Science Congress Association (ISCA), (Life Member)
6. Computer Society of India (CSI), (Life Member)
7. Indian Commerce Association (ICA) (Life Member)
8. Chairman, Management Research Circle (MRC)
9. Former Chairman, Management Society

CHAMAN LAL

1. Life time member of the Indian Commerce Association (Membership No. D150)
2. Member, Gurukul Business Review

SCHOOL OF TOURISM, TRAVEL AND HOSPITALITY MANAGEMENT

Department of Tourism & Travel Management

DEBASIS SAHOO

1. Proud member of Indian Tourism Congress Society for nurturing potential researches in the tourism field.
2. Member of South India Culinary Association (SICA) and the World Association of Culinary Society (WACS).

DR. SUMAN SHARMA

1. Lifetime Member of the Indian Tourism Congress.

SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA

DR. PRADEEP NAIR

1. Member – Academic Council of Central University of Himachal Pradesh
2. Member – School Board of School of Journalism, Mass Communication and New Media, CUHP
3. Chairman and Convener – Board of Studies, Department of Mass Communication & Electronic Media, CUHP.

Department of Journalism & Creative Writing

DR. RABINDRANTH MANUKONDA

1. Public Relations Society of India- Shimla and Chandigarh Chapter.

DR. ARCHNA KATOCH

1. Member, School Board of School of Journalism, Mass Communication and New Media, CUHP.
2. Member of the Board of Studies of the Department of Journalism and Creative Writing.

CONTRIBUTION OF FACULTY MEMBERS TO CORPORATE LIFE OF THE UNIVERSITY

SCHOOL OF PHYSICAL & MATERIAL SCIENCES

DR. O. S. K. S. SASTRI

1. Chairman, Laptop / iPad Procurement Committee
2. Head of the Department of Physics and Astronomical Sciences
3. Dean, School of Physical and Material Sciences
4. Chairman, Inspired Teacher's Network, CUHP
5. Member, Innovation Club, CUHP
6. Chairman, eLMS Committee
7. Implemented E-Learning Management System for the Department of Physics and Astronomical Sciences on MOODLE platform. Extended the service to all the schools and conducted training to teachers. Prepared a draft proposal for e-Centre which would have e-LMS as one of its components

Department of Physics & Astronomical Science

DR. B.C. CHAUHAN

1. FEAT-2014
2. TREAT-2014
3. Inter Department Committees
4. Tender Opening Committees: Department of Env. Sciences
5. Student Council Election Committee
6. Educational Tour organised to ARIES, Nainital, Uttarakhand

DR. AYAN CHATTERJEE

1. Member of the Board of Studies of the department.
2. Member of the School Board of the School.
3. Member of the Admission Committee for the M.Sc. programme.
4. Member of the Committee to conduct demonstration for open-source softwares organised by IIT, Mumbai.
5. Member of the Committee to formulate the research policy of the Department.
6. Member of the Committee to organise seminars in the Department.
7. Member of the Departmental Purchase Committee.

DR. DALIP SINGH VERMA

1. Convener Physics Society
2. Science Day Celebration
3. Cleanliness Drive under Swachh Bharat Abhiyan
4. Member IQAC of CUHP.
5. Member Documentation Committee for NAAC accreditation.
6. Member Admission Committee to conduct GD/PI of TREAT, 2014.
7. Member Research Progress Monitoring Committee for RD student.
8. In-charge Electronics Lab

DR. JAGDISH KUMAR

1. Member Admission Committee for conduct of GD/PI of candidates shortlisted in TREAT 2014.
2. Dy. Superintendent for Delhi centre in TREAT 2014 exam.
3. Member Documentation Committee for NAAC accreditation.
4. Organised a cleanliness drive under Swachh Bharat Abhiyan on 20-10-2014.
5. Laboratory Incharge Computer's Lab in Physics Deptt.
6. Member Technical Committee for purchase of laptops for university.

DR. SURENDER VERMA

1. Co-convenor, Physics Society.
2. Organized Cleanliness Drive under Swachh Bharat Abhiyan.
3. Member of Committee for organising Science Day Celebrations.
4. Member of the Committee for scrutinizing the nominations to the Student Council.
5. Member Admission Committee of PG programme, 2014 and TREAT 2014.
6. Member, Department Profile Committee, for NAAC accreditation.

SCHOOL OF LIFE SCIENCES

Centre for Computational Biology & Bioinformatics

DR. POLAMARASETTY APAROY

1. Member, Teachers' Grievance Redressal Committee
2. Member, Committee for SWAYAM (Study Webs of Active learning for Young Aspiring Minds)
3. Executive Member, Innovative Teachers Club
4. Member, E-Learning Management System
5. Member, Sports Organising Committee
6. Member, Technical Evaluation Committee, CCBB.
7. Member, Departmental Research Committee And Research Progress Monitoring Committee
8. Member, Technical Committee for Supply and Installation of Thermal Cyclor and Vertical Electrophoresis for SoEES
9. Member, Timetable and Date Sheet Committees, CCBB
10. Member, Rd Admission Interview Committee, CCBB
11. Member, Screening Committee, Project Assistant under the Ongoing DST Project of Dr. Mushtaq Ahmed, School of Earth and Environmental Sciences (DST Project No. Sr/FT/LS-34/2012/1)
12. Organised "Wheebox Workforce Skills Test-West" for M.Sc. Students of CCBB, CUHP

DR. SHAILENDER KUMAR VERMA

1. Nominated as Member Secretary for Institutional Bio-Safety Committee (Department of Biotechnology, Govt. of India)
2. Coordinated Educational Trip of CCBB Students to Jammu
3. Member, Departmental Research Committee, CCBB
4. Member, Admission Interview Committee of RD Students of CCBB (Vice Chancellor's Nominee)
5. Member, Research Progress Monitoring Committee (RPMC) of RD Students of CCBB
6. Member, Date Sheet Committee, School of Life Sciences
7. Member, Technical Evaluation Committee, Equipments for CCBB Lab
8. Member, Committee for Examining Aluminium Partition and Fabrication of Laboratory of School of Earth and Environmental Sciences

DR. VIKRAM SINGH

1. Member, Proctorial Board, CUHP.
2. Member, Cultural Committee, CUHP.
3. Member, University Committee for printing of grade sheet, wall calendar, table calendar and greeting cards.
4. Deputy Superintendent, TREAT 2014-15, Chandigarh Centre, 14th December 2014
5. Invigilator, FEAT 2014, CUHP-TAB Centre, 29th June 2014
6. Member, CUHP Teachers' Association Constitution drafting committee.
7. Member, "Organizing Committee" of the "National Workshop on the Status of Natural Hazards in Himachal Pradesh", held at CUHP, during 6-8 November, 2014.
8. Co-incharge, Computational Biology and Bioinformatics Lab, CUHP.
9. Member, RD Admission Interview Committee, CCBB, CUHP. (Vice-Chancellor's nominee)
10. Member, Technical Evaluation Committee, Centre for Computational Biology and Bioinformatics.
11. Member, Departmental Research Committee of CCBB, SoLS, CUHP.
12. Member, Interview Committee, Project Assistant under the ongoing DST Project of Dr. Mushtaq Ahmed, School of Earth and Environmental Sciences (DST Project No. SR/FT/LS-34/201).
13. Member, Research Progress Monitoring Committee of various RD students of CCBB, SoLS, CUHP.
14. Member, Timetable, Date-sheet and Attendance-monitoring Committees of Centre for Computational Biology and Bioinformatics, SoLS, CUHP.
15. Member, Innovation Club, CUHP
16. Member, Inspired Teachers' Network, CUHP
17. Judge, "Debate Competition" held on "Vishwa Hindi Diwas", CUHP, 20th January, 2015
18. Judge, "Chaos Theory" and "Tact-o-mania" events in the HimSpark, CUHP, 12th April, 2014
19. Judge, "Poster making" and "Photography" competitions in the Earth Day, CUHP, 22nd April, 2014
20. Judge, "Quiz", "Declamation" and "Poster making" competitions in the INSPIRE event by Mathematical Society, CUHP, 24-25th April 2014

21. Judge, "Talks on Patel's Vision of National Integration" held on "Rashtriya Ekta Diwas" at CUHP, 31st October, 2014

DR. YUSUF AKHTER

1. Member, Academic Council, CUHP (2013-2016).
2. Member, School Board, School of Life Sciences, CUHP (2013-2016)
3. Member, Board of Studies, CCBB, CUHP (2013-2016)
4. Resource Person, CUHP FEAT (Further Education Admission Test) for admission to Postgraduate courses (2014)
5. Nominated as Member, Institutional Biosafety Committee (Department of Biotechnology, Govt. of India)
6. Member, Committee for Adoption of UGC guidelines for CBCS in CUHP.
7. Member, Departmental Research Committee, CCBB.
8. Member, Technical Evaluation Committee, CCBB.

SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES

PROF. AMBRISH KUMAR MAHAJAN

1. Expert committee member for evaluation of Major Research projects by the UGC vide letter. No D.O. no. F 22-3/2014-15 (policy/HRP) dt. 24/11/2014.
2. Chairman of School Board of School of Earth and Environmental Sciences, Central University of Himachal Pradesh.
3. Chairman of Board of Studies of Centre of Computational Biology and Bio-informatics, Central University of Himachal Pradesh.
4. Chairman of School Board of School of Life Sciences, Central University of Himachal Pradesh.
5. Chairman of Board of Studies of Department of Environmental Science, Central University of Himachal Pradesh.
6. Member Board of Studies of the Department of Mathematics, CUHP.
7. Chairman, Departmental Research Council, Department of Environmental Science, Central University of Himachal Pradesh.
8. Chairman, Departmental Research Council, Centre of Computational Biology and Bio-informatics, Central University of Himachal Pradesh.
9. Chairman, Standing Inspection Committee of School of Earth and Environmental Sciences, Central University of Himachal Pradesh.
10. Chairman of Selection Committees for the Post of JRF under the DST/ DBT and MoES sponsored project of School of Earth and Environmental Sciences, Central University of Himachal Pradesh.
11. Chairman, Physical Verification Committee of all stores at CUHP at CUHP.
12. Chairman of various Technical Evaluation Committees for deciding the technical specifications of various advanced instruments to be procured for the Laboratory of Department of Environmental Science, Central University of Himachal Pradesh.
13. Chairman of various Tender Opening Committee of Department of Environmental Science, Central University of Himachal Pradesh.
14. Chairman, Equal Opportunity Cell (EOC)

Department of Environmental Sciences

DR. DEEPAK PANT

1. Attended 13th Meeting of the Academic Council of the Central University of Himachal Pradesh held on 21 March, 2014, as member.
2. Member Admission Interview Committee, 05 Jan. 2015
3. In-charge Dean during 14-06-14 to 13-07-14

DR. MUSHTAQ AHMED

1. Acted as Member of few Committees at the University level and Chairman or Member of some Committees at the Departmental level during the year.

DR. ANKIT TANDON

1. Member of Sports Organising Committee of Central University of Himachal Pradesh.
2. Member of Innovative Teachers Club of Central University of Himachal Pradesh.
3. Member of School Board of School of Earth and Environmental Sciences, Central University of Himachal Pradesh.
4. Member of Board of Studies of Department of Environmental Science, Central University of Himachal Pradesh.

Central University of Himachal Pradesh

5. Member of Departmental Research Committee of Department of Environmental Science, Central University of Himachal Pradesh.
6. Member of Research Progress Monitoring Committee of Research Degree Students of Department of Environmental Science, Central University of Himachal Pradesh.
7. Member of Standing Inspection Committee of School of Earth and Environmental Sciences, Central University of Himachal Pradesh.
8. Member of Selection Committee for the Post of JRF under the DST sponsored project of School of Earth and Environmental Sciences, Central University of Himachal Pradesh.
9. Member of Time-Table Committee of Department of Environmental Science, Central University of Himachal Pradesh.
10. Member of Technical Evaluation Committees for deciding the technical specifications of various advanced instruments to be procured for the Laboratory of Department of Environmental Science, Central University of Himachal Pradesh.
11. Member of Tender Opening Committee of Department of Environmental Science, Central University of Himachal Pradesh.

DR. ANURAG LINDA

1. Member of the Admission Interview Committee for RD students, School of Earth and Environmental Sciences, Central University of Himachal Pradesh.
2. Member of Departmental Research Committee of Department of Environmental Science, Central University of Himachal Pradesh.
3. Member of Standing Inspection Committee of School of Earth and Environmental Sciences, Central University of Himachal Pradesh.
4. Member of Selection Committee for the Post of Field Attendant cum Ward under the DST sponsored project of School of Earth and Environmental Sciences, Central University of Himachal Pradesh.
5. Member of Selection Committee for the Post of JRF under the DST sponsored project of School of Earth and Environmental Sciences, Central University of Himachal Pradesh.
6. Member of Time-Table Committee of Department of Environmental Science, Central University of Himachal Pradesh.
7. Member of Technical Evaluation Committees for deciding the technical specifications of various advanced instruments to be procured for the Laboratory of Department of Environmental Science, Central University of Himachal Pradesh.
8. Member of Tender Opening Committee of Department of Environmental Science, Central University of Himachal Pradesh.

DR. SUBHANKAR CHATTERJEE

1. Served as Convenor of Earth and Environment Society for the Earth Day celebration 2014 (22.04.2014)
2. Served as coordinator in spoken tutorial training workshop in CUHP
3. Served as local organising committee member in NHHP (workshop organised by Dept. of Env. Sc., CUHP) 2014.
4. Organised Table tennis competition for students and staffs in CHUP
5. Organised Wheebox Workforce Skills Test-2015 for M.Sc. students of Environmental Science (19.02.2015)
6. Committee member in Innovative Club of CUHP
7. Committee member in ELMS at CUHP
8. Member in various committees for the purchase of different instruments in Department of Environmental Science and CBB

SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES

PROF. INDER VIR MALHAN

1. Chairman, Software Committee, CUHP, Dharamshala.
2. Member, Standing Inspection Committee for material being procured in the university
3. Member, Academic Council, CUHP 2013-16
4. Member, Executive Council, CUHP 2013-16
5. Chairman, Committee Constituted for purchase of EZproxy Software and Rack Server.
6. Chairmen, e-Waste Management and Handling Committee
7. Member, Committee constituted for hiring bus facilities from HRTC
8. Member, Departmental Promotion Committee.

9. Member, Internal Quality Assurance Cell

Department of Mathematics

DR. RAKESH KUMAR

1. Training, Placement and Career Advisory Committee in Department of Mathematics
2. Acted as polling officer for the smooth conduct of student's council elections in the Department of Mathematics.
3. Member of Sports Committee (volleyball)

DR. SACHIN KUMAR SRIVASTAVA

1. Training, Placement and Career Advisory Committee in Department of Mathematics

Department of Computer Science & Informatics

KESHAV SINGH RAWAT

1. Coordinator of Spoken Tutorial, IIT Bombay (funded by MHRD) to organise online workshop
2. Convenor, Information Technology Society of Department of Computer Science
3. Poster presentation during National Unity Day (Sardar Vallabhbhai Patel's birth day).
4. Member, committee of modernisation and automation of the university library operations and services.
5. Member, Reception and Hospitality Committee of XXX IATLIS conference at CUHP during 27th-29th November 2014
6. Member Admission Committee of RD Programme 2014-15 of School of Education.

MANOJ DHIMAN

1. Member of E-Learning Management system.
2. Member of Student's Council Election Committee.
3. Member of Admission Committee for RD programme.
4. Member of Sports Organising Committee.

Department of Library & Information Science

DR. DIMPLE PATEL

1. Implemented EZProxy software a remote authentication software, through which authorised users of CUHP (Faculty and RD students) are able to access full-text of the e-content subscribed by CUHP through INFLIBNET outside TAB campus. <http://14.139.240.9:2048/login>
2. Member, Committee for procuring EZProxy software and Blade server for developing the CUHP institutional repository.
3. Member, Committee to formulate the "Draft Guidelines and Procedures of SPARSH".

NIMMALA KARUNAKAR

1. Member of Committee to implement EZProxy software, a remote authentication software, through which authorized users of CUHP (faculty and RD students) are able to access full-text of the e-content subscribed by CUHP through INFLIBNET outside TAB campus. <http://14.139.240.9:2048/login>
2. Member, Committee for procuring EZProxy software and Blade server for developing the CUHP institutional repository.
3. Committee member for procurement of Bar Code Technology for Central Library of CUHP
4. Polling officer for conduct of the Student Council Election of the School of Mathematics, Computer & Information Sciences
5. Committee member for identifying and recommending e-resources for enriching learning and research resources for Central Library of CUHP
6. Committee Member for Supervising the LAN project under NMEICT
7. Committee Member of preparation of Time Table at University level

SCHOOL OF HUMANITIES & LANGUAGES

DR. ROSHAN LAL SHARMA

1. Dean, School of Humanities & Languages
2. Head, Department of English & European Languages
3. Head, Department of Hindi & Indian Languages
4. Proctor, CUHP
5. Convenor, Anti-Ragging Committee, CUHP
6. Chairman, Anti-Ragging Squad, CUHP
7. Member, Academic Council, CUHP
8. Convenor, Cultural Committee, CUHP.
9. Chairman, School Board, School of Humanities & Languages

10. Chairman, Board of Studies, Department of English & European Languages
11. Chairman, Board of Studies, Department of Hindi & Indian Languages
12. Chairman, Organizing Committee to organize University Level Lectures, Orientation Day Lecture, Foundation Day Lectures, and Distinguished Lecture Series in CUHP
13. VC's Nominee for BoS of Department of Journalism
14. VC's Nominee for BoS of Department of Education
15. Member, Canteen Committee
16. Special Invitee, SPARSH
17. Special Invitee, for Students' Council Meetings
18. Chairman, CCTV Camera Purchase Committee
19. Chairman, Radio frequency Identification (RFID) System Committee
20. Member, University Library Committee
21. Chairman, Purchase Committee
22. Member, Flying Squad, CUHP
23. As Proctor, Member, Examination Discipline Committee
24. Observer, UGC NET Examination, December 2014
25. Remained COE (Officiating Incharge) and monitored the publication of the Prospectus for the academic session 2014-15
26. Member, IQAC, CUHP in the capacity of Dean, SoHL
27. Member, Rajbhasha Karyanvayan Samiti, CUHP
28. Judged various events during Hindi Diwas Celebrations 2014
29. Member, Committee to Frame terms and Conditions for Wardens of the Hostels in CUHP
30. Member, Committee to Search, Identify and Recommend Building in the Vicinity of TAB to Start New Courses
31. Member, Screening Committee to screen applications for the post of Internal Audit Officer
32. Member, Committee to Survey the Market to identify suitable vendors to provide canteen services in TAB
33. Chairman, Committee for opening the Technical Bid and Financial Bid of the Tender for Hiring of Light Vehicles
34. Member, Students' Council Grievance Redressal Committee

Department of English & European Languages

HEM RAJ BANSAL

1. Member Proctorial Board.
2. Member Cultural Committee, CUHP
3. Staff Secretary, Department of English & European Languages
4. Staff Secretary, School of Humanities & Languages

DR. KBS KRISHNA

1. Was a part of the student induction programme for MA English students in July 2014.
2. Was one of the invigilators for TREAT 2014.
3. Participated in the Swachh Bharat Abhiyan programme on the occasion of Sardar Vallabhbhai Patel's birth anniversary.

DR. KHEM RAJ SHARMA

1. Staff Editor of the University Newsletter CUHP Chronicle: The Mirror and Voice of the University
2. Member, Sports Committee
3. Member, Cultural Committee
4. Member, Proctorial Board of the university
5. Member, Anti-ragging Squad of the University
6. Conduct of Examinations
7. Contributing in the organisation of Invited Talks, Workshops in the Department
8. Responsible for preparing the Time-Table and the Date sheet for examinations of the Department of English & European Languages
9. Performed duty of an invigilator in FEAT and TREAT, 2014.

Department of Hindi & Indian Languages

CHANDRA KANT SINGH

1. Integral part of the Stage Committee and Cultural Committee, Annual Programme 2014, Central University of Himachal Pradesh
2. Judged a competition (Noting & Drafting) during Hindi Week 2014
3. Member of Rajbhasha Karyanvayan Samiti ,CUHP

DR. SAYEMA BANO

1. Member of Proctorial Board
2. Member of Cultural Committee
3. Member of Teacher Grievance Cell
4. Member of SPARSH
5. Member of Rajbhasha Karyanvayan Samiti ,CUHP

SCHOOL OF SOCIAL SCIENCES

PROFESSOR H .R. SHARMA

1. Dean Students Welfare and in that capacity Chairman of Cultural Committee, Sports Committee and Canteen Committee
2. Provost of Hostels
3. As Convener Transport looking after the plying of University outsourced buses and also day to day use of the taxi hired by the University
4. Dean, School of Tourism, Travel, and Hospitality Management
5. Nodal Officer of the University
6. Head, Department of Economics & Public Policy
7. Director, Centre for Entrepreneurship
8. Head, Department of Travel & Tourism
9. Director, Internal Quality Assurance Cell (IQAC)
10. Chairman Students Grievance Redressal Committee
11. Coordinator UGC NET Examination, December 2014
12. Chairman Examination Discipline Committee
13. Chairman Board of Studies, Department Economics & Public Policy
14. Chairman Board of Studies, Department of Travel & Tourism
15. Chairman School Board of School of Tourism, Travel, and Hospitality Management

Department of Economics & Public Policy

AMIT KUMAR BASANTARAY

1. Member, University Sports Organising Committee 2014-15.
2. Convenor, Placement and Career Advising Committee (TPCAC), Department of Economics & Public Policy, CUHP.
3. In charge of coordinating and preparing the documents for BoS meeting of Department of Economics & Public Policy, CUHP.
4. Coordinator of Spoken Tutorial (a programme of MHRD & IIT Mumbai) for the Department of Economics & Public Policy, CUHP.
5. In charge of preparing department news for CUHP chronicle.
6. Discharged my duties as Invigilator in FEAT, June 29, 2014.
7. Question setter for FEAT, June 29, 2014.
8. Discharged my duties as a judge in a competition organised by Tourism Society, CUHP during Tourism Week, September 22-27, 2014.
9. Member, Conduct and Facilitation of UGC NET Committee, June, 2014.
10. Performed my duties as Warden of Boys' Hostel, CUHP, Kangra for three days from October 11 (evening) to October 14 (morning), 2014.
11. Judged an event named 'Reading Competition' organised by Department of Economics & Public Policy, CUHP on 31st October, 2014 on occasion of celebration of National Unity Day.

INDERVIR SINGH

1. Member of Board of Studies
2. Maintaining Attendee Record (2 semesters)
3. Prepared Department Time Table (2 semesters)
4. Prepared Department Date Sheet (2 semesters)

5. Judge at Declamation Contest organized by School of Tourism Travel & Hospitality Management on 24 September 2014 (as a part of World Tourism Week events 20-27 September 2014)
6. Member of Committee for purchase of SPSS and E-views
7. Polling Officer for Students' Council Elections in School of Social Science.

KAMAL SINGH

1. Faculty Coordinator of Economics Society
2. Maintaining Students Record
3. Maintaining Records regarding Mid-term and End-term marks, Attendance, Courses offered
4. Dean Nominee for conduct and administration of Admission of RD students
5. Member committee for the University Annual Function 2015
6. Member, TREAT 2014 Conduct and Facilitation Committee
7. Member, University Result Preparation Committee
8. Member, University Mark sheet Preparation Committee
9. Member, UGC-NET Conduct And Facilitation Committee, 2014
10. Member, CEO Routine Conduct Committee

Department of Social Work

PROF. ARVIND KUMAR AGRAWAL

1. Controller of Examinations (Additional Charge), CUHP
2. Chief Editor "CUHP Chronicle" since inception.

DR. ASUTOSH PRADHAN

1. Developed Software in Excel for aggregation & computation of Students Attendance for the Department of Social Work. The same is also being used by some academic Departments of CUHP.
2. Actively involved in the editing of "CUHP Chronicle" for the past 2½ years as Faculty Editor.
3. Chairman, Time Table Committee & Examination Date-sheet Committee of CUHP.

SHABAB AHMAD

1. Member of the Proctorial Board of CUHP.
2. Deputed for the smooth conduct of FEAT- 2014 for PG Entrance test in TAB, Shahpur scheduled on 29th June 2014.
3. Deputed for the smooth conduct of TREAT - 2014 for RD Entrance test in TAB, Shahpur scheduled on 14th December 2014.
4. Preparation of the Time Table for the Social Work Department.
5. Helped to organise Campus Recruitment.
6. Appointed as polling officer for the conduct of Students' Council Election of the School of Social Sciences for the Academic Session, 2014-15.

SCHOOL OF EDUCATION

DR. MANOJ KUMAR SAXENA

1. Member of Flying Squad Mid Term Exams, March 2015
2. Member, Equal Opportunity Cell, CUHP
3. Centre Superintendent, NET Exam, December 2014

Department of Teachers Education

DR. NAVNEET SHARMA

1. Warden, Men's Hostel, CUHP
2. Member - Cultural Committee.

PRAKRATI BHARGAVA

1. Member of the Committee formed for the formation of Equal Opportunity Cell in the University

RENU BHANDARI

1. Acted as Polling Officer for election of Students' Council of University.
2. Acted as Judge in Inter School Poetry Recitation on November 11, 2014.
3. Acted as Women representative of RD Programme interview of 2014 session.

SCHOOL OF BUSINESS & MANAGEMENT STUDIES

PROF. YOGINDER S VERMA

1. Acted as Vice Chancellor of CUHP from June 2014 to April 2015
2. Pro Vice Chancellor handling academic, examination and library affairs of the university

3. Soldiered the responsibility of Dean of the School of SoBMS and Head, Department of Human Resource Management & OB upto August 2014
4. Acted as Dean, School of Tourism, Travel and Hospitality Management and Head, Department of Tourism & Travel Management
5. Performed the work of Controller of Examination, August 2014

Department of Accounting & Finance

DR. SANJEEV GUPTA

1. Head, Department of Accounting & Finance from 19th April 2012.
2. Member, Academic Council of Central University of Himachal Pradesh.
3. In the Panel of Viva voce examination of MBA IInd and IVth Semesters.
4. Committee member for conduct of admission to various programmes of study for the academic session 2014-15.
5. Member of the committee constituted for utilisation of Professional Development Fee.
6. Member of the committee constituted for suggesting guidelines / norms for granting Free-ships.
7. Member of the committee constituted for purchase of softwares required in the University.

DR. ASHISH NAG

1. Convener of Training and Placement Cell of School of Business and Management Studies
2. Convener of Sports organising Committee
3. Member of Cultural Committee
4. Member of University wide Time Table Committee
5. Member of Anti Ragging Squad of the University
6. Member of Physical Verification Committee of the University
7. Incharge of University wide students I-Card preparation
8. Incharge of university wide course compilation committee
9. Member of the committee for the identification of suitable vendor to provide canteen services.
10. Guided 8 students in Summer Placement Project
11. Guided 8 students in final project
12. Member of Proctorial Board
13. Member for duty chart, Time Table of SBMS
14. Member of Media Management committee for SBMS
15. Member of University wide Date sheet Committee
16. Member for organising University level lectures series
17. Member of Admission Committee for SBMS, CUHP
18. Member of event organising committee for University Induction/Orientation Programme 2014 for newly admitted PG students (4-6 August 2014)
19. Appointed as a Senior Micro Observer during Lok Sabha Election-2014
20. Member of the committee for the celebration of Independence Day
21. Member of organising committee for HIMSPARK'14, Management Fest

DR. MANPREET ARORA

1. Organised, coordinated and anchored the 2nd Foundation Day Lecture 2014 by Sh. Montek Singh Ahluwalia on India's economic objectives and prospects on 4th April 2014
2. Organised the Independence Day celebrations under the aegis of Cultural Society on 15th August 2014.
3. Organised and anchored Orientation Programme of Students 2014 on 4th and 5th August 2014.
4. Attended and coordinated 2nd BoS at Department of Accounting and Finance on 16th June 2014.
5. Organised and coordinated the Farewell function of the Founder Vice Chancellor of CUHP, Prof. Furqan Qamar in the month of June.
6. Actively participated in "Swachhata Abhiyan" programme initiated by Government of India on 2nd October 2014.
7. Organised a Nookad Natak of the students of Department of Accounting and Finance on 14th November 2014 in the view of conducting Swachhata Abhiyan, an Initiative of Government of India.
8. Coordinated and organised a Discussion on "Quality of Education: Sikhshit Bharat- Saksham Bharat" on 17th November, on the initiative taken by UGC at the Central University of Himachal Pradesh.
9. Worked as a Anchoring co-ordinator at IATLIS National Conference, 2014, organised by IATLIS from 27-29 November 2014 at Central University of Himachal Pradesh.

10. Acted as a Dean's Nominee for the RPMC committee of Department of Marketing and Supply Chain Management for Spring Semester 2014.
11. Working as a Coordinator of Cultural Committee of CUHP.
12. Worked as a member of SPARSH committee of CUHP.
13. Organised and anchored the lecture of the Chancellor on 2nd December, 2014.
14. Worked as a committee member in the capacity of Dean's Nominee and Women representative in RD Admission Committee on 6th January 2015.
15. Organised and worked as a Dean's Nominee and a committee member for conducting Viva-voce of MBA students on 7th January 2015.
16. Worked in the Admission Committee of RD program in SBMS as VC's nominee and women representative.
17. Worked in the Admission Committee of RD program in School of Humanities and Language as women representative.
18. Organised, anchored and coordinated the Foundation Day Lecture on 20th January 2015.
19. Worked as a Committee Member for organising Republic day celebrations.
20. Working as a member of Management Society since 2010
21. Working as a member of Proctorial Board since 2010
22. Working as a member of Examination handling committee since 2010
23. Worked as a Flying Squad member in final term exam in December 2014. Working as the member of flying squad since 2011.

MOHD ATIF

1. Active member of the Cultural Society of the University

DR. MOHINDER SINGH

1. Member Research Programme Monitoring Committee of Department of Accounting and Finance and attended various meetings held for the same on November 12th, 2014, December 1st, 2014 and March 5th, 2015.
2. Member of the committee constituted for finalisation of MoU between CUHP and Fortis Hospital, Kangra
3. Member SBMS Placement And Training Cell
4. Member SBMS Timetable, Duty Chart Committee
5. Committee Member for the internal evaluation process for course MSO-407
6. Member of the Finance committee constituted for workshop on Case Analysis.
7. Edited the Placement Brochure of SBMS 2014-15
8. Preparation for induction program for MBA batch 2014-16 on August 6th, 2014.
9. Member of the committee constituted for CSCA Election 2014-15
10. Member University Cultural Committee
11. Member Management Society of CUHP.
12. Coordinators of various events in Management Fest Himspark-2014
13. Members of Finance Committee, Lodging and Boarding Committee in the Management Fest Himspark-2014
14. Member of the committee constituted for the purchase of E-View, statistical software
15. Member of the committee constituted for Industrial visit of MBA-2nd Sem. Batch
16. Worked as Centre Superintendent for Mid Term Exam October, 2014

Department of Human Resource Management & Organisational Behaviour

DR. ADITI SHARMA

1. Warden of Women Hostel, Dari, Dharamshala.
2. Member, Cultural Committee
3. Member, Student Grievance Redressal Committee
4. Member, Proctorial Board
5. Member, Anti Ragging Squad
6. Member, in the Workshop on Good Parenting, organised by Department of Teacher Education on March, 2015.

DR. BHAWANA BHARDWAJ

1. Convener Management Society of CUHP.
2. Convener of National Level Fest, HIMSPARK'14

Central University of Himachal Pradesh

3. Member of SPARSH Committee of CUHP.
4. Member Training and Placement cell of SBMS
5. Member of Editorial Committee of Placement Brochure of SBMS.
6. Member of Registration Committee of SBMS
7. Member of Cultural Committee, Event coordinator for Dance Competition.
8. Member of Admission Committee for SBMS, CUHP
9. Member of Organising Committee for University Orientation Program for PG students
10. Member of Media Management Committee of SBMS
11. Member of Organizing Committee of the Workshop on "Anger and Stress Management".
12. Organising member of panel discussion on "Issues related to Sexual Harassment" through ICT organised by NITTR Chandigarh as on 11th March 2015 under the aegis of SPARSH.

DR. GITANJALI UPADHAYA

1. Member of School Board of School of Business and Management Studies, CUHP
2. Secretary, Faculty Council, School of Business and Management Studies, CUHP
3. Chairperson, SPARSH, Central University of Himachal Pradesh
4. Member of Cultural Committee of CUHP
5. Member of Research Programme Monitoring Committee of the Department of Accounting & Finance and HRM&OB
6. Member of the Admission Committee in the School of Business and Management Studies for the admission of RD students.
7. Member of the Admission Committee in the School of Tourism, Travel & Hospitality Management for the admission of RD students.
8. Member of Admission Interview Committee in the School of Life Sciences for the admission of RD students.
9. Member of Admission Interview Committee in the School of Earth and Environmental Sciences for the admission of RD students.
10. Member of Committee for the Internal Evaluation Process for course MSO-407 of MBA 3rd Semester
11. Member of Organising Committee of the Workshop on "Case Analysis and Case Preparation".
12. Member of Stage & Anchoring Committee in the Workshop on "Case Analysis and Case Preparation".
13. Member of Committee for the "Printing of Prospectus for Admission to PG Programmes of Study".
14. Examination duties during the Mid-term and End-term examinations of December 2014, March 2015 and May-June 2015.
15. Organised Singing Competition.
16. Event Coordinator for singing items in the Annual Function of the University.
17. Member of Various Committees during HIMSPARK'14.
18. Polling Officer in the Elections of Students Council-2014.
19. Participated in Swachha Bharat Abhiyan on 25th September, 2014.
20. Judge in the Group Discussion organised by the Department of Hindi and Indian Languages.
21. Organised on behalf of SPARSH an invited lecture on "Women Empowerment" by Ms Rashmi Wali, Founder of Hope Foundation and NGO representative of SPARSH, CUHP on 9th March, 2015 to celebrate International Women's Day.
22. Coordinator on behalf of SPARSH for managing the participation of Central University of Himachal Pradesh in a panel discussion on "Issues related to Sexual Harassment" through ICT organised by NITTR Chandigarh as on 11th March 2015.

Department of Marketing & Supply Chain Management

DR. BHAGWAN SINGH

1. In the Panel of Viva voce examination of MBA IInd and IVth Semesters.
2. Committee member for conduct of admission to various programmes of study for the academic session 2014-15.
3. Member of the committee constituted for utilisation of Professional Development Fee.
4. Member of the committee constituted for suggesting guidelines / norms for granting Free-ships.

CHAMAN LAL

1. Member, Board of Studies, Department of Marketing and Supply Chain Management, SBMS
2. Deputy Superintendent, FEAT 2014, Examination Centre, Govt. College Shahpur
3. Member, Modular Based Orientation Programme proposal designing Committee

4. Member Secretary, Department Council, Department of Marketing and Supply Chain Management, SBMS
5. Event Coordinator, Marketing Guild Society, 2014-15
6. Member, University Sports Organising Committee
7. Member, FEAT 2014 Conduct And Facilitation Committee
8. Member, University Result Preparation Committee
9. Member, University Date sheet Preparation Committee
10. Member, University Time table Preparation Committee
11. Member, University Mark sheet Preparation Committee
12. Member, PG Prospectus-2014 Preparation and Printing Committee
13. Member, School Time table Preparation Committee
14. Coordinator, Intra-University Cricket Tournament
15. Member, PG Admission Committee, 2014
16. Member, Placement Brochure Design Committee
17. Member, Project Reports Evaluation Committee
18. Member, Industrial Tour Organising Committee, 2014
19. Member, RD Prospectus-2014 Preparation and Printing Committee
20. Member, TREAT 2014 Conduct and Facilitation Committee
21. Member, UGC-NET Conduct and Facilitation Committee, 2014
22. Member, University Printing and Design Committee
23. Member, CEO Routine Conduct Committee

SCHOOL OF TOURISM, TRAVEL AND HOSPITALITY MANAGEMENT

Department of Tourism & Travel Management

ARUN BHATIA

1. Assistant Superintendent in NET Examination conducted by UGC, managed by Central University of Himachal Pradesh
2. Convenor, Training and Placement Cell of Department of Tourism and Travel - Placed students with various organisations like Worldwide DMC, Incredible Holidays, Tourism Enterprises

DEBASIS SAHOO

1. Appointed as polling officer for the smooth conduct of Students' Council Election in the School of Tourism, Travel & Hospitality Management for the academic session 2014-15.
2. Member of the Scrutinising Committee for the Students' Council Election.
3. Selected as VC nominee for OBC category, for the selection RD students in the Department of Education at CUHP.
4. Member of School Board of School of Tourism, Travel & Hospitality Management.
5. Co-convenor of the Training & Placement Cell of School of Tourism Travel & Hospitality Management.
6. Coordinator of Leadership Development Camp for the 3rd Semester students of MBA T&T organised from 26th October to 2nd November 2014.
7. Member of organising Committee for the World Tourism Week Celebration at School of Tourism Travel & Hospitality Management, CUHP from 20th to 27th September 2014.
8. Holds the responsibility of attendance compilation for the Department of Tourism & Travel, SOTTHM, CUHP.
9. Co-ordinator of Management based competitions as a part of the Management Fest Himsparc-2014, held at School of Business & Management Studies, CUHP on 11th & 12th April 2014.

DR S.SUNDARARAMAN

1. Invigilation duty for Ph.D. entrance Exam

DR. SUMAN SHARMA

1. Convenor Tourism Society in School of Tourism, Travel and Hospitality Management.
2. Member University Sports Organising Committee.
3. Member of FEAT 2014-15 Conduct and Facilitation Committee
4. Member School Time table Preparation Committee
5. Incharge of Football and Athletics events
6. Member TREAT 2014 Conduct and Facilitation Committee
7. Dy. Supdt. at TAB Shahpur Entrance Test for FEAT 2014.
8. Member of UGC NET Conduct and Facilitation Committee

9. Assistant Supdt. in UGC NET at TAB Shahpur December,2014
10. Member in committee to compile the courses offered for PG Programmes Spring Semester 2015
11. Member RD Admission Committee.
12. Member Students' Election Conduct Committee, School of Tourism, Travel and Hospitality Management.
13. Polling Officer in Student Council Election in School of Tourism, Travel and Hospitality Management.
14. Member of Committee to compile and prepare a list of candidates to be admitted in various programmes of study (2014-15) under reservation policy of Government of India
15. Member of Teachers Grievance Redressal committee.
16. Coordinator for Scheme of coaching for NET/SET under Equal Opportunity Cell.
17. Member of Coordination Committee on visit of Hon'ble Chancellor Sh. Arun Maira to deliver a talk on Reshaping India's Governance on 2 December, 2014.
18. ST nominee for GD/PI in RD admission for School of Journalism, Mass Communication and New Media, CUHP.
19. ST nominee for GD/PI in RD admission for School of Business & Management Studies, CUHP.
20. Member of Interview Committee for RD Admission.
21. Vice-Chancellor nominee for RD admission - Conduct and Administration of Admission in School of Tourism, Travel and Hospitality Management, CUHP
22. Member of School Board – School of Tourism, Travel and Hospitality Management.
23. Member of SPSS and E-Views required for training of PG and RD Students.
24. Judge at HIMSPARK'14 in the event Creative: TEE organised by School of Business & Management Studies, CUHP

SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA

DR. PRADEEP NAIR

1. Chairman, Committee to check and verify obligatory dues of outsourced employees of CUHP.
2. Co-ordinator, Remedial Coaching under UGC scheme, CUHP
3. Member, Anti-Ragging Committee, CUHP
4. Member, Anti-Ragging Monitoring Cell, CUHP
5. Member, Proctorial Board.

Department of Journalism & Creative Writing

DR. RABINDRANTH MANUKONDA

1. Chairman, Committee to establish Computer Labs at TAB.
2. Chairman, Committee to prepare mechanism and proposal for implementation of UGC Five Schemes-Equal Opportunity Cell.
3. Member, Deen Dayal Upadhyay KAUSHAL Kendra to interact with parties who have submitted Letter of Intent for CUHP.
4. Member, Committee for printing and purchase of Answer sheet for examinations.
5. Former Member - Executive Council
6. Member- Academic Council
7. Member- Departmental Promotion Committee, CUHP.
8. Chairman, Board of Studies, Department of Journalism and Creative Writing
9. Former Chairman - School Board - SoJMC&NM
10. Former Member - IQAC

DR. ARCHNA KATOCH

1. Media Write Up and Editing Incharge in the School of Journalism Mass Communication and New Media since 20th February, 2013.
2. Member, Proctorial Board of Central University of Himachal Pradesh since May 16, 2013.
3. In charge, Placement and Career Counselling since 07.03.2014.
4. Working as Career Counsellor in the Department of Journalism and Creative Writing since 10.03.2014.
5. Convenor of Media Society since 12.03.2014.
6. Member of Media Committee of the University since 02.04.2014.
7. Chairman (Media committee) on the visit of Sh. Montek Singh Ahluwalia, Deputy Chairman, Planning Commission of the Republic of India on 4th April, 2014.
8. Judge for 'General Quiz Competition' in Two days National level Management Fest HIMSPARK' 14 on 11th -12th April at CUHP.

9. Faculty Coordinator for a two days workshop on the Topics-Understanding Films, Documentary Script Writing and Film Appreciation on 22nd and 23rd April, 2014.
10. Organised and accompanied five days educational tour to Chitkul in Kinnaur district from 25th -29th April, 2014.
11. Member of Admission Committee for PG Programme from 18th-31st July, 2014.
12. Polling officer for Student Council Elections for the Academic Session 2014-2015 on 30.09.2014.
13. Faculty coordinator for Inter-School/Department Declamation Contest, 'Social Media: Boon or Bane?' on 26th September, 2014.
14. Incharge for the issues of Anti-Ragging for the Department of Journalism & Creative Writing for the Academic Year 2014-2015.
15. Member of Media Committee for the XXX IATLIS Conference from 27th-29th November, 2014 by Department of Library & Information Science.
16. Acted as Rapporteur for the Celebration of International Students' Day (Open Discussion Forum) on 17th November, 2014 in CUHP.
17. Event coordinator for University level Declamation Contest on the Topic 'Cleanliness is Next to Godliness' as a part of the "Swachh Bharat Abhiyan" on 14th November, 2014.
18. Member of a Committee for Prevention of Students' Sexual Harassment for the School of Journalism, Mass Communication and New media formed on 11th December, 2014.
19. VC Nominee in Admission Interview Committee for RD Programme for the School of Journalism, Mass Communication and New Media for the session 2014-15.
20. Attended the Second School Board Meeting held on 11th March, 2015.

HARIKRISHNAN B

1. Co-ordinated a one-day film workshop for the students of the School
2. Co-ordinated weekly film screenings for the students of the School
3. Facilitated students to bring out Voice, the Lab Journal with a special focus on news and feature stories from the campus and the neighbouring community.

DR. HARSH MISHRA

1. Internship In-charge of Department of Journalism and Creative Writing

Department of Mass Communication & Electronic Media

KULDEEP SINGH

1. Member of Media Committee CUHP.
2. Member of a Committee for implementing e-Learning Management System in CUHP.
3. Co-ordinator for one day workshop 'Reporting Development: The Changing Paradigm' (Nov 14, 2014)
4. Member Media Committee for XXX IATLIS conference organised by the Department of Library & Information Sciences of CUHP (27th-29th Nov 2014).
5. Rapporteur for Open discussion forum/declamation programme for PG/RD students on "Shikshit Bharat-Quality Education for All" (14th Nov 2014).
6. Member of sports committee (volleyball)

DR. RAM PRAVESH RAI

1. Member Board of Studies, Department of Mass Communication and Electronic Media
2. Advisor of Subject Association - Media Society, Department of Mass Communication and Electronic Media

OTHER CONTRIBUTIONS BY THE FACULTY MEMBERS

SCHOOL OF PHYSICAL & MATERIAL SCIENCES

DR. O.S.K.S. SASTRI

1. Chief Guest, Annual Function, New Era School of Sciences, Chattri.
2. Inaugural speaker, Spiritual Values in Life, Dronacharya College of Teacher Education,
3. Keynote Speaker, National Science Day Celebrations, HPKV, Agricultural University, Palampur.
4. Chief Guest, Government College, Nagrota Bagwan

Department of Physics & Astronomical Science

DR. B. C. CHAUHAN

1. Practical Examiner DAV Kangra, Paper Setter: HPU, Shimla and MAU, Baddi.
2. IGNOU Observer for Term End Examination (June and Dec.2014)
3. Proposal prepared : Swami Vivekananda Chair at CUHP, Rashtriya Avishkar Yojana

DR. AYAN CHATTERJEE

1. In-charge of the modern Physics Lab of the Department.
2. Helped in organising new courses and curriculum in the Department.

DR. DALIP SINGH VERMA

1. Training Course of Radiological Safety office completed during 01-10 Dec.2014.

SCHOOL OF LIFE SCIENCES

Centre for Computational Biology & Bioinformatics

DR. POLAMARASETTY APAROY

1. Reviewer of several international peer reviewed journals of BioMed Central, Bentham Science, Springer and Hindawi Publications.

DR. VIKRAM SINGH

1. Chaired a session on "Bioinformatics paper presentation", in the International conference on "Future and Challenges of Computational and Integrative Sciences" held at HRMV, Jalandhar, 7-8 November 2014.

SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES

Department of Environmental Sciences

DR. DEEPAK PANT

1. Editorial Board, Journal of Environmental Science and Sustainability (JESS).

SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES

PROF. INDER VIR MALHAN

1. Member, Library Advisory Board, Central University of Kerala, Aug 21, 2014
2. Member, Governing Committee on Equivalence and Recognition of Examinations/Degree, Central University of Jammu, Jammu, September, 2014
3. Member, Research Advisory Committee, Developing Library Network (DELNET) (2015-17)

Department of Library & Information Science

DR. DIMPLE PATEL

1. Member, Purchase Committee: XXX IATLIS Conference held from 27th – 29th November, 2014 at CUHP.
2. Member, Board of Studies, Department of Library and Information Science, CUHP.
3. Member, School Board of School of Mathematics, Computer and Information Sciences, CUHP.
4. External Member, Board of Studies, Department of Library & Information Science, Kakatiya University, Warangal, A.P.
5. Member, VC Nominee/Women representative, Admission Committee in TREAT 2014-15.
6. Member, Radio Frequency Identification (RFID) committee.
7. Member, e-Learning Management System (eLMS) Committee
8. Member, Committee for Procurement of Blade Servers
9. Member, Committee for Development of new computer labs
10. Attended Second Meeting of Board of Studies of Department of Library and Information Science held on at 13th October, 2014, at CUHP, TAB, Shahpur, HP.
11. Attended Second Meeting of School Board of School of Mathematics, Computer and Information Sciences held on 16th of March, 2015 at CUHP, TAB, Shahpur, HP.
12. Attended Meetings relating to the committees (as registered in the respective diaries)

SCHOOL OF HUMANITIES & LANGUAGES

DR. ROSHAN LAL SHARMA

1. **PhDs awarded under supervision: 01**
 - i. "Violence and Narrative Empathy in J. M. Coetzee's Select Fiction" by Namrata Tiku (September 2014) in HPU, Shimla.
2. **PhD Dissertations submitted under supervision: 02**
 - i. "Critiquing Dalitization in M. C. Raj's Writings" by Kalyani Hazri (Submitted in December 2014), in CUHP.
 - ii. "Fiction as Spiritual Space: A Study of Mystic as Protagonist in the Select Novels of Hermann Hesse, Raja Rao, Richard Bach, Paulo Coelho and Sujatha Vijayaraghavan" by Pooja (Submitted in May 2014) in HPU, Shimla.
3. **PhD Dissertations evaluated as External Examiner: 02**
 - i. "Annie Besant, Sarojini Naidu and Indira Gandhi as Feminists: A Critical Study," a PhD thesis by Priyanka Srivastava from the Dept. of English and Modern European Languages, University of Allahabad (UP)
 - ii. "From Fictional Lives to Contemporary Reality: An Analysis of Githa Hariharan's Novels," a PhD thesis from the Department of English, Avinashilingam University, Coimbatore (TN)
4. **On Examiners' Panel for the evaluation of MPhil. and PhD dissertations** of Pondicherry University, Dharwad University (Karnataka), University of Allahabad (UP), Kurukshetra University (Haryana), Shri Mata Vaishno Devi University (J&K), University of Jammu (J&K), IIT Kanpur (UP), Assam University, Silchar (Assam), BHU (UP), and LPU, Jalandhar (Punjab).
5. **Paper Setter** for Himachal Pradesh University, Shimla; Kurukshetra University, Kurukshetra
6. **Other Activities:**
 - i. As a poet-presenter, recited a poem entitled 'Priyavar Samvedan' in a State Level Kavi Sammelan on 4 March 2015 at Gaiety Theatre, Shimla
 - ii. As a poet-presenter, recited a poem entitled 'Kanvas Uske Antar ka' participated and won first prize in poetry recitation contest in AIR, Dharamshala
 - iii. As a poet-presenter, recited a poem entitled 'Nahin Hoti Baat-cheet Ab' in a Kavi Sammelan organized by Kangra Lok Sahitya Manch.
 - iv. Judged a Zonal Debate Competition at APS, Yole Cant near Dharamshala.
 - v. Judged an Ode Recitation Contest at Pine Grove, Kasauli, Dist. Solan (HP).

Department of English & European Languages

HEM RAJ BANSAL

1. Introduced and prepared the Course-Contents of a New Course for RD, Literature and Resistance EEL-612
2. Revised the Course-Contents of EEL 501
3. Organised a Poetry Recitation and Essay Writing Competition on the occasion of Sardar Patel Birth Anniversary on 31 October 2014.
4. Adjudicated the Essay Competition on The Medium of Education & the First Language, organised by School of Education, CUHP on the occasion of National Education Day on 11 November 2014.

DR. KBS KRISHNA

1. Updated the course content for Indian Writing in English course for MA English students.
2. Updated the course content for Victorianism course for MA English students.
3. Updated the course content for World Literature course for RD Scholars.
4. Updated the course content for American Literature course for MA English students.
5. Designed the course content for Popular Culture and Literature course for MA students.

DR. KHEM RAJ SHARMA

1. Organised a Poetry Recitation and Essay Writing Competition on the occasion of Sardar Patel Birth Anniversary on 31 October 2014.
2. Revised the Course Contents of EEL-503
3. External Examiner for Central University of Jammu; Guru Nanak Dev University, Amritsar; and Lovely Professional University, Jalandhar.

Department of Hindi & Indian Languages

CHANDRA KANT SINGH

1. Participated and presented paper on topic "Samkalin Hindi Kavita mein Prakriti Chetna" in National Seminar on "Hindi Sahitya mein Paryavaran Chetna ke vividh aayam", organised by D.A.V. College, Dehradun.

SCHOOL OF SOCIAL SCIENCES

PROF. H .R. SHARMA

1. Evaluated PhD thesis of Punjab University Chandigarh
2. Evaluated PhD Thesis, Kolkata
3. Evaluated PhD Thesis of Agricultural University, Bikaner

Department of Social Work

PROF. ARVIND KUMAR AGRAWAL

1. Currently Guiding 4 (four) Ph.D. Scholars at CUHP

AMBREEN JAMALI

1. External examiner of B.S.W. Course of Aligarh Muslim University.

SHABAB AHMAD

1. Convenor Social Work Society – Rashtriya Ekta Diwas on 31st October 2014.

SCHOOL OF BUSINESS & MANAGEMENT STUDIES

PROF. YOGINDER S VERMA

1. Attended Meeting of Central Universities' Vice Chancellors at Rashtrapati Bhawan with the Visitor (The President of India), 4-5 February 2015
2. Convocation Address in Rayat-Bahara Institute of Engineering & Technology, Hoshiarpur, March 20, 2015

Department of Accounting & Finance

DR. ASHISH NAG

1. Member of RPMC Committee of Department of Accounting and Finance, SBMS CUHP
2. Examiners of the 5 Universities of repute.
3. Organised a Graduate Employability Test-GET in collaboration with NIIT at CUHP.
4. Organised Wheebox Workforce Skills Test-WEST, (University wide) at CUHP on 25th February, 2015.
5. Organised one day promotion campaign for village tourism and inbound clients in collaboration with tourism scouts India, Shimla.

DR. MANPREET ARORA

1. Acted as a thought leader to Co-Chair a Technical Session at International Conference on Microfinance and Micro entrepreneurship: A Paradigm Shift for skill Development, Organised by Department of Economics, Bhagat Phool Singh Mahila Vishwavidyalaya Khanpur Kalan, India, on February 27-28, 2015.
2. Co-Chaired a session at UGC Sponsored National Seminar on Corporate Regulatory Reforms- Perspective, Issues and Challenges under New Company Law on March 21, 2015, Jalandhar Chapter of NIRC of ICSI at DAV College Jalandhar.
3. Represented CUHP in the Annual Fest of Dronacharya College of Education, Rait as a Judge of Various Cultural Events.
4. Worked as UGC Observer in NET Exam.

DR. MOHINDER SINGH

1. Member Editorial Board, for editing "International Journal of Multidisciplinary Advanced Research" IJMAR; (ISSN 2348-7623)

Department of Marketing & Supply Chain Management

DR. BHAGWAN SINGH

1. Subject Expert of MBA in Board of Studies (BoS) of Himachal Pradesh Technical University, Hamirpur, H.P.
2. Consultant & Guide: For strategy and creativity to develop website of Indcare College of Law (ICL), Knowledge Park, Greater Noida, 1st Jan to 2nd Jan., 2015.

CHAMAN LAL

1. Examiner, Indira Gandhi National Open University, New Delhi
2. Examiner, Himachal Pradesh University, Shimla

3. Examiner, Himachal Pradesh Technical University, Hamirpur

SCHOOL OF TOURISM, TRAVEL AND HOSPITALITY MANAGEMENT

Department of Tourism & Travel Management

DEBASIS SAHOO

1. Member of Global Society for health & educational growth, New Delhi (NGO).
2. Contributed to Prime Minister National relief fund (PMNRF) for the victims of Kashmir Flood.
3. Associated with NGO "World Vision India-Chennai" for providing education, food and free medical benefits to the poor children in Gujarat.
4. Attached with social organization named "Helpline Foundation-New Delhi" for providing support to the poor for health benefits.

DR. S. SUNDARARAMAN

1. Evaluated answer scripts of other Institutes
2. Performed the paper setter duty of other University

DR. SUMAN SHARMA

1. Coordinator of Leadership Development Camp for the 3rd semester students of MBA Tourism & Travel from 26th October to 2nd November 2014

SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA

DR. PRADEEP NAIR

1. Appointed in Editorial Advisory Board of Asia Pacific Media Educator (APME) - an international refereed journal published by SAGE and School of Arts, English and Media, University of Wollongong, Australia.
2. Appointed as Reviewer for International Peer-Reviewed Journal 'Pedagogy in Health Promotion' published by SAGE and Society for Public Health Education (SOPHE), Washington DC.

Department of Journalism & Creative Writing

DR. ARCHNA KATOCH

1. Worked as an External Examiner for Practical Examination for the session June, 2014 of MMC (II & IV Semester) in the Department of Journalism and Mass Communication, Himachal Pradesh University Regional Study Centre, Khaniyara, Dharamshala on 10th September, 2014.
2. Paper setter in BA-II Year, Titled ' Journalism and Mass communication', Paper-II, Examination in Himachal Pradesh University SET- I (September. 2014) and SET- II (March, 2015) dated on 20th, July, 2014.

DR. HARSH MISHRA

1. One Article in Issue 15, Volume 6 of 'Tehelka', a national Hindi magazine in August, 2014.
2. One Article on concerns of child labour entitled 'Let's use Satyarthi-Malala Nobel as a catalyst for change' in the Expressions column of Lucknow Edition of Hindustan Times, a national English daily.
3. One editorial article in Lucknow Edition of i-Next, a bilingual daily published by Dainik Jagran Group.

Department of Mass Communication & Electronic Media

KULDEEP SINGH

1. Produced two episodes of Top Ten News bulletins, anchoring by Vasundhra Mankotia and Mohd. Sharique (IV Sem. students) of SoJMNM.
2. Produced two episodes of special news bulletin "Pakke Irade", anchoring by Gaurav Mandyal (IV Sem. student) and Shradha Sharma (IIInd Sem. student) of SoJMNM.

SEMINARS/SYMPOSIA/CONFERENCES/WORKSHOPS/ ORIENTATION PROGRAMMES ORGANISED BY THE UNIVERSITY

❖ UNIVERSITY WIDE

ORIENTATION PROGRAMME FOR NEWLY ADMITTED BATCH OF PG STUDENTS

The University conducted a three-day Induction / Orientation Programme for newly admitted batch of PG students (2014-15) in TAB Campus, Shahpur during August 4-6, 2014.

On the first day of Orientation Programme, Prof. Furqan Qamar, Founder Vice Chancellor of CUHP and presently Secretary General of Association of Indian Universities, New Delhi, inspired and enlightened the newly admitted students of the university. While congratulating the students he said, "The purpose of true education is to make a complete, well-rounded man, who is fully developed in terms of five facets of human existence namely-the physical, intellectual, emotional, psychic and spiritual". He guided the students to be punctual, hardworking and committed. Worldly education brings out the latent knowledge pertaining to the physical world. Spiritual education brings out the inherent divinity in man. Both worldly and spiritual education is essential without which the human life has no worth, said Prof. Qamar.

Vice-Chancellor of the University, Prof. Yoginder Singh Verma while welcoming the Chief Guest and students said that today in the age of science, material gains draw our attention more than moral and ethical values. Developing value consciousness is the major step towards value development. This is what will effect transformation towards a holistic worldview, which happens to be the prime purpose of value education and leads to a universal human order.

During the induction / orientation programme, the new students were apprised about the Schools / Departments & Centres; choice based credit system, curriculum, examination, evaluation systems etc; library and other resources of the University. The students were also sensitized about gender related issues and anti-ragging provisions.

During the programme, the students were made aware about the Students' Charter and various activities of the University. The course contents were explained by the Departments/Centre concerned. The students were also asked to opt the choices under choice based credit system.

❖ SCHOOL WISE / DEPARTMENT WISE

SCHOOL OF PHYSICAL & MATERIAL SCIENCES

Department of Physics & Astronomical Science

1. Workshop on the topic "e-Learning Management System".
2. Workshop on the topic "Physics Experiments using Data Acquisition kit ExpEYES" on 6th & 8th November 2014.
3. Workshop on the topic "Scientific Writing and Presentation" by Physics Society on 27th March 2015.

SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES

Department of Environmental Sciences

1. Organised Earth Day on 22 April, 2014 at School of Earth and Environmental Sciences, CUHP, TAB Shahpur.

SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES

Department of Mathematics

1. WORKSHOP ON "TWO FACES OF ANALYSIS"

Three Days workshop on "Two Faces of Analysis" was organized by Department of Mathematics at TAB Campus, Shahpur during 21- 23 April 2014.

The basic objective of this programme was to give students an exposure to two different faces of 'Analysis.' Analysis is an important area of modern Pure Mathematics, and is used in a variety of different subjects such as Dynamics, Geometry, Mechanics, Number Theory, and Representation Theory to name few. Two eminent resource persons Dr. B.S. Komal, Former Professor & Head, University of Jammu and Dr. Surinder Singh, Guru Nanak Dev University, Amritsar, were resource persons for this workshop.

Prof. I. V. Malhan, Dean of School of Mathematics, Computers and Information Sciences, CUHP, in his Presidential address, highlighted the importance of Mathematical analysis in Statistics, Physics, Chemistry, Biology, Computer Sciences, Economics, Social Sciences and Psychology etc. and stressed upon the need to explore professional development of Pedagogy by which participants may explore research-based practices in Mathematics for success and achievement.

Prof. K.B. Joshi, Dean, School of Physical & Material Science was the Guest of Honour. Dr Sachin K. Srivastava delivered vote of thanks.

2. WORKSHOP ON “ANALYTICAL ASPECT OF DYNAMICS”

A week long workshop on "Analytical Aspects of Dynamics" was organised by the Department of Mathematics at TAB Campus, Shahpur during 11-17 November 2014. Prof. C.S. Aravinda from Tata Institute of Fundamental Research (TIFR)-CAM, Bangalore was the Chief Guest and resource person.

Various aspects of dynamics were discussed by eminent resource persons from different parts of the country. It includes lecture of Prof. C.S. Aravinda on "The Geodesic Flow on Hyperbolic Surfaces". He emphasised the importance of Linear Algebra and Multivariable Calculus for visualizing mathematical concepts geometrically.

Dr. O.S.K.S. Shastri, Dean of School of Physical and Material Sciences in his presidential speech said that Mathematics is the language of Physics. Dr. Rakesh Kumar was the Organising Secretary and Dr.S.K. Srivastava was the Co-Convenor of the workshop.

Department of Computer Science & Informatics

1. WORKSHOP ON “IMAGE PROCESSING & COMPUTATIONAL INTELLIGENCE”

The Information Technology Society of Department of Computer Science & Informatics, School of Mathematics, Computers & Information Science organised a Two Days Workshop on “Image Processing & Computational Intelligence” for M.Sc. IT Students at TAB Campus, Shahpur from May 1-2, 2014. The basic objective of this programme was to give students an exposure to learn latest developments in the area of Image Processing & Computational Intelligence assuming a bare minimum prerequisite on the part of the students.

Dr. Anil Kumar Sao, Asst. Professor and Chairperson, School of Computing and Electrical Engineering, IIT Mandi, and Dr. Shubhanand Jamwal, Assistant Professor, University of Jammu were distinguished speakers for this workshop.

About fifty students and faculty members attended the inaugural session. Prof. I.V. Malhan, Dean, School of Mathematics, Computers & Information Science, presided over the function; Mr. Keshav Rawat convened the workshop.

2. WORKSHOP ON ‘SOFTWARE ENGINEERING PRINCIPLES AND TECHNIQUES’

The Information Technology Society of Central University of Himachal Pradesh organised a one day workshop on “Software Engineering Principles and Techniques” in the Department of Computer Science & Informatics, SoMCI&LIS at TAB Campus, Shahpur for M.Sc. IT Students on 28th Nov, 2014.

The basic objective of this workshop was to help students learn and gain practical experience with software engineering principles and techniques. The focus was on team project in which a software development project is carried through the various stages of the software lifecycle. Topics of discussions in this workshop included requirements, high and low level design, abstraction, programming style, testing, maintenance and software project management. Particular emphasis was placed on designing and developing maintainable software and on the use of object-oriented techniques. The workshop was inaugurated by Prof. I.V. Malhan, Dean, SoMCI&LIS. Mr. Keshav Rawat, Convenor of the workshop welcomed the participants and the distinguished speakers. Dr. Chandra Kant Verma, Department of Computer Science & Application, Kurukshetra University, Haryana.

3. One day **workshop on “C & C++” & “JAVA”** on April 4th, 2014.

4. One day **workshop on “Business Process Simulation using WEBGPSS tool”** on September 10th, 2014.

5. One day **workshop on “LINUX” & “C and CPP”** on March 24th, 2015.

6. One day **workshop on “JAVA”** on March 27th, 2015.

Department of Library & Information Science

1. WORKSHOP ON ACCESS TO ELECTRONIC RESOURCES

The Library and Information Science Society, Department of Library and Information Science, CUHP in collaboration with the INFLIBNET Centre, Ahmedabad organised a one day workshop on Users' Awareness on Access to E-resources, on 12th September, 2014 TAB Campus, Shahpur.

Mr. N. Karunakar, Assistant Professor, Department of Library and Information Science, CUHP delivered the welcome address. Prof Inder Vir Malhan, Head, DLIS & Dean, SMCIS, spoke about the importance and purpose

of this workshop. He emphasised that information leads to insight, helps to articulate ideas and propels innovation. Hence awareness of e-resources is necessary.

In the first technical session INFLIBNET resource person Mr. Ashok Kumar Rai gave an overview of the various e-resources being received by CUHP library under the UGC-INFONET Consortium and how effectively they can be used. He highlighted the advantages e-resources provide over traditional information resources. He spoke about the facilities being extended to Indian universities through INFLIBNET like bandwidth connectivity, e-content, Shodhganga (full-text repository of theses submitted to Indian universities). He demonstrated the Shodhganga Portal where 21000 full-text theses are available. He also spoke about Indcat which gives bibliographical details of the Ph.D. theses. Presently, it has more than 2 lakhs of bibliographical records.

In the later technical sessions, presentations were made by E-resources publishers and content providers. Representatives of Wiley, Balani Infotech Pvt. Ltd, Oxford University Press, Elsevier, Cambridge University Press and Informatics India Ltd made presentations on their respective information products such as Wiley Online Library, Turnitin, Ithenticate, Project Muse, APS, ACS, SIAM, Oxford Online Journals, Scopus, Mendeley, EZProxy, J-Gate and Cambridge Journals Online.

About fifty faculty members and research scholars participated in this one day workshop and freely interacted with INFLIBNET resource person and representatives of publishers and content service providers.

2. XXX IATLIS NATIONAL CONFERENCE

The Department of Library and Information Science organised XXX IATLIS National Conference on the theme "Reinventing LIS Education Programmes in Indian Universities" at TAB Campus, Shahpur on 27 November 2014. In his presidential address at the inaugural ceremony, Prof. Yoginder S. Verma, Vice-Chancellor, CUHP said that in the Internet Era, when there is lot of information overload and diversity of information needs and formats, competent library professionals are indispensable for providing instant access to reliable information and effective knowledge management. He further said that LIS faculty is required not only to reinvent the LIS programs, but also to re-energise the LIS faculty.

While welcoming the delegates, Prof. I.V. Malhan, the local Organising Secretary said that transformation of society created new challenges of information organisation and dissemination.

In his keynote address, Prof. Amitabha Chatterjee, former Professor Jadavpur University Kolkata said that library professionals and LIS faculty need to redefine their roles and redesign their courses to equip library professionals with employable skills.

Dr. K. Navalani, Guest of Honour and former Professor and Dean of Punjabi University Patiala, emphasised that information and communication technology has created 'digital divide' in the society at large. Library professional must prepare people with appropriate competencies to bridge this divide and empower information seekers with effective information seeking competencies.

Dr. Jagtar Singh, President Indian Association of Teachers of Library and Information Science (IATLIS) and Professor and Head of Department of Library and Information Science, Punjabi University, Patiala underlined the need for offering choice-based courses to the students, and also to promote project/problem/resource-based learning among them.

On this occasion, Prof. Amitabha Chatterjee was given the "IATLIS-Prof Jogindar Singh Ramdev Lifetime Achievement Award 2013. Dr. Shahbat Hussain, Professor and Head, Department of Library and Information Science, Aligarh Muslim University received the IATLIS-Prof. S. P. Narang Research Promotion Award 2013. Both the Awards were presented by the Vice-Chancellor, Professor Yoginder S. Verma. Dr. Manpreet Arora, Assistant Professor conducted the stage and Dr. H.P.S. Kalra, Secretary IATLIS proposed the vote of thanks.

3. Two day **workshop on D-Space** on May 19th to 20th, 2014.

4. Two day Workshop on February 12th & 13th, 2015 on **Use of DDC in Hypermedia organization.**

SCHOOL OF HUMANITIES & LANGUAGES

Department of English & European Languages

1. WORKSHOP ON LITERARY THEORY

Department of English & European Languages, CUHP organised a two-day Workshop on Literary Theory in CUHP, TAB, Shahpur on 21-22 January 2015. Professor Anil Raina who is a renowned and reputed academic of from the Department of English & Cultural Studies, Panjab University, was the Resource Person.

On the first day of workshop, Prof Raina spoke on The Traditional Approaches and Literature and The Extra-Literary Approaches (Pre-1960) during two technical sessions. He lucidly traced the growth of Literary Approaches to study literature beginning with Plato and Aristotle, and also discussed in details the growth of literary theory until the 1960s.

Dr. Roshan Lal Sharma, Dean, School of Humanities & Languages and Convenor highlighted the importance of literary theory in examining texts in varied ways and underscored the importance of such workshops that facilitate students' understanding of literature from diverse perspectives.

The Vice-Chancellor, Prof. Yoginder Singh Verma delivered the inaugural address and highlighted the importance of such interactions and workshops for the benefit of the academic fraternity. Students and teachers actively participated in the question-answer sessions. Deans and Heads of various Schools and Departments along with the faculty of the University attended the workshop. Mr. Hem Raj Bansal, Assistant Professor conducted the stage

Department of Hindi & Indian Languages

1. Workshop entitled 'Rachnatmkata: Rachanakar se Rachana Tak', on 02.02.2015.
2. Workshop entitled 'Stree Vimarsh: Dasha evam Disha', on 15.01.2015.

SCHOOL OF SOCIAL SCIENCES

Department of Economics & Public Policy

1. WORKSHOP ON DATA ANALYSIS

A two-day workshop on the data analysis using Statistical Package for Social Scientists (SPSS) was organised by the Department of Economics and Public Policy at TAB Campus, Shahpur on 21-22 April, 2014 for postgraduate students, research scholars and faculty members. Professor Balkrishan, a renowned expert on analysis of data using different statistical software packages and retired Professor of Business Management at Himachal Pradesh University Shimla conducted the workshop. He discussed about the applicability of statistical packages in analysing cross sectional, time series and panel data on different aspects of the economy.

Highlighting the importance of the workshop, Professor H. R. Sharma, Head Department of Economics and Public Policy said that the organisation of such workshops on the empirical estimation of different theoretical parameters not only enables the students in understanding the functioning of the economy and acquire necessary data analysing skills but also improves their employment prospects in both public and private sectors and helps them in writing policy documents including research reports and research proposals.

2. WORKSHOP ON EXTRACTION AND USE OF UNIT LEVEL NSS DATA

The Department of Economics & Public Policy of Central University of Himachal Pradesh (CUHP), organized two day workshop at its Temporary Academic block, Shahpur on "Methodological Aspects and Usage of NSSO Unit Level Data" for the post graduate students, research scholars and faculty members on 25th March & 26th March, 2015. The objective of this workshop was to educate the students, research scholars and faculty about the procedure for extracting unit level data from various rounds of National Sample Survey Organisation (NSSO) Reports. Prof. H. R. Sharma, Professor & Head, Department of Economics & Public Policy in his introductory remarks said the two days' workshop on the extraction and use of household level NSS data will go a long way in promoting the use of large scale scientifically collected survey data in understanding various aspects of the functioning of the economy which hitherto has remained grossly under used.

Dr. Jajati Keshari Parida, Deputy Director, Research and Coordinator Division, National Institute of Labour Economics, New Delhi conducted the workshop. Dr Parida told the participants that before the actual extraction of unit level data, the researchers must familiarise themselves with questionnaire canvassed by the NSSO to collect household level data and other two important files, namely, layout file and readme file available with the data set. He then demonstrated the actual extraction of household data on different variables from the 64th and the 68th NSS rounds on Employment and Unemployment. During the course of the workshop, the participants actively interacted with the resource person and clarified their doubts. The participants were given small exercises to extract data on different variables from various data files.

3. A **workshop on SPSS** was conducted by Prof Balkrishan, retired Professor, Department of Business, Himachal Pradesh University, Shimla on 11-12 August, 2014.
4. A **workshop on SPSS** was conducted by Prof Gurmail Singh, retired Professor, Department of Economics, Panjab University, Chandigarh on 9-10 September, 2014.

Department of Social Work

WORKSHOP ON RESEARCH METHODOLOGY COURSE IN SOCIAL SCIENCES

Department of Social Work, CUHP had conducted a ten day workshop on Research Methodology in Social Sciences from March 17th to 26th, 2015. Sponsored by ICSSR, New Delhi, the course was meant for registered research scholars pursuing Ph.D. in any university in Himachal Pradesh or neighbouring states.

The major thrust of the course had following academic objectives:

- i. To develop among participants a comprehensive understanding towards application of scientific research methodology.
- ii. To provide an overview of the concepts and theories of research methodology used in scientific research.
- iii. To teach research scholars about qualitative and quantitative research design.
- iv. To develop scientific understanding among the participants about different tools and techniques of research linking it with their on-going research.
- v. To develop the skills among the participants to use SPSS in social science research and hands on training to the participants about use of statistical techniques in data analysis using SPSS in the field of social sciences.
- vi. To make Research Scholars aware, regarding thesis writing and research papers writing.

The participants belonged to various disciplines like social work, Sociology, Economics, Education, Journalism, Media Studies, Management Studies, Library, Education, English etc. representing 12 states of India from 16 universities from across the country. 14 resource persons from different part of the country delivered lectures and enhanced the skill of Research Scholars. At last participants also gave feedback about the programme.

Prof. Arvind Agrawal, ICRS Observer, Dean & Head, Department of Social Work was the Chief Guest. Course Director – ICSSR – Dr. Asutosh Pradhan and Co-Course Director – ICSSR, Mr. Shabab Ahmad organised the programme. Master of Ceremonies was Dr. Rashmita Ray, ICSSR Post-Doctoral Fellow in the Department of Social Work, CUHP.

SCHOOL OF EDUCATION

Department of Teachers Education

1. WORKSHOP ON 'NATIONAL REPOSITORY OF OPEN EDUCATIONAL RESOURCES (NROER)'

The Department of Teachers Education, School of Education, CUHP in collaboration with CIET, NCERT organised a two day workshop on National Repository of Educational Resources during 28-29 November, 2014. The workshop was conducted with the objective of apprising research and post graduate students about access to open resources of knowledge.

Professor Amarendra Behra, the expert from NCERT emphasised that Open Educational Resources (OER) have potential to increase the availability of content for use by teachers and students, and also for engaging them in a constructivist approach to learning. At school level, policies like National Policy of ICT in School Education-2012 and the ICT@ School Scheme-2004, the Government of India has encouraged collaborative creation and widespread dissemination of learning resources. It proposes setting up state and national level digital repositories which will host a variety of digital content appropriate to the needs of different levels of students and teachers.

Professor Yoginder S. Verma, Vice-chancellor CUHP inaugurating the workshop underlined the role of access to knowledge and its importance in open society. Dr. Manoj Saxena, Dean School of Education, CUHP, while introducing the expert of workshop affirmed the belief that these endeavours in field of education will have long lasting influence on our understanding of knowledge. The workshop was attended by around forty participants including teachers, students and researchers from various disciplines and the teachers from Central School for Tibetans, Dalhousie and Shimla.

2. WORKSHOP ON 'WRITING A RESEARCH PAPER'

Department of Teachers Education, School of Education, CUHP organised a two-day National Workshop on 'Writing a Research Paper' at TAB Campus Shahpur during 18 -19 December 2014.

Prof. Arvind Agrawal, Dean, School of Social Sciences and COE, CUHP was the Chief Guest and Prof. Sunil B. Mohanty was the Resource Person of the inaugural session. While inaugurating the workshop Prof. Agrawal underlined the technicalities of research paper writing and highlighted the significance of training in this direction. Prof. Mohanty stressed on the need of effective and genuine work and said more emphasis should be given to primary research so that solution to various problems prevailing in our society can be solved.

The Chief Guest of Valedictory Function, Dr. Roshan Lal Sharma, Dean, School of Humanities & Languages critically analysed the ways how papers are being written in research journals published in India and emphasised on the need to reorient and repurpose our research so that we can contribute to it meaningfully.

Convener of the workshop Dr. Manoj Kumar Saxena, Dean, School of Education, CUHP, presented the workshop report and described the various activities which took place during the workshop. Ms. Prakrati Bhargava, Assistant Professor, School of Education proposed Vote of Thanks.

3. One-Day workshop on "Good Parenting" on 14th March, 2015.

SCHOOL OF BUSINESS & MANAGEMENT STUDIES

1. WORKSHOP ON QUANTITATIVE ANALYSIS

A three-day workshop on Quantitative Analysis and data mining was conducted at Central University of Himachal Pradesh, aimed at enabling faculty members and research scholars to be proficient in the use of various statistical softwares and develop conceptual clarity of various quantitative techniques in research. It was inaugurated on 23rd April, 2014 by the inspiring and knowledgeable academician Prof. Balkrishan Bali, Former Chairman, School of Commerce and Management at HP University, Shimla. The workshop was organised by the Management Society, School of Business and Management Studies. The workshop was attended by more than forty five participants consisting of faculty members and RD of SBMS and other Schools of CUHP.

2. WORKSHOP ON STRESS AND ANGER MANAGEMENT

A two-day workshop on 'Stress and Anger Management' was organised by the School of Business and Management Studies at TAB Camus, Shahpur during 28-29 April, 2014. Professor Sagar Sharma, noted Psychologist and Professor Emeritus, Punjab University, Chandigarh acted as the Chief Resource Person. It covered all the major areas of stress and anger Management including the socio-cultural barriers, traditional and religious beliefs, stigma and social discrimination particularly in terms of human resource management.

While addressing the students and faculty members, Professor Sagar Sharma elucidated that the depression and stress is increasing these days because of globalisation and economic restlessness. Youth are largely depressed even though they are well connected through social networking sites. The only way to handle stress and depression is to stay connected with the real world', said Prof. Sharma. He further explained that only one who stays connected with the family and society through emotions can easily face the challenge in this world. The virtual world on which we rely more these days only connotes a sense of disconnection which is generally perceived as false sense of involvement amongst the youth today.

While addressing the students and faculty members at the workshop, Prof. Furqan Qamar, the then Vice-Chancellor, CUHP remarked that the best management practice is one which shall encourage people to lead a purposeful professional as well as personal life. The best ways to come out of self-created stress is to strive for goals which were attainable with commitment, hard work and simplicity.

During welcome speech, Prof. Yoginder S. Verma, Pro Vice-Chancellor, CUHP stated that the workshop is an opportunity to learn ways of coming out of stress and the strategies to manage stress. The workshop was coordinated by Dr. Aditi Sharma, Assistant Professor.

3. WORKSHOP ON CASE STUDY AND CASE WRITING

The School of Business and Management Studies organized a three-day workshop on "Case Study and Case Writing", which was conducted by Prof. M.R. Dixit from Indian Institute of Management, Ahmedabad on 31st July- 2 August 2014. A total of 50 participants consisting of faculty members and research scholars of School of Business Management Studies and School of Tourism, Travel & Hospitality Management attended this workshop. The objective of the Workshop was to equip the participants with the knowledge and skill in writing cases as well as using these cases in their teaching pedagogy to shift them from Teacher Led Teaching (TLT) to a Student Pull Learning (SPL).

4. AN INTERACTIVE SESSION ON CORPORATE FINANCE

An Interactive session on "Corporate Finance" was organised by the School of Business and Management Studies, Central University of Himachal Pradesh (CUHP) at Temporary Academic Block, Shahpur on 17th October, 2014. Mr. Santosh Kumar, Assistant Vice-President, Corporate Finance, Yes Bank, Delhi was the resource person. Mr Kumar alumni of IIT Bombay and IIM Ahmedabad interacted with students of SBMS regarding function of corporate world and motivated the students to decide their career in the chosen field of specialization. The interaction was a part of initiatives taken by the school to promote the liaison with the industry. Mr. Santosh gave an overview of the banking industry and role of corporate finance.

5. WORKSHOP ON EMPLOYABILITY SKILLS

A workshop on "Employability Skills" was organised by the Management Society, and Training and Placement cell of School of Business and Management Studies, Central University of Himachal Pradesh (CUHP) at TAB, Shahpur on 1st September, 2014. Mr. Karunesh Dev, an industry expert (Resource Person) delivered a talk in the workshop. He is presently working as Manager Operations, Bank of America Continuum India Pvt. Ltd. and has more than 12 years of Industry Experience. Mr Karunesh discussed importance of employability skills for management students. He emphasised that Employability skills are the foundation of career building blocks. They enable students to enter the profession of their choice and help in career growth.

SCHOOL OF TOURISM, TRAVEL AND HOSPITALITY MANAGEMENT

Department of Tourism & Travel Management

1. 01 Day Workshop organised by Tourism Society of CUHP on Role of Tourism Stakeholders in local Community Development on 25th September, 2014.

SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA

1. FILM WORKSHOP ON 'UNDERSTANDING FILMS'

A two day workshop on 'Understanding Films' was organised by Media Society of the School of Journalism, Mass Communication and New Media at TAB Campus, Shahpur during 22-23 April 2014. Film maker Mr. Ramesh Sharma, Chairman and Managing Director of Moving Picture Company was the chief resource person of the workshop.

Addressing the students, he said that film is the most complex art form which brings together several aspects of different art forms like painting, music and theatre. Screening the works of classic film makers like Sergei Eisenstein, he talked about the power of film to create a third dimension of visual experience to the audience. "The technique of montage which puts together unrelated visuals together to create a different meaning, has made the film a powerful medium", he said. During the first session of the workshop, scenes from classic films like 'An Occurrence at Owl Creek Bridge', 'Battleship Potemkin' and 'Godfather' were screened.

While addressing the audience in the inaugural session of the workshop, the then Vice Chancellor, Prof. Furqan Qamar said that apart from its creative potential and artistic quality, film is also amazing for the kind of team work behind producing it.

In the second day of the workshop, Mr. Ramesh Sharma dealt with topics like process of film making, script writing, editing, choreography and costume designing. While emphasising the roles of producers and directors, he said that while shooting the film a sense of truth and realism should be created to involve the people. "Making of documentaries require a lot of hard work and research but that is a very potent media for communication to the society", he said.

During the workshop different documentaries like Jai Bheem Comrade, The Journalist and The Jihadi -The Murder of Daniel Pearl, Portrait of the Director- Raj Kapoor were also screened.

2. FILM WORKSHOP AND INVITED LECTURE

A one day Film Workshop and an Invited Lecture was organised by Media Society in collaboration with the School of Education at TAB Campus, Shahpur on 21st May 2014.

Inaugurating the event, Pro Vice Chancellor Prof. Yoginder Verma said that such workshops give students a great opportunity to meet with experts and academicians outside the university and improve their understanding of the subjects.

During the programme, Ms. Ritu Sarin, Festival Director with the Dharamshala International Film Festival screened her latest film *When Hari Got Married* to the students of the school. During the interaction, she detailed on the film making process and the difficulties usually faced by independent documentary film makers. "Getting enough access to the locations and events which plays a major part in the film is often most challenging", she said. The students of the School of Journalism, Mass Communication and New Media also screened a short film they produced as part of the course requirements. The short film which approaches the present day social reality through satire was lauded by the experts present in the function. During the afternoon session, Mr. Ajit Kumar Jha, Editor, The New Indian Express interacted with the students.

Dr. Rabindranath, Dean, School of Journalism, Mass communication and New Media, Dr. Arbind Kumar Jha, Dean, School of Education, faculty and students from different Schools of the university were present.

3. JOURNALISM WORKSHOP ON 'DEVELOPMENT REPORTING: THE CHANGING PARADIGMS'

A one-day workshop on 'Development Reporting: The Changing Paradigms' was organised by the School of Journalism, Mass Communication and New Media at TAB Campus, Shahpur on 18.11.2014. Shri Shashi Shekhar, Editor-in-Chief, Hindustan Media Ventures graced the occasion as the Chief Guest and resource person.

While interacting with journalists, media educators of Himachal Pradesh and the students of CUHP, Shri Shekhar emphasised that "Journalists should work like professional truth tellers. Whether they are working with corporate houses or with autonomous institutions doesn't matter. Every society needs some people who can tell the truth". He said that truth should be the only ingredient of any news, whether it is for print or electronic media. A journalist is always known for his credibility and the responsibility given to him in any organisation. It is credibility that keeps the media organisation sustain in the field, he said. While talking about Indian and Foreign media, he said that both are same at execution level but the difference is that the media in Europe and United

States is more into specialised approach. While answering the queries of the students of journalism, he told that technology has changed the way journalism is practiced. This is an age of mobile communication. So, the students who are in media studies have to think about mobile as media of the future, he said.

Presiding over the workshop, Prof. Yoginder S. Verma, Vice-Chancellor, CUHP stressed upon the need to develop an interface between the University and the society. He said that the benefit of the resources of the University should also reach the community in and around. Students should not only learn how to work in corporate sector but also how to raise the problem, issues and concerns of common people as a part of their media assignments.

Journalists, Media educators from across the state and Faculty Members, Students and RD Scholars of the University attended the workshop.

4. WORKSHOP ON 'CHANGING PARADIGMS OF PUBLIC RELATIONS'

School of Journalism, Mass Communication and New Media, Central University of Himachal Pradesh organised a two-day workshop on 'current trends in the field of public relations' on 20 & 21 November, 2014 at TAB, Shahpur. Prof. Jaishri Jethwaney, an eminent media scholar with more than two decades of experience in the field of public relations, was the chief resource person for the workshop.

Inaugurating the workshop, Vice Chancellor of CUHP, Professor Yoginder S. Verma reiterated the University's commitment towards providing the best inclusive education to each and every student and pass on the benefits to the community.

Prof. Jethwaney exposed the students to the concepts of public relations, corporate communications, social marketing and crisis communications through innovative practical learning methods including simulation exercises, group discussions and different multimedia tools. She said that no publicity is a good publicity, but bad publicity is always a bad publicity. She emphasised that in this era of communicative expansion and ever increasing sources of information, the job of a public relations practitioners has become more challenging. She discussed at length various innovative tools and techniques which will help them in coping up with the changing times. The workshop was attended enthusiastically by the students of different departments of the University.

5. Workshop on **Media Ethics** by Mr. Ashok Raina, Tribune on 18th November 2014

SPECIAL LECTURES/GUEST LECTURES/INVITED TALKS ORGANISED BY THE UNIVERSITY

❖ UNIVERSITY WIDE

2ND FOUNDATION DAY LECTURE BY DEPUTY CHAIRMAN OF THE PLANNING COMMISSION, INDIA

Deputy Chairman of the Planning Commission for India, Shri Montek Singh Ahluwalia, delivered **2nd Foundation Day Lecture** in Central University of Himachal Pradesh (CUHP) on 4th April 2014 at the Temporary Academic Block, Shahpur. On this occasion, Mr. Ahluwalia gave lecture on **“India’s Economic Objectives and Prospects.”** Mr. Montek Singh Ahluwalia is a renowned economist, thinker and a person known for his vital contribution in the realm of India’s economic reforms since 1980s. The then Vice Chancellor (CUHP) Prof. Furqan Qamar presided over the function.

Addressing the gathering, Shri Ahluwalia said that development is not purely an economic phenomenon but rather a multi-dimensional process involving reorganization and reorientation of entire economic and social system by raising peoples’ living levels, i.e. incomes and consumption, levels of food, medical services, education through relevant growth processes. “Economic development can be achieved by creating conditions conducive to the growth of peoples’ self-esteem and by increasing peoples’ mobility and elimination of poverty, inequality and unemployment within the context of a growing economy”, he said.

While interacting with the students he said that it is very refreshing to address the young students who will see a huge economic growth in the next thirty years and India will be the third largest economy in the world after China and US. He talked about inclusive growth and said that per capita income is the measure of structural change and informational and communication technologies have contributed a lot for the economic growth of the country.

On this occasion Professor Furqan Qamar, the then Vice Chancellor of CUHP, said that this university has done a great job in short time period of three years. Pro Vice Chancellor, Prof Yoginder Singh Verma in his welcome address briefed about the vision and mission of the university.

FIRST INVITED LECTURE UNDER DISTINGUISHED LECTURE SERIES

Central University of Himachal Pradesh (CUHP) organised the Inaugural Lecture by the Distinguished Speaker, Mrs. Parbati Sen Vyas, Ambassador (Retd.) under Distinguished Lecture Series of Public Diplomacy Division, Ministry of External Affairs, Government of India, on **“India’s Economic Relations with Some Major World Powers”** on August 27, 2014 TAB Campus, Shahpur. The External Publicity and Public Diplomacy Division of Ministry of External Affairs has initiated a “Distinguished Lecture Series” to create awareness and better understanding of Indian Foreign Policy to various constituencies within India.

In her lecture, Mrs. Vyas outlined different stages of development of Indian economy and policy approaches adopted after Independence by various governments. She also talked about Indian economic and trade relations with various countries including China, USA and United Arab Emirates and importance of international trade. Mrs Vyas stressed on the need of ‘strong cross border trade’ as it will give fillip to the economies and generate more employment opportunities.

Addressing the gathering of students and faculty members of the university, Prof. Yoginder S. Verma said, “Wisdom comes with experience and such types of lectures by knowledgeable persons are the need of the hour to have excellence in higher education. The University constantly endeavours to keep its students abreast with latest policies and developments related to all streams of education”.

SPECIAL TALK BY CHANCELLOR ON ‘RESHAPING INDIA’S GOVERNANCE’

Chancellor of the Central University of Himachal Pradesh (CUHP) Mr. Arun Maira delivered a talk on **‘Reshaping India’s Governance,’** under Distinguished Lecture Series-II, at TAB Campus, Shahpur on 02 December, 2014.

During his address, Mr. Maira said, “We are at a crucial stage of vortex of convergence. At this point of time the policy makers have to be very careful so that the benefits of it will be trickled down to every section of the society.” He said, in the new milieu of this convergence there is an urgent need of ‘redesigning the policies for new atmosphere,’ so that the aim of holistic development and inclusive growth can be achieved. In this period of ‘vortex of convergence,’ four factors i.e. ‘free market and capitalists,’ ‘respect for every human being,’ ‘population explosion,’ and ‘reach of information’ are the issue of concern, he added.

Shri Maira said that economic growth will play a decisive role in the upliftment of the country and it will 'emancipate' the masses from the poverty. Stressing on the need of inclusiveness for overall development, Chancellor Maira said that "if a capitalist is focusing on 'every single dollar' so it is their onus to think about the development of every individual besides profit only. In the similar manner as our leader focuses on 'every single vote' then they must have to include everyone in policy making process." It would help in achieving the target of holistic development in a real sense, he added. Mr. Maira stressed on the need of cleaning the 'rust of corruption' and mistrust between community and the leaders. "Both of these factors are creating a void and unrest in the society," added Chancellor Maira. After his lecture, Chancellor interacted with the students and answered to their queries.

On this occasion Vice Chancellor Prof. Yoginder S. Verma welcomed the Chief Guest. He said that it is the auspicious moment to welcome the head of the CUHP family and a person having with huge capacity of transformation skills. Dean of Student Welfare Prof. H. R. Sharma delivered vote of thanks.

3RD FOUNDATION DAY LECTURE BY PROF ARUN KUMAR GROVER

Prof Arun Kumar Grover, Vice Chancellor, Panjab University Chandigarh delivered 3RD Foundation Day Lecture on the topic "**Higher Education in India with special reference to developments in North-West Region**" on 20 January, 2015 at TAB Campus, Shahpur. Vice Chancellor (CUHP), Prof. Yoginder S Verma presided over the function.

During his lecture, Prof. Grover highlighted that higher education pays to national development through propagation of specialised knowledge and skills and as a result of it India has witnessed an impressive growth over the years. While referring to eminent scientists like Sir Shanti Swarup Bhatnagar and Dr Homi J. Bhabha, Prof. Har Gobind Khorana he said "We have to stand by the purpose for which universities are made. He further suggested that teachers should be given free hand to devise the pedagogy and they should be encouraged to do more research. "Creating your own USP is a good thing. Let people have choices, more experimentations and good things will come out automatically".

On this day when university has completed its five years, Vice-Chancellor of the University, Prof. Yoginder Singh Verma said that higher education will bring social change and there is a need to have linkage with stakeholders and community. "Objectivity, participation, transparency, good governance and digitalisation are the need of the hour to have progress".

SPECIAL LECTURE BY PROF. TITO MARCI, UNIVERSITY OF ROME

The Social Work Society, under the aegis of the Department of Social Work, CUHP organised a Special Lecture on the theme entitled "**For a constituent conception of citizenship and social inclusion: Rethinking the ethical and juridical topic of 'Hospitality'**" by Prof. Tito Marci University of Rome "La Sapienza", Italy on 20 February, 2015 at TAB Campus, Shahpur. The Special Lecture was chaired by the Vice-Chancellor, Prof. Yoginder S. Verma. Prof. Arvind Agarwal, Dean, School of Social Sciences delivered the welcome address and introduced the speaker. The Lecture was attended by Post Graduate Students, Research Scholars and Faculty of various departments.

Prof. Tito Marci spoke at length on the institution of 'hospitality' that exists in all cultures and focused on the western tradition in particular with a tangential reference to the Indian context too. Prof. Marci pointed at globalization and the dislocation of the economic processes that adversely impacts the rules of social inclusion and possibly exclusion. He quoted at length great philosophers including Kant, Habermas, Marx, Balibar and Rancière and some of the newest studies Indian scholars like Partha Chatterjee and others. Prof. Marci, in this speech intended to propose the ideas and reflections regarding the difficult and complex relationship that exists between the concept of citizenship and that of hospitality.

In his presidential address, the Vice-Chancellor, Prof. Verma reiterated on the richness of Indian Civilization by referring to "Vasudhaiva Kutumbakam". The lecture was followed by a discussion based on questions raised by the participants. A vote of thanks was proposed by Mr. Shabab Ahmad, Assistant Professor.

❖ SCHOOL WISE / DEPARTMENT WISE

SCHOOL OF PHYSICAL & MATERIAL SCIENCES

Department of Physics & Astronomical Science

1. Dr. T. Ravi Kumar, a Lecture on "Glory of Indian Culture", 28 October, 2014

2. Dr. Sudipto Paul Chowdhury, IISER Mohali to delivered two lectures on String Theory.
3. Dr. Ravi Pravesh Arya, seminar on "Ancient Indian Wisdom: Some reflections", 17 Feb., 2015.

SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES

Department of Environmental Sciences

INVITED TALK ON SLEEP DEPRIVATION AND INSOMNIA

The Department of Environmental Science, SoEES, CUHP organised an invited talk by Dr. Aalim Weljie, Research Assistant Professor, Department of Pharmacology, University of Pennsylvania, USA on 4 March, 2015 at TAB, Campus, Shahpur. He elaborated his talk relating it to Oxalic acid and Diacylglycerol 36:3, which are cross-species markers of sleep debt. He is an expert of biological rhythms, sleep and environmental phenomenon in a translational context using nuclear magnetic resonance spectroscopy and mass spectrometry metabolomics. After his talk, he interacted with faculty members and students of the various departments, sharing his research and possibility of future collaboration with his team in UPENN.

SCHOOL OF HUMANITIES & LANGUAGES

Department of English & European Languages

INVITED LECTURE ON 'RECENT TRENDS IN LITERATURE AND RESEARCH'

Professor Chandra Mohan, formerly Professor of English, Dept. of English, University of Delhi delivered an invited lecture on "Recent Trends in Literature and Research". It was attended by the students and faculty of the School of Humanities and Languages and other schools. Professor Mohan threw light on the recent trends in English literary studies which evoked interest of the students evident through inquisitive queries that they raised. Dr. Roshan Sharma, Head, Dept. of English, Dean SoHL introduced the invited speaker by throwing light on his academic career.

INVITED LECTURE ON 'METANARRATIVES'

Professor Manju Jaidka, an eminent academician of international repute, novelist, poet and writer delivered an Invited Lecture on "Metanarratives" on 17 July, 2014. Professor Jaidka began by briefly tracing the whole history of narrative and said that its roots lie in ancient India texts such as Panchtantra. She also unravelled the postmodernist view of metanarratives. The lecture was followed by healthy interaction as the students from various Schools and Departments of the university asked perceptive questions. Dr. Roshan Sharma, Head, Dept. of English introduced Professor Jaidka and also thanked her toward the end.

INVITED LECTURE ON 'LITERATURE AND SUFISM'

Professor Anil Raina from the Department of English and Cultural Studies, Panjab University, Chandigarh delivered an invited lecture on "Literature and Sufism" under the aegis of the Dept. of English, School of Humanities & Languages. As he went with him, he could establish instantaneous rapport with the audience and the whole session turned out to be a richly satisfying experience. Prof. Raina's expertise in both literature as well as Sufism with deep grounding in theory to boot made the lecture extremely engrossing. It was followed by an interaction with faculty as well as students. Dr. Roshan Sharma, Head, Dept. of English introduced expressed his gratitude to Prof. Raina, firstly, to have conducted a successful workshop on Literary Theory and secondly, to have delivered an enlightening talk on literary dimension of Sufism.

SCHOOL OF SOCIAL SCIENCES

Department of Social Work

LECTURE ON 'WOMEN AND PEACE BUILDING'

The Department of Social Work organised a Lecture on the theme "Women and Peace Building" on 20 February, 2015 at TAB Campus, Shahpur. Prof. Anjoo Sharan Upadhyaya, Professor of Political Science, BHU, Varanasi, delivered the lecture and called upon for more pivotal contribution of women in peace building in the world. She said that since women are the most affected in any and every form of violence and war, they should be the harbinger of peace. She said women understand peace as an idea better than men. On this occasion Prof. Arvind Agrawal, Dean of Social Sciences introduced the guest and set the deliberations in motion.

SCHOOL OF EDUCATION

Department of Teachers Education

1. Three-Day Invited Talk on Political Reporting by Dr. Ajit Kumar Jha, Editor, New Indian Express, Delhi during 20-22 May, 2014.
2. One-Day Lecture by Prof. Pradeep Mishra, on OER (Open Educational Resources) on 20.03.2015.

SCHOOL OF BUSINESS & MANAGEMENT STUDIES

LECTURE ON THE IMPORTANCE OF CASE STUDY

The Department of Marketing and Supply Chain Management (SBMS) organised a lecture by Professor Ravi Shanker, IIT Delhi on 24 Nov., 2014 at TAB Campus, Shahpur. In his keynote address, Prof. Shanker elaborated the importance of case study and project holistically from different functional areas of management. Emphasising on the need of writing skills among students, he remarked that it can be learnt only by daily practice.

On the issue of placement and summer training he stressed on the need of organised way of placement, where student play a lead role by preparing CV in a meticulous manner. He said students have to focus only on those areas in their CVs where they have in-depth knowledge in subject domain. He strongly advocated the 'specialisation' in particular stream so that the beginners can get smooth entry in the corporate world.

SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA

1. Invited Lecture on broadcasting contents over multiple platforms by Prof. Arbind Sinha, Mudra Institute of Communications, Ahmedabad (MICA) and Prof. M Kasim, AJK-MCRC, Jamia Millia Islamia, New Delhi on 3 March, 2015.
2. A special lecture on Radio as a medium for interaction by Prof. Obaid Siddiqui, AJK-MCRC, Jamia Millia Islamia, New Delhi on 10 March, 2015.
3. Special lecture on Communication, Research and Development by Prof. Geeta Bemzai, IIMC, New Delhi and Prof. Iftexhar Ahmed, Director, Electronic Media Production Centre, IGNOU, New Delhi on 11 March, 2015.

OTHER CURRICULAR & CO-CURRICULAR ACTIVITIES OF THE UNIVERSITY

❖ UNIVERSITY WIDE

MEN'S HOSTEL ANNUAL FUNCTION 'AAGHAAZ' CELEBRATED

Aaghaaz – the annual cultural function of the Men's Hostel of CUHP was celebrated with much gusto on 22 May 2014. Fourteen different cultural programmes were performed by the students followed by the prize distribution. All the residents and faculty members enjoyed the 2nd hostel night.

Prof. Yoginder Verma, Pro-Vice Chancellor and Prof. H.R. Sharma, Dean Student Welfare also graced the occasion. Prof. Verma congratulated the hostel warden Dr. Navneet Sharma and all the residents for the wonderful evening.

INDEPENDENCE DAY CELEBRATED

Faculty and students of the University celebrated the 68th Independence Day of the Nation at TAB Campus, Shahpur on 15th August 2014. Celebrations in the university started with the flag hoisting by the Vice-Chancellor, Prof. Yoginder Verma followed by the national anthem.

Addressing the gathering of students and faculty members of the university, Prof. Yoginder S. Verma said that we should not forget our grand freedom fighters who have sacrificed their life and career for achieving the freedom for the country. "India is a great country and Indians are excelling in all fields. Everyone should do their duty unselfishly with dedication and hard work to achieve peace and prosperity on all fronts", he said.

During the celebrations, students from different departments of the university performed different cultural activities, patriotic songs and skits. Sweets were distributed to all student present and staff after the function.

ELECTION TO THE STUDENTS' COUNCIL HELD

The University of Himachal Pradesh, Dharamshala held the election to the Students' Council on 30th September, 2014. The overall voting percentage was 68.87 per cent. The election process started with issue of Notification by the Dean Students Welfare on 22 September, 2014.

In response to the issuing of notification to election, 30 candidates filed their nomination papers from different Schools for 20 seats. Out of these, 3 candidates withdrew their nominations and the nomination papers of 4 students were rejected as they either did not fulfil the minimum eligibility conditions for contesting election or did not adhere to the time schedule of filing nomination papers.

Out of these 20 seats, 12 candidates (2 from the School of Social Sciences, 2 from the School of Physical and Material Sciences, 4 from School of Mathematics, Computers, and Information Sciences, 1 from School of Tourism, Travel and Hospitality Management, 2 from School of Environmental Sciences and 1 from School of Life Sciences) were declared elected unopposed.

The entire election process including polling for 8 seats was completed successfully as the students not only maintained discipline during the whole process but also attended their classes regularly. Vice-Chancellor of CUHP, Prof. Yoginder S. Verma congratulated all the winning candidates and said elections are the base of vibrant democracy. These help the students to learn more about politics and intricacies of our social fabric and helps the students to understand various aspects of life so that they can face the ordeals in coming future with confidence, said Prof. Verma.

Central University of Himachal Pradesh

The following students from different Schools have been elected to the Students' Council, 2014-15.

NAME OF THE SCHOOL	ELECTED CANDIDATES	
	NAME OF THE CANDIDATE	ROLL NO.
School of Business & Management Studies	1. Mr. Harnek Singh 2. Ms. Mandeep Kaur 3. Mr. Sanjeev Kumar 4. Mr. Avtar Singh 5. Mr. Sahil Dhawan	CUHP14MBA29 CUHP14MBA40 CUHP13MBA72 CUHP14MBA21 CUHP13MBA67
School of Earth & Environmental Sciences	1. Mr. KashishSood 2. Mr. Basudev Swain	CUHP13ENV07 CUHP14ENV03
School of Humanities & Languages + School of Education	1. Mr. Surender Kumar 2. Mr. Sonu Kumar	CUHP13MAENG09 CUHP14MAHINDI09
School of Journalism, Mass Communication & New Media	1. Mr. Ajay Rohilla	CUHP13NMC01
School of Life Sciences	1. Mr. Devender Kumar	CUHP13CBB07
School of Mathematics, Computers & Information Sciences	1. Mr. Sandeep Kumar 2. Mr. Hardeep Sharma 3. Mr. Vijay Kumar 4. Mr. Anil Kumar Rana	CUHP13IT19 CUHP13IAM06 CUHP14IAM26 CUHP13MLIB02
School of Physical & Material Sciences	1. Mr. SumeetBharti 2. Ms. Anu	CUHP14PAS25 CUHP13PAS05
School of Social Sciences	1. Mr. Devinder Kumar 2. Mr. Tarunvir Wasan	CUHP13MAECO04 CUHP14MSW19
School of Tourism, Travel & Hospitality Management	1. Mr. Santosh Kumar	CUHP14MBATT24

NATIONAL UNITY DAY CELEBRATED

The Central University of Himachal Pradesh (CUHP) celebrated National Unity Day with full fervour and patriotic zest in TAB Campus, Shahpur and Camp Office in Dharamshala. Vice Chancellor, Prof. Yoginder S.Verma and faculty members paid floral tribute to the Iron Man Sardar Vallabhbhai Patel at the inception of the function.

While marking the National Unity Day, the Vice-Chancellor administered oath of 'national integration and sovereignty' to the faculty members, non-teaching staff and students on this occasion. Brig. Jagdish Chand Rangra (Retd.), Registrar administered pledge to the staff members at Camp Office, Dharamshala.

Delivering message on National Unity Day, Vice Chancellor Prof. Verma remembered the great contribution of Sardar Patel to unify different princely states in to present shape of India. Prof. Verma said that "young generation can play a pro-active role in making the bond of national unity more strong by following the footsteps of Sardar Patel." He said Sardar Patel unified the country by adopting the method of 'secularism and non-violence,' which is a milestone of our history.

Prof. H.R. Sharma, Dean Students' Welfare & Provost coordinated the various events celebrated on the occasion of Sardar Patel's Birth Anniversary.

The Department of Economics and Public Policy & Department of Travel and Tourism organised symposium on 'National Unity, Safety and Security.' The School of Journalism Mass Communication and New Media screened a documentary 'Sardar' directed by Ketan Mehta and Paresh Rawal in the role of Sardar Patel. It was followed by a panel discussion. The Department of Teacher Education also screened a movie picturing the struggle and contribution of Iron Man's life to make Mother India as a powerful nation.

To pay tribute to Sardar Patel the students of the Department of English and Hindi recited poems which provided a spark to patriotic fervour in the Campus. The Department of Hindi organised an essay competition on different topics (सरदार पटेल : सपने संघर्ष और चुनौतियाँ; सरदार वल्लभ भाई पटेल का बहुआयामी व्यक्तित्व; राष्ट्रीय एकता के निर्माण में भारतीय महापुरुषों का योगदान; समकालीन प्रश्न और सरदार पटेल की प्रासंगिकता). The students of School of Business and Management Studies staged a play focusing on the 'secular and leadership' qualities of the great son of the soil, who made an indelible impression on the minds of Indian citizens and international community. The students of Social Work painted Sardar Patel on canvas with different hues. The pictures portrayed by students were filled with the roles of Patel in different spheres of life ranging from freedom struggle

to his endeavours for unifying India. The students of the Department of Physics paid respect towards Iron Man by organising a 'collage competition.' The University library comes up to the fore with an exhibition of books and literature on Sardar Patel.

INTERNATIONAL STUDENTS' DAY OBSERVED

A Discussion Forum in CUHP was held to celebrate the International Students' Day at TAB Campus, Shahpur on topic "Shikshit Bharat, Saksham Bharat - Quality Education for All" on 17 November 2014.

University Grants Commission (UGC) has taken this initiative to organise discussions in various universities to evolve new ideas on quality education so that these deliberations and suggestions could be acted upon in the course of evolving a new education policy. It is also proposed to select the best recommendations and suggestions on the subject and to send one student leader from some selected universities to Delhi to interact with the Hon'ble Minister of Human Resource Development and to attend Session of Parliament when the subject of education is being discussed.

Fourty participants (Research Scholars and Post Graduate) shared and discussed their views on the topic and gave various suggestions and recommendations to have quality education at all primary, secondary and higher education levels. In this debate the students suggested to bring excellence in education sector by providing equal opportunity to all.

While chairing the session, Dr. Roshan Lal Sharma, Dean, School of Humanities & Languages made the opening remarks about the parameters laid down by the UNICEF vis-a-vis quality education and also underscored that students being the major stakeholders in the whole exercise of re-framing / modifying the Education policy, it is time that they do some meaningful introspection about education today in the crisis of the present context. He appreciated tremendous enthusiasm exhibited by the participants and divergent views expressed by them in the Discussion Forum and expressed that such forums are a must to strengthen the discourse culture which is the hallmark of the CUHP.

Dr Manukonda Rabindranath, Dean School of Journalism, Mass Communication & New Media and Observer of the Discussion, stressed that several new institutions have emerged due to significant increase in private sector participation over the last few years; concerns remain regarding the quality of education being imparted to students. "At school level in government sector we have to fill all the vacant posts of the teacher," he added and said it will help to stop migration of students to private schools.

Dr Manpreet Arora, Assistant Professor, School of Business & Management Studies, coordinated the event. Dr Navneet Sharma, Assistant Professor, School of Education acted as mediator, Dr Archana Katoch, Assistant Professor, Department of Journalism and Creative Writing and Sh Kuldeep Singh, Assistant Professor, Department of Mass Communication and Electronic Media actively participated in the discussions.

❖ SCHOOL WISE / DEPARTMENT WISE

SCHOOL OF PHYSICAL & MATERIAL SCIENCES

Department of Physics & Astronomical Science

NATIONAL SCIENCE DAY CELEBRATIONS

National Science Day celebrated by Physics Society, Department of Physics and Astronomical Sciences, CUHP on this year's theme "Science for Nation Building" during 26-27 February, 2015. Various activities like Declamation contest, Quiz competition, Collage and Poster making competition and Rangoli competition were organised under the guidance of Dr. Dalip Singh Verma, Convenor, Physics Society. On 27 February 2015, Dr. Avirup Ghosh and Dr. B.C. Chauhan delivered two guest lectures on "Asymptotic Symmetry of Space time" and "Lost Scientific Treasure of India" respectively. Prizes and Certificates were distributed by the Chief Guest Dr.O.S.K.S.Sastri, Dean, School of Physical and Material Sciences, CUHP accompanied by all the teaching fraternity of the department.

SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES

Department of Environmental Sciences

EARTH DAY-2014 CELEBRATIONS

Earth and Environment Society, Department of Environmental Science, SoEES organised Earth Day-2014 on theme "Green Cities" at TAB Campus, Shahpur on 22 April, 2014. The programme focussed on various issues including disaster management, environment pollution and its impact on health, waste management, climate change and biodiversity conservation. Different activities such as preparation of collage from waste material, photography competition, poster presentation, quiz contest and street play were also organised. Special drive to

keep the campus and surrounding areas clean was also initiated. Dr. Subhankar Chatterjee convened the programme.

SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES

Department of Mathematics

1. The Mathematics Society of CUHP organised an event "INSPIRE" on April 24-25, 2014.
2. Poster presentation during National Unity Day (Birthday of Sardar Vallabhbhai Patel) on 31 Oct., 2014.
3. Participated in the CUHP's Swachh Bharat Abhiyan on 02 October, 2014.

Department of Computer Science & Informatics

1. Poster presentation during National Unity Day (Birthday of Sardar Vallabhbhai Patel) on 31 Oct., 2014.
2. Participated in the CUHP's Swachh Bharat Abhiyan on 02 October, 2014.

Department of Library and Information Science

1. Poster presentation during National Unity Day (Birthday of Sardar Vallabhbhai Patel) on 31 Oct., 2014.
2. Participated in the CUHP's Swachh Bharat Abhiyan on 02 October, 2014.

SCHOOL OF HUMANITIES & LANGUAGES

1. The students of the School participated enthusiastically in various activities organised on the occasion of Sardar Patel's birth Anniversary on 31 October, 2014.

SCHOOL OF SOCIAL SCIENCES

Department of Economics & Public Policy

1. Celebration of Rashtriya Ekta Diwas on Sardar Vallabhbhai Patel's birth anniversary on 31 October, 2014.

SCHOOL OF BUSINESS & MANAGEMENT STUDIES

HIMSPARK'14: NATIONAL LEVEL MANAGEMENT FEST

Two-days-long National Level Management Fest, HIMSPARK'14 was organised with all gaiety and fervour at TAB Campus, Shahpur on 11-12 April, 2014. The fest was inaugurated by Vice-Chancellor of Sri Sai University (Palampur) Prof. Balram Dogra, who was the chief guest in the function. This fest aims to provide a creative platform for management students to compete with their peers from the Best B-Schools of the country.

While addressing the audience the Chief Guest Prof. Balram Dogra said that these types of activities offer a platform to the students to enhance their communication, decision making and managerial skills. "Develop your competencies by exploring the hidden talent inside you and you will surely achieve your goal", he said.

Emphasising on the need of high moral and ethical values, Pro-Vice-Chancellor (CUHP) Prof. Yoginder Singh Verma said in the atmosphere of high competition honesty and dedication is the best weapon for achieving goals of life.

Around 250 students from different Universities and Management Institutions such as Himachal Pradesh University, Shimla; Shri Mata Vaishno Devi University, PG College Dharamshala, Dronacharya College participated in more than 30 different events like Business Quiz, Corporate Walk, Marketing Madness, Panel Discussion, Flip-Flop, Case Study, Rock Show, On-Line Marketing, Resume Writing, Dispute Handling, Chaos Theory, Wolfs of Dalal Street, Pehchan Kaun, Creativi Tee, War of Words, Tact-O-Mania, Lan Gaming etc. organised during the fest. The fest culminated with prize distribution ceremony on 12 April. Dr. Bhawna Bhardwaj convened the fest.

BUSINESS EVENT 'A-TAVOLA' ORGANISED

To hone the skills of students pursuing their Master's in Business Management from CUHP, the School of Business and Management Studies organised a business event 'A-Tavola'. The aim of this event was to develop entrepreneurial skills as a part of their management studies. The students displayed their culinary skills as well as business acumen through the three stalls viz. FIT-FOODIE, CHANNA BHATURA, and RAJMAH-RICE. Dr. Sanjeev Gupta, Dean said that it gave students the first-hand experience of earning profit and minimising loss by giving quality product to the customers.

SCHOOL OF TOURISM, TRAVEL AND HOSPITALITY MANAGEMENT

Department of Tourism & Travel Management

1. Tree Plantation was organised on 27 September, 2014 on World Tourism Day
2. Inter University/College Quiz Competition, 24 September, 2014
3. Himachal School Tourism Quiz Competition, 23 September, 2014
4. Declamation Competition on theme: Tourism and Community Development
5. Atithi Samman : Welcoming of Tourists at Airport and Bus-stand, 27 September, 2014
6. Collage making Competition (Theme: Tourism and Community Development), 22 September, 2014

7. Photo Caption Competition (Theme: Tourism and Community Development) 22, September, 2014
8. Rangoli Making Competition (Theme: Tourism and Water) 22 September, 2014
9. Various other Cultural Activities
10. Cleanliness Drive was organised on 2nd October, 2014 under 'Swachh Bharat Abhiyan'
11. Organised Adventure Tour of Students to Manali (Leadership Development Camp) from 26 Oct. to 02 Nov., 2014.

SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA

Department of Mass Communication & Electronic

1. Educational tour from 25-29 April 2014 to Chitkul, Sangla, Kalpa in Kinnaur district of Himachal Pradesh to cover news stories on the socio-cultural heritage of the tribal area.
2. A Media Quiz was conducted on 5 June, 2014 for students of the School of Journalism, Mass Communication and New Media to create interest about news and current affairs.
3. The news promo of 'Top 10 News' under the banner Central News was launched by students on 5 June, 2014.
4. Special Screening of International Award winning Documentaries and Short Films such as Mirch Masala, Children of Heaven for the students of the School of Journalism, Mass Communication and New Media on 5 August, 2014.
5. Newsletter 'Voice' – a lab newspaper of students was launched on 4 September, 2014.
6. Student volunteered at HPCA for India-West Indies ODI on 17 October, 2014.
7. Students volunteered at Dharamshala International Film Festival on 1 November, 2014.
8. The students covered Swachh Bharat Abhiyan and have produced short films on the cleanness initiative taken by the University on 2 October, 2014.
9. The students also produced a short film 'Birthday Party' on the theme of Swachh Bharat.
10. The students have produced a short film titled – 'Are Koi Hai Kya' as a dramatic adaptation of the story 'Jamun ka Ped' by Kishan Chander.

REPORT ON SENSITIZATION, PREVENTION & REDRESSAL OF SEXUAL HARRASMENT [SPARSH]

Central University of Himachal Pradesh is committed to create a workplace environment for its employees, students, staff and all other stakeholders free from any form of sexual harassment. In compliance to statutory obligations under following statutes amended from time to time, the University has taken proactive steps such as formation of regulatory committees, organising awareness and sensitization programmes etc. to make the workplace safe and secured from all possible angles in letter and spirit:

1. Central Universities Act 2009 [Section 28(n)];
2. Ordinance No. 29 of Central University of Himachal Pradesh;
3. SHWW(PPR) Act, 2013 - The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013;
4. SHWW (PPR) Rules, 2013 - The Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Rules, 2013 reg. GSR 769(E);
5. Office Order of DOPT, GOI dated 27. 11. 2014 - Alignment of Service Rules with the Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013; and
6. CCS (Conduct) Rules, 1964 and CCS (CCA) Rules, 1965

FORMATION OF APEX COMMITTEE ON SPARSH

In order to reiterate its commitment towards creating a sexual harassment free work environment, Central University of Himachal Pradesh has constituted an Apex Committee on Sensitization, Prevention and Redressal of Sexual Harassment (SPARSH), which shall be committed to the elimination of all forms of discrimination against women and shall take proactive steps towards gender sensitization and elimination of sexual harassment. To fulfil the objectives of the University, Apex Committee is dedicated to provide, for all women who fall within its jurisdiction including academic and non-academic staff, students and other employees, a place of work and study free from gender discrimination, sexual harassment and exploitation. SPARSH, CUHP seeks to encourage all employees etc. to express their opinions and feelings about any related problem or complaint of sexual harassment in a freely, responsibly and orderly manner.

FORMATION OF UNIVERSITY COMPLAINTS COMMITTEE

As on date of reporting, the University has also formed a University Complaints Committee (UCC) in April, 2015 as per the provisions of SHWW (PPR) Act, 2013 to deal with the complaints, if any.

PARTICIPATION IN TRAINING PROGRAM

To keep abreast with the provisions of the statutes, various issues related to sexual harassment at workplace, functioning of committees etc., the Chairpersons of both Apex Committee (Dr. Gitanjali Upadhaya) and Complaints Committee (Dr. Sayema Bano) were nominated by the University to attend a two-day training programme on 'Gender Sensitivity, Prevention & Redressal of Sexual Harassment of Women at Workplace' during 20-21 February, 2015 at New Delhi. The training spread into sessions covered the following areas:

- Gender sensitization and equality
- Women empowerment
- Violence against women
- Women reforms during pre and post independent India
- Sexual harassment against women at workplace
- Legal framework for preventing sexual harassment against women at workplace
- Constitution and role of Internal Complaint Committee
- Case studies

As per report, the training programme was an enlightening experience for the participants, which reflected upon various important roles being played by woman.

INVITED LECTURE ON WOMEN EMPOWERMENT

An invited lecture on “Women Empowerment” was organised by SPARSH on 09th March 2015 to celebrate the **International Women’s Day** in Central University of Himachal Pradesh for its students, teachers and staff. Ms. Rashmi Wali, founder of Hope Foundation and NGO representative of SPARSH, CUHP, was invited for the lecture. The lecture was chaired by the Dr. Roshan Lal Sharma, Proctor and Dean, School of Humanities and Languages. Staff from the camp office, Dharamshala also attended the lecture through video conferencing.

The lecture started with the welcome note by Dr. Gitanjali Upadhaya, Chairperson, SPARSH. Ms. Rashmi Wali started her lecture by defining women empowerment and its various aspects. Education and economic independence according to her were the two most important factors leading to women empowerment. She shared a number of field experiences related to women gained through working of the NGO. Ms.Wali also shared a number of cases related to women issues and disclosed how their organisation is making an effort to resolve them.

Thereafter, there was an interactive session where the participants asked a number of questions concerned with women. Students also shared their own experiences related to gender discrimination and harassment in different walks of life. Ms. Rashmi Wali responded and resolved their queries well.

PANEL DISCUSSION ON ISSUES RELATED TO SEXUAL HARASSMENT

A panel discussion on “Issues related to Sexual Harassment” through ICT was organised by NITTR Chandigarh on 11th March 2015 from 2.00 p.m. to 4.00 p.m. The aim of the panel discussion was to create awareness among students and employees of various institutions about sexual harassment and strategies for coping with it. Various institutions like Government Polytechnic, Hisar; Kalpana Chawla Govt Polytechnic for Women, Ambala; Seth Jai Parkash Polytechnic, Damla Haryana; Maharishi Markandeshwar Mullana; Jammu University; Islamic University of Science and Technology, Awantipora and other institutions participated in the Panel Discussion. On the recommendation of the Vice Chancellor, SPARSH on behalf of Central University of Himachal Pradesh took the initiative to participate in the discussion.

The panel discussion started with a warm welcome to all the invited panelists. First of all, Dr. Rajesh Gill, Department of Sociology, Punjab University Chandigarh, started the discussion by introducing the Vishakha Guidelines. Then she explained sexual harassment as defined in the Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013. She expressed her views on the need to provide a safe working environment, where a female shall feel respected and dignified. She said that unless a woman feels safe, she can’t perform a dignified professional life. According to her, hostile work environment would hamper her performance adversely. The types of behaviours (i.e. verbal, non-verbal, visual, and physical) were explained which may lead to hostile environment at workplace. She concluded by saying that breaking the silence is very important for the women to have a congenial work environment at workplace.

Next, Dr. L. R. Aggarwal talked about the legal issues related to Sexual Harassment at Workplace. First of all, he discussed in brief about the Fundamental Rights as given in the Constitution of India. Then he reflected upon the judgment of Bhanwari Devi Case. Vishaka Guidelines of 1997 were discussed in detail. Then he talked about Sexual Harassment of Women at Workplace (Prevention, Prohibition and Redressal) Act, 2013. He also clarified the difference between guidelines and Act. Thereafter, he mentioned CCS (Conduct) Rules, 1964 and CCS (CCA) Rules, 1965. Then the constitution, role, responsibilities, and functioning of Internal Complaint Committee were mentioned.

At last, Dr. Vidhu Mohan, Department of Psychology, Punjab University Chandigarh, expressed her views on the topic “Coping with Sexual Violence”. She sensitized the participants on violence against women and its psychological impact on them. It was emphasized that there is a strong need to create awareness about legal rights among women.

This was followed by question-answer session where the participants from different institutions were given the opportunity to clarify their doubts. Central University of Himachal Pradesh enthusiastically participated in the discussion by raising several queries both by the students and faculties which were well taken and clarified by the eminent resource persons in the Panel Discussion. The Panel Discussion ended with the vote of thanks.

IMPLEMENTATION OF OFFICIAL LANGUAGE POLICY

IMPLEMENTATION OF OFFICIAL LANGUAGE POLICY OF THE UNION

Committed to promote and implement Official Language Hindi Policy of the Union, the Central University of Himachal Pradesh took every possible step to achieve the targets of Annual Programme 2014-15 and substantial progress has been reported. Constant efforts were made to implement the provisions of Official Language Act 1963, Official Language Rules 1976, Orders of the President and directives of Department of Official Language issued from time to time. The employees are being made aware of and motivated through quarterly Hindi Workshops, Hindi Competitions and Incentive Scheme. Five workshops were organised during the year. The Official Language Implementation Committee reviews the progress and implementation of policy through its quarterly review meetings.

OFFICIAL LANGUAGE IMPLEMENTATION COMMITTEE

An Official Language Implementation Committee has been constituted in the Central University of Himachal Pradesh through which progress and implementation of the Official Language Policy of the Union is monitored. The following members are contributing in progress of Official Language Hindi through this committee as on 31.03.2015:

Sl.No.	Name & Designation	
1.	Prof. Yoginder S. Verma, Vice-Chancellor	Chairman
2.	Brig. Jagdish Chand Rangra (Retd), Registrar	Member
3.	Prof. Arvind Agrawal, Dean, School of Social Sciences	Member
4.	Prof. I.V. Malhan, Dean, School of Mathematics, Computer & Information Sciences	Member
5.	Prof. H.R. Sharma, Dean, Student Welfare & Head, Department of Economics & Public Policy	Member
6.	Prof. Ambrish Kumar Mahajan, Dean, School of Earth & Environmental Sciences	Member
7.	Dr. Roshan Lal Sharma, Dean, School of Humanities & Languages	Member
8.	Dr. Rabindranath Manukonda, Dean, School of Journalism, Mass Communication & New Media	Member
9.	Dr. Sanjeev Gupta, Dean, School of Business and Management Studies	Member
10.	Dr. O.S.K.S. Sastri, Dean, School of Physical and Material Sciences	Member
11.	Dr. Manoj Saxena, Dean, School of Education	Member
12.	Shri B.R. Dhiman, Finance Officer	Member
13.	Dr. Bhagwan Singh, Head, Department of Marketing & Supply Chain Management	Member
14.	Dr. Pradeep Kumar, Head, Department of Mass Communication & Electronic Media	Member
15.	Dr. Sayema Bano, Assistant Professor, Hindi	Member
16.	Shri Chandra Kant Singh, Assistant Professor, Hindi	Member
17.	Shri Sanjay Kumar Singh, Hindi Officer	Member Secretary

Four meetings of Official Language Implementation Committee were held on 17.06.2014, 29.09.2014, 23.12.2014 & 30.03.2015 during the year.

HINDI WEEK, 2014 CELEBRATED

The Central University of Himachal Pradesh celebrated Hindi Diwas on 15 September (14th September being holiday) and Hindi Week from 15 -19 September 2014. The inaugural function was held at TAB, Shahpur and was presided over by the Professor Arvind Agrawal, Dean, School of Social Sciences. Dr. Roshan Lal Sharma, Dean,

Central University of Himachal Pradesh

School of Humanities & Languages and Dr. Sayema Bano, Assistant Professor read out the Hindi Diwas messages of Hon'ble Home Minister and Hon'ble HRM respectively. Hindi Officer presented the report highlighting the progress of implementation of Official Language Hindi in the University.

During Hindi Week, a number of activities were organised for the staff and students of the University as detailed below:

Date	Programme	Venue
15.09.2014	Hindi Diwas, 2014 Celebrations & Inauguration of Hindi Week 2014	TAB, Shahpur
16.09.2014	Workshop on Hindi Noting & Drafting for Non-Teaching Employees	TAB, Shahpur
	Hindi Noting & Drafting Competition for Non-Teaching Employees	
	Extempore Speech Competition for Teaching Employees	
17.09.2014	Essay Competition for PG Students	TAB, Shahpur
	Picture Telling Competition for RD Students	
	Extempore Speech Competition for PG Students	
	Debate Competition for RD Students	
18.09.2014	Workshop on Hindi Noting & Drafting for Non-Teaching Employees (Camp Office)	Camp Office
	Hindi Noting & Drafting Competition for Non-Teaching Employees (Camp Office)	
19.09.2014	Prize Distribution & Closing Ceremony of Hindi Week 2014	TAB, Shahpur

On concluding day of Hindi Week on 19 September 2014, thirty three cash prizes amounting Rs. 33,000/- were distributed to the winners by the Hon'ble Vice-Chancellor, Professor Yoginder S Verma, the Chief Guest in presence of Deans, HoDs, Faculty Members, RD scholars, students and employees of the University.

WORLD HINDI DAY, 2014 CELEBRATED

On the occasion of World Hindi Day 2014, a debate competition for RD Scholars & PG Students on topic 'Political Interference in Education is beneficial or not?' was organised at TAB Campus, Shahpur on 20.01.2015. During second half, Professor Yoginder Verma, Hon'ble Vice Chancellor distributed the winners twenty cash prizes amounting to Rs. 20,000/- in presence of Deans, HoDs, Faculty Members, RD Scholars, Students and employees of the University.

Central University of Himachal Pradesh

UNIVERSITY FINANCE

BUDGET ESTIMATES FOR THE YEAR 2014-15 AND REVISED BUDGET ESTIMATES FOR THE YEAR 2013-14

The Budget Estimates for the year 2014-15 and Revised Budget Estimates 2013-14 were prepared and approved by the authorities of the University. The Revised Budget Estimates for the year 2013-14 and Budget Estimates for the year 2014-15, showing the Grants, University Income and Expenditure are as under:

RECEIPTS

Head	Actuals for 2012-13	Budget Estimates for 2013-14	Actuals upto 30.9.2013	Revised Estimates for 2013-14	Budget Estimates for 2014-15
Rupees in Lakhs					
RECEIPTS					
(I) A. Plan General Development (Maintenance)	2612.51	4444.00	1888.79	3979.46	3374.00
(I) B: Plan General Development (Capital)	2155.73	32625.00	2006.18	3006.18	6710.00
Total Plan General Development (A+B)	4768.24	37069.00	3894.97	6985.64	10084.00
II. Plan General Development (Capital) New Scheme	0.00	0.00	0.00	0.00	22200.00
III. Earmarked (Sponsored) Projects/ Grants/Schemes	36.87	58.35	96.97	121.36	104.35
IV. Provident Fund & Retirement benefits	0.00	240.00		0.00	240.00
V. Deposits and Earmarked Funds	130.77	146.93	172.34	207.02	236.11
TOTAL RECEIPTS (I TO V)	4935.88	37514.28	4260.31	7314.02	32864.46

EXPENDITURE

Head	Actuals for 2012-13	Budget Estimates for 2013-14	Actuals upto 30.9.2013	Revised Estimates for 2013-14	Budget Estimates for 2014-15
Rupees in Lakhs					
EXPENDITURE					
(I) A. Plan General Development (Maintenance)	823.35	4444.00	484.94	2820.00	3374.00
(I) B: Plan General Development (Capital)	149.55	32625.00	83.41	2675.00 1490.64*	6710.00
Total Plan General Development (A+B)	972.91	37069.00	568.35	6985.64	10084.00
II. Plan General Development (Capital) New Scheme	0.00	0.00	0.00	0.00	22200.00
III. Earmarked (Sponsored) Projects/ Grants/Schemes	24.35	58.35	12.93	121.36	104.35
IV. Provident Fund & Retirement benefits	0.00	240.00	0.00	0.00	240.00
V. Deposits and Earmarked Funds	7.84	146.93	16.12	207.02	236.11
TOTAL EXPENDITURE (I TO V)	1005.10	37514.28	597.40	7314.02	32864.46